
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

April 2013

Functions of interpersonal communication in rendering reference Functions of interpersonal communication in rendering reference

services in two University libraries in Nigeria services in two University libraries in Nigeria

Philip Usman Akor
Federal University Of Technology, Minna, Nigeria, philakor@yahoo.com

Julie Nkechi Udensi Dr
Federal University of Technology, Minna, Nigeria, julieudensi@yahoo.com

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

Akor, Philip Usman and Udensi, Julie Nkechi Dr, "Functions of interpersonal communication in rendering
reference services in two University libraries in Nigeria" (2013). Library Philosophy and Practice (e-
journal). 896.
https://digitalcommons.unl.edu/libphilprac/896

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%2F896&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/896?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F896&utm_medium=PDF&utm_campaign=PDFCoverPages

1

FUNCTIONS OF INTERPERSONAL COMMUNICATION IN RENDERING

REFERENCE SERVICES IN TWO UNIVERSITY LIBRARIES IN NIGERIA

 BY

DR. JULIE N. UDENSI (CLN)

julieudensi@yahoo.com

LIBRARY DEPARTMENT, FEDERAL UNIVERSITY OF TECHNOLOGY,

MINNA. NIGER STATE. NIIGERIA

AND

DR. PHILIP U. AKOR (CLN)

philakor@yahoo.com , puakor@gmail.com

LIBRARY AND INFORMATION TECHNOLOGY DEPARTMENT

FEDERAL UNIVERSITY OF TECHNOLOGY,

MINNA. NIGER STATE. NIGERIA.

2

ABSTRACT

This paper examines the functions of interpersonal communication in rendering reference

services in two university libraries in Nigeria. They are the federal University of

Technology Minna, and Ibrahim Badamasi Babangida University, Lapai. The aim was to

find out the extent to which interpersonal communication affect provision of reference

services in the two university libraries. The survey research method was employed.

Questionnaires are the main instrument for data collection. Face to face interview was

used to verify the information given in the questionnaire. Frequency, tables, percentages is

the main statistical tools used for data analysis. Results of the analysis showed that services

enhanced facilities in the reference section of the libraries were effectively communicated to

users, teaching people how to find information and getting and getting users information

needs satisfied thereby keeping the user abreast of the current information materials

available in the libraries. It was also discovered that the communication skills of the

reference librarians were inadequate due to language barrier, stereotype, semantic barrier,

and the reference library users possess inadequate communication skill. Some

recommendations were proffered to enhance the communication skills of reference librarians

and their patrons for better service delivery. Some of these recommendations are: the study

recommends that reference librarians must demonstrate a high level of dexterity in

interpersonal communication; the study also recommends that more reference staff should be

employed by the universities

.

Introduction

 Communication plays a crucial role in functioning of reference unit effectively in the

library. Consciously it involves sharing of ideas, feelings, thoughts, and many other things that

humans share. In fact, what the reference unit requires mainly is communication. It is an

inseparable, essential and continuous process just like the circulatory system in the human body.

Ojomo (2004) defined communication as the process of sharing ideas, feelings, thoughts and

3

messages with others. Rothwell (2001) sees communication as a transactional process of

sharing meaning with others. Kemoni (2004) citing Ojiambo avers that communication involves

the giving and receiving of information, signals or messages by talk, gestures and writing. As a

result, communication effectiveness becomes a very vital factor in determining the efficiency

with which reference unit performs as a whole.

When two or more people are in the same place and are aware of each other being there,

then communication is said to be taking place, no matter how subtle or inadvertent it may be.

Even without vocalizations, an onlooker may be using prompts of stance (posture), facial

manifestation, and garb to impact other’s role, poignant situation, persona or intents.

The basic process of communication initiates when a fact is perceived or an idea devised

by a single person. That person (the sender) chooses to decipher the perception into a message,

and subsequently conveys the message through some communication medium to another person

(the receiver). The receiver then must construe the message and supply feedback to the sender

indicating that the message has been comprehended and fitting action taken.

 Interpersonal communication involves sending and receiving of messages between two or

more people. DeFleur and Dennis (2002) conceptualized interpersonal communication as a

process of using language and non-verbal cues to send and receive messages between individuals

that are intended to arouse particular kinds of meaning. Rothwell (2004) posits that interpersonal

4

 communication is dyadic communication; according to him, it is a transaction that takes place

between two people.

Interpersonal communication is the procedure by which people swap information,

feelings and impart through verbal and non-verbal messages. This definition underlines the

crucial fact that interpersonal communication is not only apprehensive about ‘what’ is

pronounced, i.e., the language employed, but ‘how’ it is pronounced, e.g., the nonverbal

messages sent, such as tone of voice and facial expressions. Interpersonal communication can be

seen as the process of interacting simultaneously with another and mutually influencing each

other, usually for the purpose of managing relationships

A references service is referred to as one of the most professional aspects of the

librarian’s responsibilities, which every prospective librarian must properly grasp. It is also

defined as a personal assistance provided to users in the pursuit of information. According to

Olalokun (2001) it is a major characteristic of reference service in Nigerian libraries to be part of

a whole library organization, except where the specific function of the organization concerned is

mainly referral. Reference departments serve as the link between the library and it’s immediate

clientele be they public, community or groups of specialist users. The main aim is to provide a

 wide range of services and facilities, which will enhance exploitative use of the literature

through the concepts of assistance and self-direction

5

Reference librarians are the image makers for the library and the link between the library,

library resources, and library patrons. They are the individuals to ask when a patron does not

know who to ask, or need to look for specific information and do not know where to begin. The

reference librarian interprets information sources to library users and how to explore them.

The growth of learning today according to Katz (2002) no longer can be termed gradual.

He noted that finding specific bits of data among the mass of undifferentiated information is a

great challenge and the reference librarian is in the best position to meet this challenge,

relationships thrive on the maintenance of a good communication link between the parties

involved, the reference librarian is expected to be a good communicator who links library users

to the resources of their choice.

Statement of the Problem

 Different types of learning resources are acquired by the two Academics libraries in

Niger State to meet the users’ needs. Among this are reference sources, reference services are

also provided to help users, it is expected that users will use these resources maximally.

Reference librarian are the individuals to ask when a patron does not know who to ask or need to

look for a specific information and do not know where to begin,Most reference library users lack

the communication skill, Lack of self-confidence from the reference librarian. It was this

6

undesirable situation that necessitated this study. The study aims to investigate the duties

performed by the reference librarian, also to determine the impact of interpersonal

communication, what stop user from the use of reference section, what role does interpersonal

communication plays, It was against this background that the researchers wanted to find out what

role does interpersonal communication plays in this two universities (Federal University of

Technology minna and Ibrahim BadamasiBabangida University Library Lapai), also to figure

users perceptions towards these services, and finds out ways to eradicate such problems.

Objectives of the study

 This study aims at examining the role of interpersonal communication in effective

reference services in two academic libraries in Niger state. The specific objectives include the

following

I. To identify barriers to effective interpersonal communication

II. To determine the impact of interpersonal communication in reference services.

III. To examine the duties performed by the reference librarian.

IV. To determine the reference services provided by the library

V. To identified ways of improving communication effectiveness

7

Research Questions

 The following research questions were formulated to guide the study

I. What are the barriers to effective interpersonal communication?

II. What duties are performed by the reference librarian?

III. What are the impacts of interpersonal communication in reference services?

IV. What are the reference services provided by the library?

V. What are the ways of improving communication effectiveness?

Significance of the Study

 The findings of this research will help to create knowledge of the role interpersonal

communication plays in reference section of the academic library, providing information that

will help the management and users of the academic library, understand how communication

could be harnessed for high productivity through creating helpful organization and specifically

the finding would provide the two academics libraries with relevant information and increase

their knowledge to improve on the management of their reference services they provided.

8

LITERATURE REVIEW

The literature is reviewed under the following sub headings:

• Communication,

• Interpersonalmmunication,

• Library reference desk,

• Various duties perform by the reference librarian and the impact of

interpersonal communication,

• Barriers to effective interpersonal communication,

• Improving communication effectiveness.

Communication

Communication plays a crucial role in functioning of reference unit effectively in the

library. Consciously it involves sharing of ideas, feelings, thoughts, and many other things that

humans share. In fact, what the reference unit requires mainly is communication. It is an

inseparable, essential and continuous process just like the circulatory system in the human body.

Ojomo (2004) defined communication as the process of sharing ideas, feelings, thoughts and

messages with others. When two or more people are in the same place and are aware of each

other being there, then communication is said to be taking place, no matter how subtle or

9

inadvertent it may be. Even without vocalizations, an onlooker may be using prompts of stance

(posture), facial manifestation, and garb to impact other’s role, poignant situation, persona or

intents. Rothwell (2001) sees communication as a transactional process of sharing meaning with

others.

Two common elements in every communication exchange are the sender and the

receiver. The sender initiates the communication. In a school, the sender is a person who has a

need or desire to convey an idea or concept to others. The receiver is the individual to whom the

message is sent. The sender encodes the idea by selecting words, symbols, or gestures with

which to compose a message. The message is the outcome of the encoding, which takes the form

of verbal, nonverbal, or written language. The message is sent through a medium or channel,

which is the carrier of the communication. The medium can be a face-to-face conversation,

telephone call, e-mail, or written report. The receiver decodes the received message into

meaningful information. Noise is anything that distorts the message. Different perceptions of the

message, language barriers, interruptions, emotions, and attitudes are examples of noise. Finally,

feedback occurs when the receiver responds to the sender's message and returns the message to

the sender. Feedback allows the sender to determine whether the message has been received and

understood through a good and appropriate MEDIUM for the communication to be effective and

fully understood by the two parties involved

The elements in the communication process determine the quality of communication. A

problem in any one of these elements can reduce communication effectiveness (Keyton, 2011).

For example, information must be encoded into a message that can be understood as the sender

10

intended. Selection of the particular medium for transmitting the message can be critical, because

there are many choices .Semantic barriers come from differences in language, education, and

culture. Obviously if the sender is speaking in English and the receiver doesn’t understand

English, there’s a problem. But even if the sender and receiver speak English, they may

not speak the same dialect. The words they use may not mean the same thing.Kemoni (2004)

citing Ojiambo avers that communication involves the giving and receiving of information,

signals or messages by talk, gestures and writing. As a result, communication effectiveness

becomes a very vital factor in determining the efficiency with which reference unit performs as a

whole.

The basic process of communication initiates when a fact is perceived or an idea devised

by a single person. That person (the sender) chooses to decipher the perception into a message,

and subsequently conveys the message through some communication medium to another person

(the receiver). The receiver then must construe the message and supply feedback to the sender

indicating that the message has been comprehended and fitting action taken. Also

Communication means a process of exchanging information, ideas, thoughts, feelings and

emotions through speech, signals, writing, or behavior. In communication process, a sender

(encoder) encodes a message and then using a medium/channel sends it to the receiver (decoder)

who decodes the message and after processing information, sends back appropriate

feedback/reply using a medium/channel.

11

INTERPERSONAL COMMUNICATION

Interpersonal communication is usually defined by communication scholars in

numerous ways, usually describing participants who are dependent upon one another. It can

involve one on one conversations or individuals interacting with many people within a society.

 It helps us understand how and why people behave and communicate in different ways

to construct and negotiate a social reality. While interpersonal communication can be defined as

its own area of study, it also occurs within other contexts like groups and organizations.

Interpersonal communication is the process that we use to communicate our ideas, thoughts, and

feelings to another person. Our interpersonal communication skills are learned behaviors that can

be improved through knowledge, practice, feedback, and reflection.

Interpersonal communication involves sending and receiving of messages between two or

more people. DeFleur and Dennis (2002) conceptualized interpersonal communication as a

process of using language and non-verbal cues to send and receive messages between individuals

that are intended to arouse particular kinds of meaning. Rothwell (2004) posits that interpersonal

communication is dyadic communication; according to him, it is a transaction that takes place

between two people.

Interpersonal communication is the procedure by which people swap information,

feelings and impart through verbal and non-verbal messages. This definition underlines the

crucial fact that interpersonal communication is not only apprehensive about ‘what’ is

pronounced, i.e., the language employed, but ‘how’ it is pronounced, e.g., the nonverbal

12

messages sent, such as tone of voice and facial expressions. Interpersonal communication can be

seen as the process of interacting simultaneously with another and mutually influencing each

other, usually for the purpose of managing relationships, In other words interpersonal

communication includes message sending and message reception between two or more

individuals. This can include all aspects of communication such as listening, persuading,

asserting, nonverbal communication, and more. A primary concept of interpersonal

communication looks at communicative acts when there are few individuals involved unlike

areas of communication such as group interaction, where there may be a large number of

individuals involved in a communicative act.

Individuals also communicate on different interpersonal levels depending on who they

are engaging in communication with. For example, if an individual is communicating with a

family member, that communication will more than likely differ from the type of communication

used when engaged in a communicative act with a friend or significant other.

Overall, interpersonal communication can be conducted using both direct and indirect

mediums of communication such as face-to-face interaction, as well as computer-mediated-

communication. Successful interpersonal communication assumes that both the message senders

and the message receivers will interpret and understand the messages being sent on a level of

understood meanings and implications.Interpersonal communication is real-time, face-to-face or

voice-to-voice conversation that allows immediate feedback. Interpersonal communication plays

13

a large role in any manager's daily activities, but especially in organizations that use

teams.Bateman and Zeithaml (1990) described some of the characteristics of supervisors who

receive high marks from their employees. First, these managers tend to communicate more than

other managers, explaining the reasons behind decisions and providing advance warning of

changes. Second, they tend to employ an egalitarian rather than controlling style when

communicating with subordinates, asking for instead of demanding their compliance. Third, they

tend to take others’ needs and feelings into account when communicating. Finally, most effective

managers are good listeners, giving careful consideration to employee concerns and taking the

time to respond to questions and complaints.

Nonverbal Communication

Nonverbal communication plays an important part in the success of reference encounters.

Bissy Genova1981 looked at intermediaries in research interviews. She sought to determine the

nonverbal behaviors that facilitated or hindered the “smooth interaction flow of the interview,”

the correlation between these behaviors, and the satisfaction level of user and librarian.

Overall, Genova found that librarians were generally less satisfied than users. She also found

that:

• When librarians used computer terminals, users were most satisfied.

• Librarians were less satisfied with long or interrupted interviews.

14

These findings indicated that interpersonal dimensions involving nonverbal communication

entered into the process even when content-oriented thinking would say that the relevance of

computer output (i.e., citations retrieved) should be the only factor to affect user and/or librarian

satisfaction.

LIBRARY REFERENCE DESK

The reference desk or information desk of a library is a public service counter where

professional librarians provide library users with direction to library materials, advice on library

collections and services, and expertise on multiple kinds of information from multiple sources.

Reference service is one of the library’s primary practices, besides acquisition, classification,

cataloguing and physical planning. The term reference services, or sometimes referred to as

reference and information services, is a difficult concept to define. Davinson (1980: 13) noted

that reference and information service can refer to the provision of information and/or materials

to people entering a reference library and requesting help from the library staff. In the same vein,

Keenan and Johnston (2000) defined reference service as provision of information in response to

requests.

15

Huling (2002: 867) defined reference service as ‘personal assistance provided to library users

seeking information’. Assistance referred to all of the many ways that librarieshelp their users to

gain access to and use of the collection (Bailin and Grafstein, 2005: 317).

Bunge and Bopp (2001) noted that such personal assistance is the essence of reference

services and is the fundamental role of the reference librarian. The goal of the reference librarian

is to meet the information needs of the users. How and to what extent this is done varies from

library to library and depended on the type of library. In the same vein, Tyckoson (2001)

stressed:

 ‘For anyone using libraries today, reference service is a standard feature.

Regardless of the type of library, the size of its collection, or the demographics of its

users, patrons expect to get help with everything from complex research projects to

inding materials in the collections. Service has become almost synonymous with

libraries’ (p. 183).

A large library is likely to have a reference section of several staff who deals with a wide

variety of subjects. They may also be responsible for a function or a subject area. A large library

will have a separate reference desk and a loans desk to meet the need of the users. A smaller

organization may have only one or two staff who must provide a wide variety of services,

16

 although in a more specialized subject area. Huling (2002) pointed out that academic

libraries focus on teaching users how to find information, special libraries primarily find

information and package it for their users, and public libraries practice some of both approaches.

Gosling (1999) noted that the reference services provided by a library include:

a. assistance in using the library

b. answering requests for information

c. reader education

d. conducting literature searches

e. current awareness services

The distinguishing feature of reference services is that it specifically ensures the optimum uses of

information resources through substantive interaction with the users on direct and indirect levels

as follows:

a. Reference or information services consist of personal assistance provided to users in

pursuit of information.

b. Formal and informal instruction in the use of the library or information center and it resources

may range from the explanation of the use of the bibliographical aids (for example catalogues,

information databases) to more formal assistance through interpretive tours and lectures.

17

c. Indirect reference service reflects user access to a wide range of informational sources (for

example bibliographies, indexes, information databases) (Katz and Clifford, 1982: 9-10).

Chowdhury (2002) noted that the provision of such personalized information services has

remained the central theme of the library and information profession. The importance of

reference services grew over time with the introduction of new technologies and services in

libraries. Bunge (1999: 185) categorized reference services into three broad groups:

a. information services that involve either finding the required information on behalf of the users,

or assisting users in finding information;

b. instruction in the use of library resources and services (broadly defined as information literacy

skills); and

c. user guidance, in which users are guided in selecting the most appropriate information sources

and services.

The reference services and sources to be provided by a university library depend upon

curriculum, research programmes, method of teaching, and objectives of the university.

Ibegbulam (2000) observes that reference services in Nigerian university libraries use mostly

print reference works, and that reference services no longer center on one-on-one service

delivered face-to-face in the library. Lessick (2000) and Palmer (1999) report that user

enquires at the reference desk are declining. Reference services have been changing rapidly as a

result of changes in information and communication technology and user demand for increase

access. Librarians have been considering how to adjust services to the new environment (Han

and Goulding 2003).

18

Edison (2000) believes that reference librarian specialist training and subject skills will

help mediate user information needs. Librarians should develop the competencies they need to be

more successful. Corroborating this, Osunnilu (2003) noted that, poor reference service will

create a poor image for the library. Kresh (2001) states that an explosion of information and the

popularity of the Internet and commercial search engines have opened the way for new demands

and expectation from users.

Purpose and Usage

Library users can consult the staff at the reference desk for help in finding information.

Using a structured reference interview, the librarian works with the library user to clarify their

needs and determine what information sources will fill them. To borrow a medical analogy,

reference librarians diagnose and treat information deficiencies.The ultimate help provided may

consist of reading material in the form of a book or journal article, instruction in the use of

specific searchable information resources such as the library's online catalog or subscription

bibliographic/fulltext databases, or simply factual information drawn from the library's print or

online reference collection. Typically, a reference desk can be consulted either in person, by

 telephone, through email or online chat, although a library user may be asked to come to the

library in person for help with more involved research questions. A staffed and knowledgeable

reference desk is an essential part of a library. The services that are provided at a reference desk

may vary depending on the type of library, its purpose, its resources, and its staff.

19

Various duties of reference librarian and the impact of interpersonal communication in

reference services.

Relationships thrive on the maintenance of a good communication link between the parties

involved, the reference librarian is expected to be a good communicator who links library users

to the resources of their choice. The essence of reference work is personal service. The primary

function of the reference department as observed by Nwalo (2000) among other things is

answering reference questions and user education. Katz (2002) also highlighted the following as

some of the duties of a reference librarian:

a.To promote an end product: the information sought by the user

b. Teaching people how to find information. Such instructions can range from the individual

explanation of information sources or creation of guides and appropriate media to formal

assistance.

One of the major ways through which these duties or functions can be performed effectively is

hrough interpersonal communication between the reference librarian and the library user.

Reference librarians engage in person-to-person services. They interact with library patrons and

interview them to be able to articulate their information needs clearly. They must possess

conversational skills which according to Katz (2002) is the ability to talk to all types of people,

to find out what they need. The ability to communicate effectively on an interpersonal level will

20

go a long way in ensuring that they meet the demands of the clientele and also gain their

confidence.

Rothwell (2004) notes that communication skills are critical to landing a job, receiving a

promotion and performing effectively in the workplace. Skill in interpersonal communication is

one of the factors that distinguish a reference librarian. Interpersonal communication in reference

services facilitates understanding of users’ queries and enhances articulation of answers to users’

inquiries.Tolle (2001) confirms in his study that many users do not know where to begin their

research and most users who walk into libraries have little or no idea of how to use the online

catalogue or perform searches in a database. It is therefore necessary for reference librarians to

spend extra time with users to guide them through the search process. Avery (2001) agrees that

 librarians must examine what people need and determine what will provide the best reference

service.

Various methods are used to provide reference services in university libraries. Tajer

(2009) affirms that new reference service models have been designed and developed roving

reference, reconfiguring the reference desk, no reference desk, consolidating service points,

tiered, outreach, and virtual reference. Heiling (2001) describes virtual reference service,

where reference services are provided via email and telephone.

There is usually interplay of interpersonal, inter-cultural, and interdisciplinary

communications that take place during reference services. People from various cultural and

professional backgrounds visit the library for various reasons; to consult materials, gather

21

information on various research topics, to find out what the collections of the library is,

etc. The likely person they will be directed to is the reference librarian who must be very skillful

in communication in order to understand their information needs and be able to meet them. Katz

observes that half of the battle in reference and information work is to discover exactly what a

reader wants. The implication of these reference librarians is that they must demonstrate a high

level of dexterity in interpersonal communication.The reference department serves as a meeting

point between the library and its external environment. It is one of the major areas of the library

where contact is made with the public; the reference librarian therefore serves as the contact

annel. The effectiveness and efficiency of this contact is premised on the ability of the reference

librarian to communicate effectively with the users which in turn promotes the public image of

the library and improves library patronage.

Barriers to Effective interpersonal Communication in Reference Services

There are several factors that affect the communication process. Kemoni (2004) observed

that some of these factors have to do with the sender of messages, others with the receiver or

both the sender and receiver. In reference services also, there are some barriers to effective

communication. These barriers are as highlighted here under:

Inferiority complex

Self-confidence is important for effective delivery of reference services. Lack of self-

confidence makes it difficult for reference librarians to handle difficult questions from

supposedly highly knowledgeable clients which in turn make them feel inferior to these groups

22

of users. Inferiority complex arises as a result of low self-esteem. Lin (1997) described it as an

abnormal or pathological state which due to the tendency of the complex to draw unrelated ideas

into itself, leads the individual to deprecate him- or herself to become unduly sensitive, to be too

eager for praise and flattery, and to adopt a derogatory attitude towards others. This can affect

communication between the reference librarian and the client. A reference librarian who has low

self- esteem may perceive the client to have higher qualifications and superior knowledge. A

reference librarian who lacks social skills and is withdrawn will not be able to tease out questions

from clients and cannot help them to articulate their information needs. This makes the librarian

want to quickly dispatch the client to avoid further queries.

Stereotype

Reference service is about relationship. Stereotyping makes one presumptuous about

certain persons, cultures, languages, belief systems. It involves making assumptions about

individuals or groups, usually as a result of information that may or may not be true. McKay,

Davis, and Fanning (2003) describe stereotyping as a shortcut to forming impression of others.

Stereotypes in reference services introduce background noise and interference in communication

which makes decoding of queries posed by stereotyped patrons nearly impossible, because the

reference librarian has a bias towards such an individual or group. This will adversely affect the

quality of reference service such persons would have enjoyed.

Frustration due to poor working conditions

This is another factor that constitutes a barrier to communication in reference services. If

references librarians are not happy with the system they work for, are not well-motivated, and

23

 work without commensurate renumeration, there is a tendency to take it out on clients through

transferred aggression. Such librarians might not be attentive to the demands of clients, which

may be done deliberately to frustrate the system. The initial verbal and non-verbal responses of

the librarian will influence the depth and level of the interaction between the librarian and the

patron (Katz, 2002). A reference librarian who is frustrated will not be interested in any

conversion, not to talk of trying to understand and meet the information needs of clients.

Etiquette and decorum

There are acceptable norms, standards, and official language in relating to others,

especially in a corporate setting. These standards enable one show courtesy and mutual respect

for others. Showing respect toward patrons allows them to feel honoured and eager to visit the

library again. A reference librarian, who lacks finesse in language, lacks decorum and good

disposition towards the clientele, and whose gestures are demeaning, may not be able to retain

users. Patrons will feel ridiculed and resolve to avoid the reference desk or even locate someone

else who will assist them in meeting their information needs.

Boundaries in relationship

There should be a clear-cut demarcation between formal and informal relationships in

rendering reference services. Reference librarians should be able to create boundaries in relating

with clients not taking undue advantage of them or attempting to project their private needs in an

official relationship. Unsolicited comments by the reference librarian should be avoided in order

24

not to send wrong signals that have the ability to irritate the clientele and discourage them from

seeking help when information is needed.

Low level of education

Nwalo (2003) opines that one major step in the reference process is the question

clarification process. For reference services to be well delivered, reference librarians must be

able to interact at the level of their clientele and answer queries. They must build enough

capacity to be able to sustain a high level of communication with clients. Low level of education

manifests in diverse ways which include but not limited to lack of capacity to understand

user needs and wrong feedbacks as a result of inability to comprehend user requests. It also

affects all the other barriers listed above.

Improving Communication Effectiveness

Effective communication is a two-way process that requires effort and skill by both sender

and receiver. Administrators will at times assume each of these roles in the communication

process. In this section, I discuss guidelines for improving communication effectiveness,

including senders’ and receivers’ responsibilities, and listening.

a. Sender's Responsibilities

Several communication theorists (Cheney, 2011; Keyton, 2011; Tourish, 2010) have gleaned

Ten Commandments of good communication, which are particularly applicable to the sender.

These commandments, together with a basic understanding of the communication process itself,

should provide a good foundation for developing and maintaining an effective set of

25

interpersonal communication skills, which any administrators can use when communicating with

various clients

1. Administrators need to clarify their ideas before communicating. The more

systematically administrators analyze the problem or idea to be communicated, the

clearer it becomes.. This is the first step toward effective communication. Many

communications fail because of inadequate planning. Good planning must consider the

goals, attitudes, and needs of those who will receive the communication and those who

will be affected by it.

 2. Administrators need to examine the true purpose of each communication. Before

administrators communicate, they must ask themselves what they really want to

accomplish with their message—obtain information, initiate action, or change another

person's attitude. Administrators need to identify their most important goal and then

adapt their language, tone, and total approach to serve that specific objective.

Administrators should not try to accomplish too much with each communication. The

sharper the focus of their message, the greater its chances of success.

3. Administrators need to consider the total physical and human setting. Meaning and intent

are conveyed by more than words alone. Many other factors influence the overall impact of a

communication, and administrators must be sensitive to the total setting in which they

communicate: the circumstances under which an announcement or decision is made; the physical

setting whether the communication is made in private or otherwise; the social climate that

pervades work relationships within the school or department and sets the tone of its

26

communications; custom and practice the degree to which the communication conforms to, or

departs from, the expectations of the audience. Be constantly aware of the total setting in which

you communicate. Like all living things, communication must be capable of adapting to its

environment.

4. Administrators need to consult with others, when appropriate, in planning

communications.Frequently, it is desirable or necessary to seek the participation of others in

planning a communication or in developing the facts on which to base the communication. Such

consultation often lends additional insight and objectivity to the message. Moreover, those who

have helped plan the communication will give it their active support.

5. Administrators need to be mindful, while communicating, of the overtones as well as the

basic content of the message. The administrator’s tone of voice, expression, and apparent

receptiveness to the responses of others all have tremendous impact on those the administrator

wishes to reach. Frequently overlooked, these subtleties of communication often affect a

listener's reaction to a message even more than its basic content. Similarly, the administrator’s

choice of language particularly her awareness of the fine shades of meaning and emotion in the

words used predetermine in large part the reactions of the listeners.

6. Administrators need to take the opportunity, when it arises, to convey something of help or

value to the receiver. Consideration of the other person's interests and needs trying to look at

things from the other person's point of view frequently points up opportunities to convey

27

something of immediate benefit or long-range value to the other person. Staff members are most

responsive to administrators whose messages take staff interests into account.

7. Administrators need to follow up their communication. An administrator’s best efforts at

communication may be wasted, and she may never know whether she has succeeded in

expressing her true meaning and intent if she does not follow up to see how well she has put her

message across. An administrator can do this by asking questions, by encouraging the receiver to

express his or her reactions, by follow-up contacts, and by subsequent review of performance.

An administrator needs to make certain that every important communication has feedback so that

complete understanding and appropriate action result.

8. Administrators need to communicate for tomorrow as well as today. Although

communications may be aimed primarily at meeting the demands of an immediate situation, they

must be planned with the past in mind if they are to maintain consistency in the receiver's view.

Most important, however, communications must be consistent with long-range interests and

goals. For example, it is not easy to communicate frankly on such matters as poor performance

or the shortcomings of a loyal staff member, but postponing disagreeable communications makes

these matters more difficult in the long run and is actually unfair to your staff.

9. Administrators need to be sure that their actions support their communications. In the final

analysis, the most persuasive kind of communication is not what administrators say, but what

they do. When leaders’ actions or attitudes contradict their words, others tend to discount what

28

they have said. For every administrator, this means that good supervisory practices such as clear

assignment of responsibility and authority, fair rewards for effort, and sound policy enforcement

serve to communicate more than all the gifts of oratory.

10. Administrators need to seek, not only to be understood, but to understand be a good

listener. When an administrator starts talking, he often ceases to listen, at least in that larger

sense of being attuned to the other person's unspoken reactions and attitudes. Even more serious

is the occasional inattentiveness a leader may be guilty of when others are attempting to

 communicate with him. Listening is one of the most important, most difficult, and most

neglected skills in communication. It demands that the administrator concentrate not only on the

explicit meanings another person is expressing, but also on the implicit meanings, unspoken

words, and undertones that may be far more significant. Thus, an administrator must learn to

listen with the inner ear if he is to know the inner person.

b. Active Listening

Active listening is a term popularized by the work of Carl Rogers and Richard Farson

(n.d.) and advocated by counselors and therapists (Brownell, 2009; Burstein, 2010). The concept

recognizes that a sender's message contains both verbal and nonverbal content as well as a

feeling component. The receiver should be aware of both components in order to comprehend

the total meaning of the message. For instance, when a staff member says to her supervisor,

"Next time you ask me to prepare a report, please give me some advance notice." The content

conveys that the staff member needs time, but the feeling component may indicate resentment

29

for being pressured to meet a deadline with such short notice. The supervisor, therefore, must

recognize this feeling to understand the staff member's message. There are five guidelines that

can helps any administrators to become more active listeners (Rogers &Farson, n.d.).

1. Listen for message content. The receiver must try to hear exactly what the sender is saying in

the message.

2. Listen for feelings. The receiver must try to identify how the sender feels in terms of the

message content. This can be done by asking: "What is he trying to say?"

3. Respond to feelings. The receiver must let the sender know that her feelings, as well as the

message content are recognized.

4. Note all cues, verbal and nonverbal. The receiver must be sensitive to the nonverbal

messages as well as the verbal ones. If the receiver identifies mixed messages, he may ask for

clarification.

5. Rephrase the sender's message. The receiver may restate or paraphrase the verbal and

nonverbal messages as feedback to the sender. The receiver can do this by allowing the sender to

respond with further information

c. Receiver's Responsibilities

Communication depends on the ability not only to send but also to receive messages. So the

ability to listen effectively greatly enhances the communication process. But many of us are not

30

good listeners. Effective listening skills can be developed, however. Summarized following are

ten rules for good listening (Kneen, 2011)):

1. Stop talking. You cannot listen if you are talking. For example, Polonius in Hamlet said:

"Give every man thine ear, but few thy voice."

2. Put the talker at ease. Help a person feel free to talk. This is often called a permissive

environment.

3. Show a talker that you want to listen. Look and act interested. Do not read your mail while

someone talks. Listen to understand rather than to oppose.

4. Remove distractions. Don't doodle, tap, or shuffle papers. Will it be quieter if you shut the

door?

5. Empathize with talkers. Try to help yourself see the other person's point of view.

6. Be patient. Allow plenty of time. Do not interrupt a talker. Don't start for the door or walk

away.

7. Hold your temper. An angry person takes the wrong meaning from words.

8. Go easy on argument and criticism. These put people on the defensive, and they may clam up

or become angry. Do not argue: Even if you win, you lose.

9. Ask questions. This encourages a talker and shows that you are listening. It helps to develop

points further.

31

10. Stop talking. This is first and last, because all other guides depend on it. You cannot do an

effective listening job while you are talking.

Nature gave people two ears but only one tongue, which is a gentle hint that they should listen

more than they talk. Listening requires two ears, one for meaning and one for feeling. Leaders

who do not listen have less information for making sound decisions.

Summary

The literature reviewed shows that allagreed on the fact that interpersonal communication

plays a very important role in the transfer of information between the reference librarian and

reference users, Interpersonal communication involves sending and receiving of messages

between two or more people,Communication refers to the process of exchanging information,

ideas, thoughts, feelings and emotions through speech, signals, writing, or behavior.They all

seereference service as personal assistance provided to library reference users and also all agreed

that teaching people how to find information in a good communication medium like face to face

interaction is part of the reference librarian’s duty, they alsoagreed that barriers like stereotype,

low level of education, boundaries in relationship all affect interpersonal communication.They

all agreed that communication can be improved effectively through the senders’ and receivers’

responsibility to listen effectively.

32

RESEARCH METHODOLOGY

Survey research method was used to carry out this study with target audience on the

entire 810 reference staff and users of the two university libraries. The total number of staff and

users chosen for the study was 82 for the Federal University of Technology Library, Minna and

82 for Ibrahim Badamasi Babangida University Library, Lapai, making a total population of 164.

PROCEDURE

The researchers administered the instrument with the assistance of some librarians in the

selected university libraries. All the 164 questionnaire distributed were returned and found

usable. This represent a return rate of 100 per cent. Completed questionnaire were analyzed

using frequency counts and percentyages.

PRESENTATION AND ANALYSIS OF DATA

 The analysis is carried out in accordance with the objectives of the study.

Research Question 1: What are the barriers to effective interpersonal communication

Table 1:

Lack of self-confidence makes it difficult for reference librarians to handle difficult questions

from supposedly highly knowledgeable clients which in turn make them feel inferior to these

groups of users.

33

Options Frequency Percentage

Strongly agree 28 17.1%

Agree 73 44.5%

Disagree 54 32.9%

Strongly disagree 9 5.5%

Total 164 100%

From the table above, 28(17.1%) strongly agree with the question, 73(44.5%) have agree,

54(32.9%) have disagree with the question, and 9(5.5%) strongly disagree with the question. It

implies lack of self-confidence makes it difficult for the reference librarians to handle difficult

questions from supposedly highly knowledgeable clients

Research Question 2: What are the duties perform by reference librarian

Table 2:

Which of the following duties are normally performed daily by the reference librarian?

34

Options Frequency Percentage

Promoting an end product 28 17.1%

Teaching people how to find

information

136 82.9%

Total 164 100%

The table above shows that 28(17.1%) of the staff go with the option promoting an end product

(the information sought by the user), 136(82.9%) go with teaching people how to find

information in the unit.

Research Question3: What are the ways of improving communication effectiveness?

Table 3

Does face-to-face communication help in assisting patrons to locate their information resources?

Options Frequency Percentage

Strongly agree 95 57.9%

35

Agree 54 32.9%

Disagree 13 8.0%

Strongly disagree 2 1.2%

Total 164 100%

The above table shows that 95(57.9%) strongly agree that face-to-face communication help in

assisting patrons to locate their information resources, 54(32.9%) have agree, and 13(8.0%) have

disagree, 2(1.2%) have strongly disagree. This implies that interpersonal communication plays

an important role in communication in the reference service unit.

Research Question4: What are the barriers to effective interpersonal communication?

Table 4

A language barrier has affect communication negatively in the reference services.

Options Frequency Percentage

Strongly agree 28 17.1%

Agree 81 49.4%

Disagree 54 32.9%

36

Strongly disagree 1 0.6%

Total 164 100%

From the above table, 28(17.1%) have strongly agree to the question, 81(49.4%) have agree, and

54(32.9%) have disagree and 1(0.6%) strongly disagree with the question.

Research Question5: What are the factors that determinine the reference services provided

by the reference librarians?

Table 5:

Interpersonal communication in reference services facilitates understanding of users’ queries and

enhances articulation of answers to users’ inquiries, are you satisfied

Options Frequency Percentage

Yes 141 86.0%

NO 23 14.0%

Total 164 100%

From the table above, 141(86.0%) go with the option Yes, and 23(14.0%) have say No, which

implies that 86.0% are satisfied.

37

Research Question6 : What are the impact of interpersonal communication?

Table 6:

The ability to communicate effectively on an interpersonal level will go a long way in ensuring

that the reference librarians meet the demands of their clientele and also gain their confidenc

Options Frequency Percentage

Strongly agree 65 39.6%

Agree 86 52.4%

Disagree 11 6.7%

Strongly disagree 2 1.3%

Total 164 100%

From the table above, 65(39.6%) have strongly agree, 86(52.4%) have agree, 11(6.7%) have

disagree, and 2(1.3%) strongly disagree. This shows that, the ability to communicate effectively

on an interpersonal level will go a long way in ensuring that they meet the demands of their

clientele and also gain their confidence.

Research Question7: What are the barriers to effective interpersonal communication?

38

Table 7:

Semantic barriers come from differences in language, education and culture in interpersonal

communication

Options Frequency Percentage

Strongly agree 41 25.0%

Agree 92 56.1%

Disagree 26 15.9%

Strongly disagree 5 3.0%

Total 164 100%

From the table above, 41(25.0%) have strongly agree, 92(56.1%) have agree with the question,

26(15.9%) have disagree, and 5(3.0%) have strongly disagree. Which indicate that majority of

the respondent agree with the question.

Summary of Findings

This study examines the role of interpersonal communication in reference services in

Academic Libraries in Niger State. The aim was to find out the extent to which interpersonal

communication affect a provision of reference services. The two academics Libraries were used

in this study. Federal University of Technology Minna, and Ibrahim BadamasiBabangida

University Lapai, Niger State. The study reviewed relevant literature related to the study in order

39

to obtain background information for the study. The literature was carried out through

consultations of relevant information resources such as books, journals and other relevant

sources.

 To obtain relevant data and information for this study, various methodologies are used to

guide the researcher to efficiently carry out the study and obtain relevant data needed for the

work. The survey research design was used to examine the role that interpersonal communication

plays in the reference service unit of the two academics libraries in Niger State. The survey was

carried out on one hundred and sixty four (164) staff and student in the two institutions.

However, in order to collect relevant data for the study, a questionnaire was design and

administered on the 164 respondent selected for this study. The questionnaires were administered

to the respondent by the researcher personally.

 The questionnaires were filled and returned to the researcher. The data and information

from the questionnaires were collected, analyzed and interpreted. The analysis was carried out

using descriptive statistics of frequency and percentages to reveal the data obtained in the

questionnaires administered. Consequently, the study made out relevant findings from the

research work in order to meet the objectives of the study and to answer the research question

formulated for this study. Also, based on the findings of the study, recommendation was given in

the study in order to find possible solution to the problems identified from the research process.

40

DISCUSSION OF FINDINGS, CONCLUSION, RECOMMENDATIONS AND

SUGGESTIONS FOR FURTHER STUDIES

This chapter contains the discussion of findings of the study and is done according to the

objectives of the study.

Discussion of Findings

Research question 1:

 The findings from the study revealed that research question one, received respond with

high respondent of 17.1% of the respondentStronglyagree that lack of self-confidence makes it

difficult for reference librarian to handle difficult questions from supposedly highly

knowledgeable client with 44.5% of the respondent agree with it leaving only 32.9% of the

respondent Disagreeing and 5.5% of the respondent Strongly Disagree. Which according to Lin

(1997) described it as an abnormal or pathological state which due to the tendency of the

complex to draw unrelated ideas into itself, leads the individual to deprecate him- or herself to

become unduly sensitive, to be too eager for praise and flattery, and to adopt a derogatory

attitude towards others. This can affect communication between the reference librarian and the

client. It shows that in all the options 61.6% of the respondent go with the research question

while 38.4% of the respondent against it.

Research question 2:

From the research question 2, it shows that among the various duties perform by the reference

librarian, 17.1% of the respondent go with the option promoting an end product (information

sought by the user) while 82.9% of the respondent go with teaching people how to locate

41

information. It shows that the essence of reference work is personal service with the primary

function of answering reference question and user education as observe by Nwalo(2000).

Research question 3:

 The study also revealed that from the research objectives, face-to-face communication

plays an important role in interpersonal communication, which revealed from respondent that

57.9% Strongly Agree that face-to-face communication help in assisting patrons to locate their

information resources, 32.9% Agree, and 8.0% Disagree with only 1.2% Strongly Disagree.

The growth of learning today according to Katz (2002) no longer can be termed gradual. He

noted that finding specific bits of data among the mass of undifferentiated information is a great

challenge and the reference librarian is in the best position to meet this challenge, relationships

thrive on the maintenance of a good communication link between the parties involved .This

implies that interpersonal communication plays an important role in communication in the

reference service unit between reference librarians and their clientele.

Research question 4:

42

 The findings from the study revealed that objectives question three, received respond

with high respondent with 17.1% Strongly Agree that lack of self-confidence makes it difficult

for the reference librarian to handle difficult question from supposedly highly knowledgeable

client, 49.4% of the respondent Agree and 32.9% Disagree. Lin (1997) described it as an

abnormal or pathological state which due to the tendency of the complex to draw unrelated ideas

into itself, leads the individual to deprecate him- or herself to become unduly sensitive, to be too

eager for praise and flattery, and to adopt a derogatory attitude towards others. This can affect

communication between the reference librarian and the client.

Research question 5: also revealed that in terms of service satisfactory, respond clearly shows

that clientele are fully satisfied with the service rendered to them by the reference librarian

according to the research question, 86% of the respondent answer this question with the option

Yes as their answer and only 14% are not satisfied, which shows that reference rendered to user

with great effort, according to Bunge and Bopp (2001) noted that such personal assistance is the

essence of reference services and is the fundamental role of the reference librarian. The goal of

the reference librarian is to meet the information needs of the users.

Research question 6:

From the research question, it shows that among the impact of interpersonal communication,

39.6% of the respondent strongly agree that the ability to communication effectively on an

interpersonal level which will go a long way in ensuring that the Reference librarian gain and

meet the demand of it clientele confidently, while 52.4% of the respondent agree with the

question, 6.7% of the respondent disagree with 1.3% of the respondent strongly disagree. In

43

other to communicate effectively, reference librarian must possess conversational skills which

according to Katz (2002), is the ability to talk to all types of people to find out what they need.

Research question7:

Research question seven (7) revealed that semantic barrier as barrier to effective interpersonal

communication which comes from differences in language, education, and culture in

interpersonal communication, 25% of the respondent strongly agree, 56.1% of the respondent

agree with research question and 15.9% of the respondent disagree while 3.0% of the respondent

strongly disagree

Conclusion

The importance of interpersonal communication in rendering effective reference services

cannot be overemphasized. It is the bedrock of successful reference service and an avenue for

understanding users’ queries and meeting their information needs.

Some barriers to effective interpersonal communication in reference service as identified by this

study include: inferiority complex, stereotype, frustration due to poor working condition, low

level of education, boundaries in relationship, etiquette and decorum. Effective interpersonal

communication is a two-way process that requires effort and skill by both sender and receiver in

improving communication effectiveness, include senders’ and receivers’ responsibilities, and

listening.

Recommendations

44

To win the confidence of library reference patrons and ensure their continuous use of the

reference library, also base on the findings for this study and the conclusion reached, the

recommendations made are:

The study recommends that the reference librarians should build strong capacity in the

area of communication in order to be to meet their clientele information needs. By so doing, they

will be able to help users articulate their information needs, provide answers to their queries, and

sustain their patronage.

The study also recommends that reference librarian must have the ability to communicate

effectively on an interpersonal level in order to go long way in ensuring that they meet the

demands of their clientele and also gain confidence

Also the study recommends that reference librarians must demonstrate a high level of

dexterity in interpersonal communication

 The study recommends that more reference staff should be employed in the two academic

institution in the state (federal university of technology minna and Ibrahim badamasibabangida

university library lapai.)

The study recommends that regular training and field trip should be given to the staff

SUGGESTIONS FOR FURTHER STUDIES

The researchers feels that similar studies should be undertaken in other countries in West

Africa.

45

REFERENCES

Aina L.O. (2004). Library and Information Science Text for Africa. Ibadan: third world service

Limited. P.67

Brownell, J. (2009). Listening: Attitudes, principles, and skills. Boston, MA: Pearson.

Burstein, J. (2010). Have you heard?: Active listening. New York, NY: Crabtree Publishing.

Clarke (2010).Definition of Research population.

Cheney, G. (2011). Organizational communication in an age of globalization: Issues, reflections,

practices. Long Grove, IL: Waveland Press.

Defleur, M.L. & Dennis, E.E. (2005).Understanding mass communication: A liberal perspective

(7th ed.). Boston: Houghton Mifflin.

Edison, M. (2000).Using emotional intelligence in the reference interview.Colorado Libraries

36(2): 8-10.

Han, L., &Goulding, A. (2003).Information and reference services in the digital

library.Information Services and Use 23: 251-262

Heilig, J. (2001). Virtual reference at Jones University.Colorado Libraries 27(2): 35-37.

Ibegbulam, I.J. (2000). Use of ICT for reference services in Nigerian university libraries: Results

of a survey. Program 34(4): 297-302

Issa, A.O. (2004) practical Guides to Project Writing: for Lecturers in Polytechnics, Colleges of

Education and Universities. Offa: Wumi Commercial,

Keyton, J. (2010). Case studies for organizational communication: Understanding

communication processes. New York, NY: Oxford University Press.

Keyton, J. (2011). Communication and organizational culture: A key to understanding work

experience. Thousand Oaks, CA: Sage.

Kneen, J. (2011). Essential skills: Essential speaking and listening skills. New York, NY: Oxford

University Press.

Kresh, D.N. (2001). From search to search engine: Reference net on the World Wide Web.

Information Technology and Libraries 20(3): 139-142.

Katz, W.A. (2002). Introduction to reference work: Basic information services (8th ed.). New

York: McGraw-Hill

46

Kemoni, H.N. (2004). Melvin DeFleur’s information communication model: Its application to

archives administration. African Journal of Library, Archives & Information Science,

14(2), 167-175

Katz, W.A. (2002). Introduction to reference work: Basic information services (8th ed.). New

York: McGraw-Hill

Kemoni, H.N. (2004). Melvin DeFleur’s information communication model: Its application to

archives administration. African Journal of Library, Archives & Information Science,

14(2), 167-175

Lessick, S. (2000).Transforming reference staffing for the digital library. In Lankes, D., Collins.,

J.W., &Kasowitz, A.S. (Eds.). Digital Reference service in the Newmillenium: Planning,

management, and evaluation. New York: Neal Schuman.

Lin, T. (1997).Inferiority complex: Prevention in children and relief from it in adults.

Nwalo, K.I.N. (2003). Reference sources and services. Ibadan: Centre for External Studies,

Univesity of Ibadan

Ojomo, O.W. (2004). Communication: theory and practice. In E. Adegbija(Ed.), Language,

Communication and Study Skills, (pp. 77-95). Ota: Covenant University.

Palmer, S.S. (1999). Creating our role as reference librarians of the future: Fate or choice.In

Racing towards tomorrow: Proceedings of the ACRL Ninth National Conference.

Chicago: Association of College and Research Libraries.

Scott. C. (2007), Are Reference Desks Dying Out? Chronicle of Higher Education April 20,

Tajer.P. (2009). Reference services 2.0: A proposal model for reference services. In Library

2.0.7th International CALIBER.

Tolle, A.L. (2001). Reference and community college: Renaissance librarians at Pikes Peak

Community College. Colorado Libraries 27(2):28-30.

Rothwell, J.D. (2004). In the company of others: An introduction to communication (2nd ed.).

New York: McGraw-Hill

47

	Functions of interpersonal communication in rendering reference services in two University libraries in Nigeria
	

	Microsoft Word - 323637-text.native.1358333190.docx

