
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

February 2013

Provision and Use of Community-based Library and Information Provision and Use of Community-based Library and Information

Services: a Case Study of Asa Local Government Area, Kwara Services: a Case Study of Asa Local Government Area, Kwara

State, Nigeria State, Nigeria

Olarongbe Shuaib Agboola
Department of Library and Information Science, University of Ilorin, Nigeria, shittashuaib@yahoo.com

Ademolake Hawwa Bolanle Mrs.
Department of Library and Information Science, University of Ilorin, habajuly2008@yahoo.com

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

 Part of the Library and Information Science Commons

Agboola, Olarongbe Shuaib and Bolanle, Ademolake Hawwa Mrs., "Provision and Use of Community-
based Library and Information Services: a Case Study of Asa Local Government Area, Kwara State,
Nigeria" (2013). Library Philosophy and Practice (e-journal). 849.
https://digitalcommons.unl.edu/libphilprac/849

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%2F849&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F849&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/849?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F849&utm_medium=PDF&utm_campaign=PDFCoverPages

Provision and Use of Community-based Library and

Information Services: a Case Study of Asa Local

Government Area, Kwara State, Nigeria

BY

Olarongbe, Shuaib Agboola

Department of Library and Information Science,

 Faculty of Communication and Information Sciences,

University of Ilorin

shittashauib@yahoo.com, olarongbe.sa@unilorin.edu.ng

&

Ademolake, Hawwa Bolanle`

Department of Library and Information Science,

 Faculty of Communication and Information Sciences,

University of Ilorin

habajuly2008@yahoo.com, ademolake.hb@unilorin.edu.ng

ABSTRACT

This paper examines the use of community-based library and information services in Asa

Local Government Area of Kwara State. Descriptive statistics was used to analyze data

using frequency, tables and percentages. The instruments used in collecting data were a

combination of questionnaire, interview and observation. Three hundred (300) copies of

questionnaire were administered to randomly selected respondents from ten (10)

communities (Afon, Aboto-oja, Ballah, Alapa, Laduba, Ogbondoroko, Olowu oko, Lasoju,

Igbo Aran and Elebute) in Asa Local Government and two hundred and sixty-eight (268)

copies representing (89.3%) were returned and found useful. The major findings from the

study are that: the majority of the community dwellers were farmers (44.8%) and

government workers (22.4%) and they needed information on agriculture and personal

development respectively. The majority (40.3%)) of the community dwellers obtained their

needed information mainly from Radio/Television broadcast.

Keywords: Rural dwellers, community-based library, information needs, community-

based library services, Asa Local Government

 2

INTRODUCTION

Information provision to the rural dwellers in Nigeria has suffered a complete neglect over

a long time and it has led to the situation whereby the rural populace are information

starved. Obviously, the rural populace suffers from acute low productivity, social and

economic regression due to ignorance, which is also a direct consequence of either

inadequate or lack of information provision to them. The only information outfits over

time that are available to the Nigerian rural dwellers are radio and television. The

community dwellers due to inadequate provision of public services such as health care

services, library and information services, etc usually have the need to travel to cities for

them to obtain wider access. Travel, however, may not be an easy option, due to low

income.

According to Encyclopedia Britannica (2007) rural society is a society in which there is

low ratio of inhabitants to open land and in which the most important economic activities

are the production of foodstuffs, fibers and raw materials. However, the poor socio-

economic conditions of community dwellers could be improved with the provision of

community-based library and information services. One of the surest ways of raising the

standard of life in the rural areas is the provision of useful and reliable information

through library services.

A community-based library is basically concerned with the provision of problem-solving

information to the community dwellers. According to the South African Community

Library and Information Services Bill, community-based library and information services

(CIS) is defined as library and information services established, funded or maintained by a

province or municipality to provide library and information services to the public or

community dwellers (South Africa Government Gazette, 2010). Community-based library

and information services involves provision of citizen action information needed for

effective participation as individuals or as members of a group in the social, political,

legal, and economic process. Community-based library and information services assist

individuals and groups with daily problem-solving and with participation in the

democratic process. In this vein, effective provision of community-based library and

information services in Nigeria’s rural communities has the potential of providing the

people’s information needs promptly in the proper language and format.

 3

BACKGROUND INFORMATION OF ASA LOCAL GOVERNMENT

Asa Local Government is one of the oldest in Kwara State, Nigeria. It was created in 1976

with it’s headquarter in Afon. The Local Government Area has 12 wards and shares

boundary with Osun State in several locations. It has an area of 1,286 km2 and a

population of 1,26,435 at the 2006 population census. (National Population Commission,

2006). The categories of people living in the rural areas of Asa Local Government Area of

Kwara State include farmers, hunters, petty traders, teachers, cattle-rearers, Local health

workers, Local Government workers, artisans, politicians, students, etc. The rural

communities in the Local Government Area include: Afon, Igbo-Nla, Igbo-Aran,

Oguntoyinbo, Otte-Oja, Aboto-Oja, Okeso, Ballah, Alapa, Laduba, Ogbondoroko, Olowu

Oko, Lasoju, Igbo Aran, Eiyenkorin, Budo Egba, Ilaji Garuba, Idiapa Sadadi, Ago Oja, Ila

Oja, Faje, Budo Are, Aladera Magaji, Akunyun and Elebute. Others are: Iyana Alakuko,

Gaa-Lamba, Okepete, Pampo, Apata Ajele, Ogiri, Onile Aro, Ajuwon, Efue, Gaa

Abuyanrin, Berikodo Dongari, Gbaja, Ologbo, Agboyi, Ilaji Owode, Owode Alagbon,

Oniyere, Ajagusi, Budo Adio,Onikeke, Yede, Oja Iya, Kupola, Awe, Agbonna, Jagun and

Agbolu. Yoruba and Fulani are the major languages of the people of the Local

Government Area. The major economic activities of the people are farming, trading,

carving, cattle rearing, hunting, and garri processing. The major festivals include;

Egungun Festival and Alagbe Acrobat. (www.kwarastate.gov.ng/asa/lga, 2011).

STATEMENT OF THE PROBLEM

Information is indispensable in human life, hence a basic human need, which has an over-

riding significance to all and sundry. However, people living in the rural communities of

Nigeria need information as urban dwellers. It is generally believed that community-based

libraries if exist, suffer the most neglect in terms of funding. Yet, provision of needed

information at the right time and format to the rural dwellers is central. However, since the

creation of Asa Local Government, much has not been done on the information needs of

the people living in its rural areas and library and information services available to them.

Thus, the situation calls for a research. This study, however, intends to identify the

information needs of rural dwellers in this area and to find out what information services

are available to them. This study is considered significant in view of the fact that the

 4

findings will assist the community-based information service providers to plan and cater

for the diversified information needs of community dwellers in terms of better library and

information service delivery. The findings of the study will also help the community

dwellers to be aware of what information services are available to them so as to make

better use of them.

OBJECTIVES OF THE STUDY

The objectives of this study are:

i. to identify the information needs of the community dwellers in Asa Local

Government

ii. to find out what information services are available to the community dwellers

iii. to determine the extent to which the community-based information service

providers meet the needs of the community dwellers

iv. to examine the challenges of community-based library and information services

provision to rural dwellers with a view to proffering solutions

REVIEW OF RELATED LITERATURE

The rural populace in Nigeria represents the constituency of the bulk of victims of

inaccessibility to such urban amenities as good network of road, pipe-borne water,

electricity, good shelter and health facilities. According to Harrande (2009), poverty and

illiteracy are the major barriers to rural development. He stated that the government

should take the blame completely, because it is the right of every citizen to enjoy the

wealth, resources, and services rendered by the government of the country without any

discrimination or neglect. Progressive changes, according to Harande (2009), depends on

the nature of information consumed. Olajide (2008) reported that the information needs of

rural dwellers include information needs on agriculture, health, politics, education and

employment.

Meanwhile, Harande (2009) reiterated that prosperity, progress, and development of any

nation depend upon the nation's ability to acquire, produce, access, and use pertinent

information. However, the fundamental aim of community-based libraries according to

Olowu (2004) is to provide timely, accurate, pertinent, and reliable information for the

rural dwellers. Popoola (2008) noted that information availability does not mean

accessibility and utilization. Kumar (2008) emphasized that a community library can play

 5

an important role in helping different sectors of the community. He wrote that a

community library can help farmers to improve production, enable businessman to

improve business prospects, create in children a love of reading, which can lead to

formation of reading habits at an early stage. It can help students of all ages and can

provide job information for those who are unemployed. Elderly people, poor and

handicapped persons can also be served by it.

It is noteworthy that community-based library and information services in Nigeria are still

very limited. According to Aguolu and Aguolu (2002), for public libraries (community-

based libraries) to flourish in any society, the economy must be sufficiently bright to

motivate the government to commit funds to library development. The community library

and information services providers must in fact take cue from existing gaps and

deficiencies in rural community information transfer going on presently. According to

Saleh (2011), in every society, a library is established as a social institution with the sole

responsibility of selecting, acquiring, organizing, interpreting and disseminating

information. It reflects the intellectual development, educational and cultural needs and

aspirations of the society and therefore it remains the greatest treasures of human intellect

serving as a communication link between knowledge and its users. Aguolu and Aguolu

(2002) noted that the establishment of any (community) library is predicated upon two

fundamental assumptions namely, that the authorities setting it up are prepared to see to its

continued existence by adequate financial support and that the people whom the library

serve appreciate its informational and educational values. According to Abdulkarim

(2010), the (community) libraries are expected to play an indispensable role in the life of

the community they serve, some of which are: promotion of reading culture, provision of

good information and reference centre for the masses, building of collection that relates to

local interest, and offering of different kinds of services to users such as; reference,

extension, audiovisual and training services. Going by the foregoing roles and functions of

the community libraries, the question now is that are community libraries in Nigeria

meeting up to expectations and providing the necessary services to the rural dwellers?

 6

METHODOLOGY

Research design

Social survey research was adopted for this study.

Population of the study

The targeted population of the study comprised the rural dwellers living in major

communities within Asa Local Government Area, Kwara State, Nigeria.

Sample and sampling procedure

A purposive sampling procedure was used to select ten (10) major communities in Asa

Local Government and they were used for the study. These communities are: Afon,

Aboto-oja, Ballah, Alapa, Laduba, Ogbondoroko, Olowu oko, Lasoju, Igbo Aran and

Elebute. Through a simple random sampling, a total of 30 respondents were taken from

each of the ten communities that participated in the study and this gave a total of 300

participants.

Instrument for data collection

The Community-based Library and Information Services Assessment Questionnaire

(CLISAQ) was the main instrument used for data collection from randomly selected rural

dwellers. This was designed based on the objectives of the study. The questionnaire was in

five sections, containing nine (9) question items. The first section was designed to gather

personal and demographic information of the respondents, the second and third sections

were designed to seek information on respondents’ information needs and sources of

meeting the needs respectively. Section four was designed to collect information on the

availability and use of community-based library while section five was designed to gather

information on the challenges facing the respondents in accessing their needed

information. While a test retest method was used to measure the performance of the

instrument and it provided a reliability coefficient of 0.82, the instrument was

complemented with a structured interview, conducted with the respondents; responses

were voice recorded based on respondents’ acceptance of the arrangement and these were

later transcribed into a meaningful content.

Administration

In each of the ten communities, one research assistant was employed to help in data

collection. The researchers and research assistant for each community administered the

questionnaire. Data from each community was collected on different days and data

gathering for the whole study lasted for two weeks. Two hundred and sixty-eight (268)

 7

copies of the questionnaire representing (89.3%) were returned and found useful.

Methods of data analysis

Two hundred and sixty-eight (268) copies of the questionnaire representing (89.3%) were

returned and found useful. Descriptive statistics was used to analyze data using frequency,

tables and percentages.

RESULTS

Demographic Information of Respondents

There were 180 (67.2%) male respondents and 88 (32.8%) female respondents in the

selected sample. Respondents in age bracket 21-30 (30.5%) and 31-40 (40.3%) were in the

high side while other age ranges were on the low side. There were 180 (67.2%) married,

70 (26.1%) singles, 10 (3.7%) divorced and 8 (3%) widows. This implies the

predominance of the older and married people as constituting the majority of the rural

dwellers. The respondent’s distribution along educational qualifications indicated that

45% respondents had formal education and 55% had no formal education at all. The

majority of the respondents 120 (44.8%) were farmers, 60 (22.4%) were government

workers, 36 (13.4%) were students, 24 (8.95%) were traders and 28 (10.4%) were artisans.

Table 1: Information needs of the respondents

Information Needs Frequency Percentage

Information on employment 20 7.5

Information on education 22 8.2

Information on sports 17 6.3

Information on personal development 50 18.7

Information on health 32 11.9

Information on politics 15 5.6

Information on security 21 7.8

Information on agricultural programmes 72 26.9

Information on provision of social

amenities

19 7.1

Total 268 100

Table 1 shows that the information needs relating to respondents’ agricultural programmes

(26.9%), personal development (18.7%) and health (11.9%) indicated their predominance

 8

among the respondents. Other information are: education (8.2%), security (7.8%),

employment (7.5%), social amenities (7.1%), sports (6.3%) and politics (5.6%). This

further indicates that the farmers who were the majority needed information on

agricultural programmes to improve on their farming and cultivation practices in order to

have more harvest. Next to it is the information needs on personal development which

shows that government workers needed information to attain success in life.

Table 2: Sources of Meeting Respondents’ Information Needs

Sources Frequency Percentage

Community-based Library 10 3.7

Mobile phone 75 27.9

Radio/Television

broadcast

108 40.3

Classroom teacher/school 13 4.9

Traditional rulers 17 6.3

Neighbours and Friends 20 7.5

Mosque 13 4.9

Church 9 3.4

Club and association 3 1.1

Total 268 100

Table 2 shows that radio/television broadcast (40.3%) and mobile phone (27.9%)

respectively featured in the response prominently, indicating that community-based library

and information service was not popular like the radio/television broadcast as means of

satisfying respondents’ information needs. This was followed by friends/neighbours

(7.5%) and traditional rulers (6.3%). Classroom-teachers and mosque (4.9%) each while

community-based library (3.7%). Church (3.4%) while club/association (1.1%). The low

response rate for community-based library (3.7%) is however expected given the widely-

held belief about the community dwellers probably have a low expectation of the range of

public services such as health care services, library and information services, etc, that are

available to them locally in Nigeria. Club or association was not considered as an

important source of meeting respondents’ information needs as shown in the table.

Table 3: Factors Influencing the Choice of Respondents’ Information Sources

 9

Factors Frequency Percentage

Proximity to the information source 24 8.9

Convenience of use of the source 88 32.8

Reliability of the information source 20 7.5

Affordability of the information source 112 41.8

Format of the information source 8 2.9

Adequacy of information source 16 5.9

Total 268 100

Table 3 shows that the majority of the respondents indicated affordability (41.8%) and

convenience of use (32.8%) as the major factors influencing their choice of information

source used in meeting their needs. Next to this were proximity (8.9%), reliability (7.5%),

adequacy of the information source (5.9%) and format of the source (2.9%). This further

indicates that the majority of the respondents who were farmers could afford to get for

themselves a mobile phone and used it to satisfy their information needs.

Table 4: Availability of community-based library services

Is there a library in your community? Frequency Percentage

Yes 0 0

No 240 89.6

Not sure 28 10.4

Total 268 100

Table 4 shows that 240 (89.6%) respondents indicated that there were no community-

based libraries at all in their communities. No respondent indicated the availability of

community-based library at all in their communities and only 28 (10.4%) respondents

indicated that they were not sure of community-based library being in existence. This

could be due to negligence of the local and state governments in terms of adequate

provision of information to the rural communities.

 10

Table 5: Use of Community-based Library by the respondents

Use of Community-based Library by

the Respondents

Frequency Percentage

Occasionally 19 7.1

Once in two days 0 0

1-3 times a week 0 0

Daily 0 0

Never use it at all 249 92.9

Total 268 100

Table 5 shows that the majority 249 (92.9%) of the respondents indicated never to have

used community-based library at all in fulfilling their varying information needs, 19

representing (7.1%) of the respondents anyway claimed to have visited the community-

based library occasionally. This further shows that the community-based library remained

unpopular among rural dwellers in meeting their information needs. This could be largely

due to the fact that community-based library were not in existence in most of the rural

communities.

 Table 6: Services that Respondents would wish to see taking place in the community-

based library when exist.

Library Services Frequency Percentage

Helping children to read 5 1.7

Social cultural services 12 4.5

Adult literacy 14 5.2

Workshops for caregivers and

teachers

5 1.7

Bookmobile service 4 1.5

Readers’ advisory service 15 5.6

Translation service 13 4.9

Referral service 11 4.1

A combination of the above 189 70.5

Total 268 100

 11

Table 6 shows that the majority 189 representing (70.5%) of the respondents indicated that

they wanted to see whole lot of typical library services such as readers’ advisory service,

translation service, adult literacy, social cultural services, etc taking place in their

community-based libraries whenever they exist. This could be due to the fact that rural

dwellers were said to have been information starved over a long time now. Few

respondents totaling 42 representing (15.7%) indicated specific services like translation

service, adult literacy and readers’ advisory service to part of services they expect to see

taking place in the community library. This could be due to the fact that about 55% of the

population sample indicated that they had no formal education at all.

Table 7: Challenges facing the respondents in accessing the needed information

Constraints Frequency Percentage

Absence of community-based library 185 69

Lack of awareness of available

information

22 8.2

Radio/TV programmes not broadcast in

local languages

30 11.2

Lack of local information providers 13 4.9

Erratic power supply to listen to

Radio/TV broadcast

7 2.6

Absence of GSM service providers 11 4.1

Total 268 100

Table 7 shows that the major constraint that hindered meeting users’ information needs

was absence of community-based library (69%). Other constraints include

radio/television programmes not broadcast in local languages (11.2%), lack of awareness

of available information (8.2%), lack of local information providers (4.9%), absence of

GSM service providers (4.1%) and inadequate power supply (2.6%).

 12

Table 8: Suggested solutions to the challenges of accessing information

Suggested solutions Frequency Percentage

Establishment of Community-based Library 163 60.8

Radio/TV broadcast in local languages 38 14.3

Increase in number of local information

providers and caregivers such as health

workers, agric extension officers, etc

15 5.6

Creation of awareness on locally available

information

14 5.2

Provision of constant power supply 21 7.8

Provision of GSM services 17 6.3

Total 268 100

Table 8 shows that the majority of the respondents 163 (60.8%) suggested the

establishment of community-based library as a way of meeting information needs of rural

communities. Next to this was the radio/television broadcast in local languages 38

(14.3%), provision of constant power supply 21 (7.8%), provision of GSM services 17

(6.3%), increase the local information providers 15 (5.6%) and creation of awareness on

locally available information 14 (5.2%).

DISCUSSION OF FINDINGS

The findings reveal that majority of the respondents were farmers who cultivate land for

food production in order to earn livelihood. This confirms the Encyclopedia Britannica

(2007) that majority of the people living in rural areas are peasants farmers and in which

the most important economic activities are the production of foods, fibres, and raw

materials. It is also evident based on the findings that majority of the rural dwellers needed

information on agriculture and agrees with the fact that the majority of the rural dwellers

(44.8%) are farmers as shown in the demographic composition presented earlier. This is

however, in harmony with Olajide (2008) who reported that most rural dwellers in Ekiti

State needed information on agriculture. Results of the findings further show that

community-based libraries are not in existence in most of the rural villages of Asa Local

Government Area of Kwara State. This is buttressed by Kamil (2003) who found that rural

community dwellers probably have a low expectation of the range of public services such

as health care services, library services, etc that are available to them locally. This implies

 13

that rural dwellers sought their needed information through sources other than community-

based libraries. Majority of the respondents rely heavily on mass media (radio and

television broadcast) and mobile phones to meet their information needs. This finding

supports Egbesimba (2009) who reported that radio broadcast have all-pervading

popularity as a source of meeting information needs among majority of the rural dwellers.

CONCLUSION

This study has examined the use of community-based library and what information

services are available to the rural dwellers in Asa Local Government Area of Kwara State.

The study found out that at present the rural communities have been in a state of total and

complete neglect in terms of information provision leading to information deprivation. At

present, the community dwellers get much of their information from the mass media such

as radio and television, they also rely heavily on their mobile phones. However, much of

the information gotten from these sources was unsolicited and so cannot meet most of the

information needs of the community dwellers. Moreover, it is evident that effective

provision of community-based library and information services in Nigeria’s rural

communities has the potential of providing the people’s information needs promptly in the

proper language and format.

RECOMMENDATIONS

One of the surest ways of raising the standard of life in the rural areas is the provision of

useful and reliable information through community-based library services. Once the

community dwellers are well informed, they will take advantage of scientific and

technological breakthrough in improving their standard of living. Based on conclusion

drawn above, the following recommendations are made:

• As a matter of necessity and urgency, community-based libraries should be

established in every major village of the local government to ensure adequate

provision of information which will lead to greater access to information by the

rural dwellers.

• When established, community-based libraries should provide services that will

meet the information needs and yearnings of the rural dwellers. Such services

include translation service, adult literacy, workshops for caregivers and teachers,

social cultural services, provision of specific information etc.

 14

• Radio and television programmes meant for rural dwellers should be broadcast in

local languages to ensure effective information dissemination.

• Local information providers such as agric extension officers, local health workers,

etc should always ensure that information is disseminated to rural dwellers in the

proper and appropriate format.

• The information materials and messages from change agents, and so on could be

captured by the community-based library and made available to the end users in a

local languages on a regular basis.

 15

REFERENCES

Abdulkarim, M. (2010) Improving public libraries in Nigeria. Retrieved 13
th

 July,

2011, from www.dailytrust.com/weekly/index.php

Aguolu, C. C. & Aguolu, I. E. (2002). Libraries and information management in

Nigeria: seminal essays on themes and problems. Maiduguri: Ed-Liform Services.

Egbesimba, N. A. (2009) Meeting the Information Needs of the Rural Dwellers through

Public Library Services. Journal of Technology and Education in Nigeria, 14 (1-

2), 1-2

Government Gazette (2010) South African Community Library and Information Services

Bill. Republic of South Africa, p.3-5

Harrande, Y. I. (2009) Information Services for Rural Community Development in

Nigeria. Library Philosophy and Practice, Annual Volume, 2009. Available at:

www.webpages.uidaho.edu/../harande.htm

Idoka, H. J. (2003) A Study of Rural Society, Its Organization and Changes. Chicago:

Houghton Publication. p. 36-38

Kamil, H. (2003) The Growth of Community-based Library Services in Indonensia to

Support Education. Paper presented at 69
th

 IFLA Council and General Conference,

Berling, 2003. p. 2-3

Kumar, K. (2008) Library organization. New Delhi: Vikas Publishing. p. 67

Kwara State Government (2011) Asa Local Government. Retrieved on 19
th

 November,

2011 from www.kwarastate.gov.ng/asa/lga

Olajide, O. (2008) Information Needs of Selected Rural Communities in Ekiti Local

Government Area of Ekiti State, Nigeria. Nigerian Libraries, 41 (1), 55-57

Olowu, K. (2004) Access to information: myths and reality. Journal of the Nigerian

Library Association, 28 (1), 21-24

Popoola, S. O. (2008) Faculty Awareness and Use of Library Information Products and

services in Nigerian Universities. Malaysian Journal of Library and Information

Science, 13 (1), 54

Saleh, A. G. (2011) Information Needs and Information Seeking Behaviour of Rural

Women in Borno State, Nigeria. Library Philosophy and Practice, Annual Volume

2011. Available at: www.webpages.uidaho.edu/../saleh.htm

The Encyclopaedia Britannica (2007) Macropeadia: Knowledge in Depth, 15
th

 ed.

Chicago: New Encyclopaedia Brittanica, Inc. 10, p. 243

	Provision and Use of Community-based Library and Information Services: a Case Study of Asa Local Government Area, Kwara State, Nigeria
	

	Microsoft Word - 324686-text.native.1359213972.doc

