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

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

Summer 11-2-2015

Influence Of Students' Industrial Work Experience
Scheme On Professional Development Of Library
And Information Science Students In South-West,
Nigeria
Beatrice Yemisi Ojokuku Mrs
Federal Polytechnic Ede, Osun State, yemiojokuku@gmail.com

Evelyn Nechi Emeahara Mrs
University of Ibadan, evelynemeahara@yahoo.com

Modupe A. Aboyade Mrs
Federal Polytechnic Ede, Osun State, abowakan@gmail.com

Helen O. Chris-Israel Mrs
Federal Polytechnic EdeOsun State, helenachriston@yahoo.com

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

Part of the Library and Information Science Commons

Ojokuku, Beatrice Yemisi Mrs; Emeahara, Evelyn Nechi Mrs; Aboyade, Modupe A. Mrs; and Chris-Israel, Helen O. Mrs, "Influence Of
Students' Industrial Work Experience Scheme On Professional Development Of Library And Information Science Students In South-
West, Nigeria" (2015). Library Philosophy and Practice (e-journal). 1330.
http://digitalcommons.unl.edu/libphilprac/1330

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1330&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1330&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1330&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1330&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1330&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1330?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1330&utm_medium=PDF&utm_campaign=PDFCoverPages

1

INFLUENCE OF STUDENTS’ INDUSTRIAL WORK EXPERIENCE SCHEME ON

PROFESSIONAL DEVELOPMENT OF LIBRARY AND INFORMATION SCIENCE

STUDENTS IN SOUTH-WEST, NIGERIA

By

Ojokuku, Beatrice Yemisi (CLN)

Department of Library and Information Science, Federal Polytechnic Ede, Osun state

 yemiojokuku@gmail.com 0803 3415123

Emeahara Evelyn Nkechi (CLN)

 Department of Library, Archival and Information Studies, University of Ibadan

 evelynemeahara@yahoo.com 08035015467

Aboyade, Modupe A. (CLN)

 Department of Library and Information Science, Federal Polytechnic Ede, Osun state

 abowakan@gmail.com 08038306406

 Chris-Israel, Helen O. (CLN)

Department of Library and Information Science, Federal Polytechnic, Ede, Osun State

 helenachriston@yahoo.com 08063310785

ABSTRACT

This study examines the influence of Students Industrial Work Experience Scheme on Professional

Development of Library and Information Science Students in South-West, Nigeria. Descriptive

mailto:yemiojokuku@gmail.com
mailto:evelynemeahara@yahoo.com
mailto:abowakan@gmail.com
mailto:helenachriston@yahoo.com

2

research design was adopted for the study and total enumeration sampling technique was used to

select 277 respondents covering three institutions; Adeleke University, Ede Osun state, University

of Ibadan, Ibadan and Tai Solarin University of Education, Ijebu Ode, Ogun state. The

respondents are students who have gone through student industrial experience scheme.

Questionnaire was the instrument used for data collection. Data collected was analysed using

descriptive statistics and simple percentages. Findings revealed that majority of LIS students

understudied had their trainings in the libraries. The facilities available at the places of training

included: computer laboratories, internet services, e-libraries and audio-visuals. Computer

laboratory and internet facilities had the greatest frequencies 207(93.7%) each These accounted

for the students’ perceptions that SIWES influences professional development positively with

response rate of 216 (97.7%) agreement, and that SIWES exposed them to new work methods also

with response rate of 216 (97.7%) agreement. It was also discovered that SIWES provides avenue

for technical skill development with response rate of 208(94.1%) in agreement. Noticeable

challenges facing SIWES include finance, students’ placements as a result of non acceptance of

students by some employers into their establishments, inadequate supervision of trainees as well

as irregularity in academic calendar of institutions among others. It was recommended that

institutions and other stakeholders should look keenly into the modalities and operations of the

scheme to allow the scheme achieve its stated objectives.

KEY WORDS: SIWES, ITF, Institution, Students, Professional development, Theory, Practice,

Training, Work.

3

Introduction

Students’ Industrial Work Experience Scheme (SIWES) is a skill development programme

established by Industrial Training Fund (ITF) in 1973 with the headquarters in Jos Nigeria. It is

meant to enable students in tertiary institutions in Nigeria acquire technical skills and experience

for professional development in their course of study as it bridges the gap between theory and

practice. It is the accepted skills training programme in institutions of higher learning in Nigerian

that forms part of the approved academic requirement in various degree programmes. It is a three-

credit unit course, which must be met by students before graduation. As stated by Nse (2012), the

scheme is a planned, supervised training and intervention programme based on stated and specific

learning and career objectives, leading to the development of occupational competencies of the

participants. It is also to expose and prepare students in institutions of higher learning for the

industrial work situations which they are to meet after graduation. The scheme equally helps to

familiarize students with work methods and expose them to the necessary experience to hand

equipment and machinery that are not available in their institutions.

SIWES is also an effort to bridge the existing gap between theory and practice and expose

students to necessary skills for smooth transition from the classroom to the world of work. It

enables students to acquire technical skills and experience for professional development in their

study. Before the inception of the Scheme, there was a growing concern among Nigerian

industrialists that graduates of institutions of higher learning lacked adequate practical background

experience necessary for employment. So, employers were of the opinion that the theoretical

education provided by higher institutions was did not meet nor satisfy the needs of the economy. It

was against this background that the Fund during its formative years, introduced SIWES to provide

students with the opportunity of exposure to handle equipment and machinery in Industry to enable

them acquire prerequisite practical knowledge and skills. (ITF and UNIJOS, 2011). These skills

aimed at exposing students to professional work methods as the scheme (SIWES) acts as a catalyst

for industrial growth and productivity through professional development.

The Scheme started in 1974 in 11 institutions of higher learning with 748 participants. By

1978, it has widened in scope to about 5,000 participants from 32 different institutions in the

country. In 1979 the Industrial Training Fund, withdrew from the managing the scheme due to

problems of organizational logistics and the increased financial burden as a result of rapid

expansion of SIWES (ITF; 2003). The scheme is a tripartite programme that incorporates the

students, the institutions, and the industries. In Nigeria SIWES is financed by the federal

government (through the ministry of commerce and industry) and managed by the Industrial

Training Fund (ITF) aiming at making education more relevant and also to bridge the yearning gap

between theory and practice of Engineering, Technology and other related disciplines in tertiary

institutions in Nigeria.

 The bodies involved in SIWES operation are known as the stakeholders and they are; the

Federal Government of Nigeria (through the Ministry of Commerce and Industry), Industrial

4

Training Fund, NUC/NBTC/NCCE, the institution, the industries or employers and the students.

SIWES is a form of cooperative industrial internship programme among all its stake holders. Mafe

(2009) stated that all stakeholders are involved in the operation of SIWES but that students are

the key actors that are directly involved in its implementation, all other stakeholders have lesser

role to play in the actual training process. Mafe (2010) citing Crag (1987) stated that, SIWES is

generic because it cuts across more than 60 programmes in the universities, over 40 programmes in

the polytechnics and about 10 programmes in the colleges of education. Students who participate

in this training programme include those studying Library and Information Science, Engineering,

Vocational, Technological and related courses in higher institution of learning. Other courses

involved in SIWES include Agricultural science, Forestry, Industrial Chemistry, Microbiology,

Geology and Mineral Science, Physics and Mineral Science, Plant and Environmental Biology,

Computer Science, Tourism and Hospitality, Business Education, Industrial Engineering,

Enterprise Creation and Management.

Statement of the Problem

There is no doubt that SIWES is a laudable skills development programme, geared towards

bridging the gap between theories learnt in the class and the actual practice. However, in spite of

the importance of SIWES in professional development of students, the scheme has been hampered

by the challenges such as non-acceptance of students by some employers, non-relevance of places

of training, inadequate supervision of students by some institutions, inadequate SIWES orientation

programmes. Lack of finance for the smooth running of the scheme is also a challenge facing

SIWES. Some technical activities in the library including cataloguing, classification, indexing and

abstracting, compilation of bibliography, and book production are facing setback due to inadequate

practical experience of the LIS students as it relates to their professional development. It is against

this backdrop that this study on influence and challenges of students’ individual work experience

scheme (SIWES) on professional development of Library and information science students

become imperative.

Objectives of the Study

The main objective of this study is to examine the influence and challenges of Student

Industrial Work Experience Scheme (SIWES) on professional development of library and

information science students. The specific objectives are to:

i. determine the organizations where LIS students had their training;

ii. find out the facilities available at the places of training of LIS students;

iii. identify new work methods learnt by LIS students during their training;

iv. examine the perception of LIS students on SIWES as it influences professional

 development

v. identify the challenges faced by LIS students during the industrial training.

Research Questions

 This study sets out to provide answers to the following questions:

5

 i What are the organisations where LIS students had their training?

ii What type of facilities are available at the places of training of LIS students?

iii What are the new work methods learnt by LIS students during SIWES training?

iv What are the perceptions of LIS students on SIWES as it influences professional

 development?

v What challenges did LIS students face during their training?

Review of Related Literature

SIWES is the acronym for Students’ Industrial Work Experience Scheme. It is a skill

development programme that is designed to prepare students of higher institutions of learning like

Universities, Polytechnics, Monotechnics and Colleges of Education for transition from college

environment to the world of work. Akerejola (2008) stated that the work experience is an

educational programme where students participate in work activities while still attending school.

This gives students the opportunity to be directly involved and be part of the actual work situation

outside the classroom. For instance library and information science students are able to handle

library materials and equipment physically for processing. Books will be accessioned, stamped,

catalogued and classified etc. LIS students will also be involved in other library activities like

circulation which involves charging and discharging, shelving and shelve reading etc. They will

also be part of bindery activities for book production and these will make them to be involved in

the actual work situation outside the classroom. It was specifically designed to provide students of

tertiary institutions in specific courses, with the opportunity of acquiring practical skills and

experiences on-the-job before graduation so that they can graduate as professionals.

SIWES as a form of cooperative education was described by Stadt and Gooch (1977) as a

programme of occupational education for those who through cooperative arrangement between the

institution and employers receive instruction/training by alternation of study in school with a job in

an occupational field. They stressed that two experiences must be planned and supervised by the

school and employers so that each contributes to the student’s education and professional

development. Also Mafe (2009) stated that there are two basic forms of learning; education and

training both of which are essential to the productive world of work and the functioning of the

society. Both education and training are important. For any effective education there must be some

training input and vice versa. Every productive individual in this millennium must be able to

combine and make use of the outcomes from the two forms of learning for effective professional

development. Likewise Ugwuanyi, Chijioke and Ezema, (2010) opined that training is a key factor

that enhances efficiency and expertise of the workforce.

The scheme prepares students for labour markets and has become an innovative

phenomenon in human resources development and training in Nigeria today. They further stated

that education has to with giving systematic instruction to students in a formal setting like the

schools, colleges or universities. It is that process where knowledge and information are acquired

facilitating understanding by the recipients. The recipient of education acquires knowledge and

capabilities in his/her specific area of civilization. Mafe (20004) opined that training gives the

6

recipient the competencies required to do a job or carry out function. It is the process where

knowledge, skills, abilities and attitudes (KSAAs) required in doing a specific job or carrying out a

specific function are transferred from one person to another or to a group of persons. Although

literacy can be an advantage, it is not essential to training; hence the process of training can be

encapsulated in the four steps of “show, tell, do and check” The KSAAs acquired through training

are focused at enabling the recipient or trainee to do or carry out a specific job or function after the

completion of the training programme. Training equips the recipient with the capability to do or

carry out a specific task, job or function. The terms education, training and development though

distinct, they are closely intertwined and often interchangeably used. It is generally believed that

there is a link between education and training on the one hand, and training and development on

the other while training straddle in between the two.

Furthermore Okolocha and Okolocha (2012) stated that most of Nigerian tertiary

institutions do not have the necessary equipment and facilities to equip the students with the

necessary skills and competencies, it is then necessary for schools to liaise with industries where

these modern facilities can be found for students to be exposed to real practical activities. For an

individual to effectively function in the world of work theoretical knowledge is not enough

because such an individual needs to be versatile in the application of skill to perform specific jobs.

For instance while it is possible for someone to learn and imbibe all the available information on

the processes involved in cataloguing and classifying a book in the classroom, it is unlikely that the

individual would, based on this knowledge alone, be able to process a book at the first opportunity.

On the other hand, someone else without the theoretical information on how to catalogue and

classify a book, on being told and shown what to do, followed by hands-on practice and

supervision by an instructor, would at the end of the day be able to catalogue and classify a book

successfully. Without any doubt of course as Mafe (2010) stated ‘someone who has been exposed

to both the theoretical and practical methods and the hands-on experience’ would and should be

better in the real work.

In the illustration given above, the first individual had abundant education on how to

catalogue and classify a book; the second individual had received an adequate training on how to

catalogue and classify; the third individual had the advantage of being able to combine theoretical

knowledge with practical skills to become a better cataloguer and classifier. The need to combine

theoretical knowledge with practical skills in order to produce results or to be productive and be

professionally developed is the essence and rationale for industrial training. The major benefits

accruing to students who participate conscientiously in industrial training are the skills and

competencies they acquire leading to their professional development. These relevant production

skills (RPSs) remain a part of the recipients of industrial training as life-long assets which cannot

be taken away from them. This is because the knowledge and skills acquired through training are

internalized and become relevant when required to perform jobs or functions (Mafe, 2009). Several

other benefits can accrue to LIS students who participate in industrial training (SIWES). These

include the opportunity for LIS students to blend theoretical knowledge acquired in the classroom

7

with practical hands-on application of knowledge required to perform technical works in the

library. It also includes exposure of LIS students to the environment in which they will eventually

work (libraries and information centres), thereby enabling them to see how their future professions

are organized in practice.

Active participation in SIWES enables LIS students to appreciate work methods and gain

experience in handling equipment and machinery which may not be available in their institutions

(like the bindery machines). It prepares them to contribute to the productivity of their employers

and national development immediately after graduation and as well creates enabling environment

where they can develop and enhance their personal attributes such as critical thinking, creativity,

initiative, resourcefulness, leadership, time management, presentation skills and interpersonal

skills, amongst others. SIWES prepares LIS students for employment and making the transition

from school to the world of work easier after graduation. Participation in SIWES enhances LIS

students’ contacts with potential employers while on training. It enables them to bridge the gap

between the knowledge acquired in institutions and the relevant production skills (RPSs) required

in work organizations. It makes them appreciate the role of their professions as information

providers and also enables students appreciate the connection between their courses of study and

other related disciplines in the production of goods and services.

Objectives of SIWES

 The Industrial Training Fund’s Policy Document No.1 of 1973 (ITF, 2002) which established

SIWES outlined the objectives of the scheme as follows; to provide an avenue for students in

institutions of higher learning to acquire industrial skills and experience during their courses of

study and prepare for industrial work situations that they are likely to meet after graduation. It also

aims at exposing students to work methods and techniques in handling equipment and machinery

that may not be available in their institutions. Part of the objectives of SIWES is to make the

transition from school to the world of work easer and enhance students’ contacts for later job

placements and to provide students with the opportunities to apply their educational knowledge in

real work situations, thereby bridging the gap between theory and practice. It is also to enlist and

strengthen employers’ involvement in the entire educational process through SIWES.

It is to provide an avenue for students in institutions of higher learning to acquire industrial

skills and experience during their courses of study; It prepares students for industrial work

situations that they are likely to meet after graduation; It exposes students to work methods and

techniques in handling equipment and machinery that may not be available in their institutions; It

makes the transition from school to the world of work easier and enhance students’ contacts for

later job placements; It also provides students with the opportunities to apply their educational

knowledge in real work situations, thereby bridging the gap between theory and practice; It also

enlists and strengthen employers’ involvement in the entire educational process through SIWES.

The Place of SIWES in Librarianship

8

Students’ Industrial Work Experience Scheme (SIWES) plays significant role in

librarianship as regards professional development without which transition from the class room to

the world of work will be inadequate and haphazard. Without this training students will graduate

as half baked. For instance a graduate of library and information science who is unable to

catalogue and classify is half-baked. Librarianship is a profession that is concerned with the

collection, storage, processing and dissemination of recorded knowledge in the library. According

to Aina (2004), ‘The information professional is engaged in the organization, storage, management

and distribution of information’. The students of Library and Information Science (LIS) need to

undergo proper training to back up their classroom experience so as to be effective and relevant in

their profession and be well developed professionally.

 All activities involved before any book or other information material finally gets to the end

user require practical experience and skillfulness without which the objectives of establishing the

library will be defeated. The processing tools such as thesaurus, subject heading lists, the

classification schemes, the reference tools, the computers and other digital equipments need

practical training to be able to use them effectively. SIWES plays significant developmental role in

preparing library and information science (LIS) students for the world of work. It provides avenue

for them to acquire skills and experience in their course of study (librarianship). Skills in the

preparation of bibliography, indexes, abstracts and also bindery work to mention just a few could

be acquired during their participation in students’ industrial work experience scheme. SIWES

therefore prepares LIS students for work method and techniques in handling equipment and

machinery that are not available in their institution. Wodi and Dokubo (2009).

SIWES is an inevitable programme to professional development of LIS students. The

intellectual work of librarians is derived from the application of scientific principles in organizing,

storing, retrieving, and disseminating information. In recent years, the library profession has been

affected by developments in ICT. Igbinosa (2007), noted that advances in ICT have changed the

paradigm of librarians work from information storage to one of access to world literature resources

using electronic databases, the internet, and other digital resources. Omekwu (2005), opined that

digital technology has revolutionized the information acquisition, storage, and retrieval processes.

The application of ICT in libraries has widened the scope of librarianship, conferred new roles on

libraries, and has placed more demands on the ability of librarians. Karisddappa (2004), also

emphasis that society is in dear need to educate and train library employees for a lasting

professional competence, LIS programs are skill-oriented, and for any adequate skill to be

acquired, training has to occur in the appropriate environment.” LIS students therefore are

opportune to use various forms of ICT resource in industries where they are posted for SIWES.

Raimi (2015), quoting Nse (2012), averred that the quality of service rendered in the library

is a function of the level of knowledge and skills acquired by the library staff, and since Library

and Information Science students of today are the librarians of tomorrow, adequate opportunities

to acquire an all round skills should be given to them so that they can deliver effective services in

their future places of work. Student Industrial Work Experience Scheme (SIWES) is geared

towards creating an opportunity for the industrial readiness of students through training in relevant

9

organizations. Ranganathan’s fifth law of library science ‘the library is a growing organism’ as

stated by Kumar, (2013) implies that librarianship is dynamic in nature, as such as the society

changes through development the profession changes along with the library as the hub of activities.

To be relevant in the society LIS students need to acquire the developmental skill through training

to enhance their professional development.

Challenges of SIWES on professional development of LIS students

 There are some noticeable challenges facing students’ industrial work experience scheme

which impede the fulfillment of its objectives. These challenges include finance which affects

certain aspects of its operation like students’ supervision and payment of allowances to

participants. The issue of students’ placement is another challenge facing SIWES operation. Some

employers are not willing to accept students into their establishments due to attitudes of some

students and for not wanting to take responsibility of remuneration of students after completion of

the scheme; this is a challenge. There is also the problem of some students wanting to choose

places of attachment by themselves for reasons ranging from not wanting to be far from their

homes and wanting to use the period for enjoyment and leisure like holiday period, thereby

choosing places that are not related to their profession. An example is a library and information

science student training in an accounting firm instead of a library or an information centre; this has

defeated the objectives of the scheme because no practical experience will be acquired at the end

of the training.

Also facing SIWES operation is irregularity in academic calendar of institutions. The issue

of strike and students unrest leading to closure of institutions has a serious negative effect on

duration of the training. Library and information science students are to spend twelve weeks on

SIWES after second semester of 700 level for the post graduate students, twelve weeks after 300

level for under graduate students. The distance learning after 300 level are to spend six weeks but

this has been reduced to eight weeks in most cases for those who are to spend 12 weeks so as to

finish their course within some adjusted/specified period. The implication of this is that enough

practical experience is not obtainable by students and thereby affecting their professional

development negatively.

Methodology

 Descriptive research design was adopted in this research work. Questionnaire was the

instruments used for collecting data to establish the influence of Students Industrial Work

Experience Scheme (SIWES) on professional development of Library and Information Science

(LIS) students in selected Universities in South-West, Nigeria. The study used total enumeration

comprising library and information science students in the following institutions who have gone

through student industrial experience scheme. Out of all the Nigeria Universities in South-West

10

only the three (3) used in this study are presently offering Library and Information Science. These

are:

(i) Adeleke University, Ede Osun state

(ii) University of Ibadan, Ibadan both at undergraduate and post graduate levels

including the distance learning students.

(iii) Tai Solarin University of Education, (TASUED) Ijebu Ode Ogun state.

These students used in these institutions are those who have gone through Student Industrial Work

Experience Scheme and by virtue of their experience gained are able to answer the questions posed

in the questionnaire.

Table. 1. Study Population

S/N Institution Location No. of Undergraduates No. of PGs

1. Adeleke University Ede, Osun State 38 -

2. University of Ibadan Ibadan, Oyo State 55 (400 level) and 29 distance

learning students

88

3. TASUED Ijebu Ode, Ogun

State

67 -

 Overall total = 277

Structured questionnaires were used as the research instrument. A total number of two

hundred and seventy seven (277) questionnaires were administered out of which 221 copies

(79.8%) were retrieved. Total enumeration sampling technique was adopted due to the small size

of the population. This technique was also used by Shorunke, Ajayi, Ayeni and Popoola (2014).

Table . 2. Questionnaire Administration and Response rate

Institution Number of
Questionnaires
administered

Retrieved
Questionnaire

Percentage
(%)

Adeleke 38 29 76.3

TASUED 67 41 61.2

University of Ibadan 172 151 87.8

Total 277 221 79.8

 The data gathered through the instrument were analysed using descriptive statistics of

frequency, percentages for answering the research questions.

The draft copy of the questionnaire were used to carry out a pilot study on thirty (30) library and

information science students of Kwara State University, Monlete. This group of respondents was

not part of the study but just to compare and validate the research instrument. The reliability of the

instrument was established by conducting a pilot study. The split-half approach, adjusted by

11

Spearman Brown Formula was applied by dividing the scale in each section into two halves, using

the odd-numbered items for one and the even-numbered for the other. Each of the two sets of the

items was treated as a separate scale for the questionnaire and then correlated with the two sub-

scales taken as a measure of reliability. Using the Spearman Brown method at r=0.88, the

correlation co-efficient obtained between the two halves was r=0.92, indicating the strength of

instrument’s reliability.

Table 3 Places of Attachment of LIS Students

Organization Frequency

 UI TS AD

Total

Percentage(%)

Library 185 (120) (40) (25) 83.7

Non-library 24 (18) (4) (2) 10.9

No response 12 (8) (2) (2) 5.4

Total 221 100

AD= Adeleke University

TS=Tai Solarin University of Education

UI= University of Ibadan

Places of Attachment of LIS Students

The table below revealed the institutions where the respondents had their training. Greater

percentage (83.7%) had theirs in libraries and 10.9% had theirs in non-library institutions while

5.4% were silent about their places of training.

 Table 4 Facilities Available at the Place of Training

Facilities Frequency

 UI TS AD

Total

Percentage(%)

Computer laboratory 207 (148) (35) (24) 93.7

Internet services 207 (145) (37) (25) 93.7

E-library 104 (75) (18) (11) 47.1

Audio visual 168 (144) (38) (25) 76

No response 14 (7) (5) (3) 6.3

Facilities Available at the Place of Training

From the table 4 above the facilities available at the places of training included: computer

laboratories, internet services, e-libraries and audio-visuals. Computer laboratory and internet

facilities had the greatest frequencies 207(93.7%) each.

12

Table 5 Working Tools Available at the Places of Training of the Respondents

Tools Frequency

 UI TS AD

Total

Percentage (%)

Classification schemes 207 (160) (37) (26) 93.7

Subject headings 192 (132) (36) (24) 86.9

Reference tools 197 (136) (36) (25) 89.1

Computers 197 (136) (36) (25) 89.1

No response 14 (9) (3) (2) 6.3

From table 5 above it was revealed that different types of tools were used in the libraries

where the respondent had their training. The table indicates that some libraries have more than one

tool used in performing their various activities. The availability of these tools gave LIS trainees the

opportunity of handling those tools and knowing how to use them to gain practical skill and

professional development in their field of studies. Classification scheme took the highest

frequencies and percentage of 207 (93.7%) while both reference tools and computers had equal

frequencies and percentages of 197 (89.1%). Subject heading had the least 192 (86.9%). According

to the above table 14 (6.3%) did not respond to the question.

Table 6 New Work Methods Learnt by the Respondents

New work methods Frequency

 UI TS AD

Total

Percentage(%)

Cataloguing and classification 207 (160) (37) (26) 93.7

Shelving and shelf reading 207 (160) (37) (26) 93.7

Online cataloguing 104 (61) (25) (18) 47.1

Use of OPAC 104 (61) (25) (18) 47.1

Use of Microsoft excel catalogue 12 (7) (3) (2) 5.4

Serial tracking 4 (3) (0) (1) 1.8

Use of KOHA software 3 (3) (0) (0) 1.4

Sourcing for reference material 8 (5) (1) (2) 3.6

Database operation 41 (28) (9) (4) 3.6

Circulating 207 (160) (37) (26) 93.7

Use of thesaurus 41 (28) (9) (4) 18.6

Newspaper cutting 8 (5) (1) (2) 3.6

Reference services 190 (141) (31) (18) 86.0

Image database 2 (2) (0) (0) 0.9

No response 3 (1) (2) (0) 1.4

New Work Methods Learnt by the Respondents

Table 6 illustrates the different new work methods leant by LIS students during their

training. Here there was an overlap on new work methods as majority of LIS students learnt more

13

than one new work method. Cataloguing and classification, shelving and shelf reading as well as

circulation were common new work methods learnt by LIS students with the same frequencies and

percentages of 207 (93.7%) for each. Reference services was the second highest new work method

learnt by majority of LIS students with frequency of 190 (86%). Online cataloguing and OPAC

were also commonly learnt by most of the LIS students with 104 (47.1%). Database operation and

use of thesaurus both had 41(18.6%) each, use of Microsoft excel catalogue 12 (5.4%) while

sourcing for reference materials, spine labeling and news paper cutting all had 8 (3.6%) each.

Serial tracking 4 (1.8%), use of KOHA software and image data base both had 3 (1.4%). The

above table indicated that 14 (6.3%) did not state any new work method learnt.

Table 6. LIS students’ perceptions of on SIWES as it influences professional development?

Variables Strongly

Agree

Agree Strongly

Disagree

Disagree

In your own opinion SIWES

positively influences professional

development

216 (97.7%) 3 (1.4%) - -

SIWES is all about collecting

stipend

- 3 (1.4%) 172

(77.8%)

43 (19.5%)

Provides avenue for technical

skill development, experience and

professional development.

10 (4.5%) 208

(94.1%)

- -

SIWES prepares students for

work after graduation

3 (1.4%) 216

(97.7%)

- -

SIWES exposes students to new

work methods

216 (97.7%) 3 (1.4%) - -

Makes transition from school to

work easier and enhances

professional development.

3 (1.4%) 216

(97.7%)

- -

Promotes employers involvement

in education process and prepares

students for employment

102 (46.2%) 114

(51.6%)

- -

Students Perception about SIWES on Professional Development

The above table revealed the perceptions of LIS students about SIWES on professional

development. 219(99.1%) of the respondents strongly agreed that SIWES relates professional

development while 2(0.9%) also agreed to the statement. 3(1.4%) of the respondents agreed that

SIWES is about collecting stipend while 172(77.8%) strongly disagreed, also 43(19.5%) disagreed

and 3(1.4%) were undecided. That SIWES provides avenue for technical skill, experience and

professional development, 10(4.5%) of the respondents strongly agreed, 208(94.1%) agreed and

3(1.4%) were undecided. SIWES prepares students for work after graduation, 216(97.7%) of the

14

respondents agreed, 3(1.4%) strongly agreed and 3(1.4%) were undecided. The opinion of LIS

students on the fact that SIWES exposes students to new work methods is given thus; 216(97.7%)

of the respondents strongly agreed, 3(1.4%) agreed while 3(1.4%) did not respond to the question.

SIWES makes transition from school to work easier and enhances professional development;

216(97.7%) agreed, 3(1.4%) strongly agreed and 3(1.4%) gave no response to this. SIWES

promotes employers’ involvement in education process and prepares students for employment;

102(46.2%) of the respondents strongly agreed, 114(51.6%) agreed while 5(2.3%) were not

decided.

Table7 Challenges faced by students during their training

Challenges Frequency

 UI TS AD

Total

Percentage (%)

Accommodation 180 (128) (34) (18) 81.4%

Transport 120 (81) (27) (12) 54.3%

Finance 184 (131) (28) (12) 83.3%

Inability to secure places of IT 63 (39) (17) (7) 28.5%

Early resumption at places of IT 188 (132) (35) (21) 85.1%

No challenges 37 (8) (17) (12) 16.7%

Table 7 revealed some of the challenges faced by LIS students during their industrial

training. The challenges encountered include the issue of non acceptance of student by employers

making it difficult for them to secure places of training. 63(28.5%) were affected, 180(81.4%) had

accommodation problem, 120(54.3%) had transportation problem. Finance was another problem

that affected many of the trainees; 184(84.3%) experienced it. The issue of early resumption at the

places of training just like the permanent staff, 188(85.1%) indicated this. Despite all these

constraints, 37(16.7%) of the respondents had no challenge at all. From the above table it showed

that many respondents had more than one challenge during the period of the training.

 Discussion of the Findings

Libraries were the establishments where majority of LIS students had their trainings.

Supporting this assertion was Aina (2004) who declared that information science professionals are

engaged in organization, storage, management and dissemination of information. This implied

that LIS students need to undergo proper training to back up their class room knowledge with

practical experience so as to be effective and relevant in their profession and be well developed

professionally. This assertion was supported by Raimi 2015 who also find out in her study that

students were able to learn about development in their course of study through their participation

in SIWES that it added a good deal to their knowledge, and they were able to apply the knowledge

gained at school to the real life situation.

15

 Availability of facilities and equipment were the major reasons for the choice of SIWES

placement of LIS student these facilities in the places of training enabled LIS trainees to have

access to their use to facilitate practical skill acquisition and professional development.

Computer laboratories, internet services and e-libraries were some of the facilities available at the

places of training of LIS students. In line with this assertion was Omekwu (2003) who stressed that

emerging skill in LIS is as a result of digital technologies including computers literacy, internet

literacy, information technology and information literacy. Also supporting this statement was

Ajidahun (2007) who posited that automation and computers in libraries led to development.

Meanwhile Okolocha and Okolocha (2012) in their studies stated that it is necessary for

institutions to liaise with industries where these modern facilities are found to expose students to

real practical activities.

On the perception of LIS students about SIWES on professional development, majority of

the students posited that SIWES provided avenue for technical skill, experience and professional

development. This is in line with the study of Mafe (2009), who stated that when students

conscientiously participated in SIWES they acquire skills and competencies leading to their

professional development. This is because the skills acquired through are internalized and become

relevant when required to perform jobs or functions. Also According to Oyeniyi (2011), students’

Industrial Work Experience Scheme (SIWES) affords students the opportunity of familiarizing and

exposing themselves to the needed experience in handling industrial equipment and machinery that

are not usually available in their institutions.

The major challenges faced by LIS students during their training were accommodation,

inadequate finance and inability to secure places of training. The problem of accommodation is

supported by ITF (2006) and Mafe (2009) who reiterated that students are required to arrange for

accommodation on their own as provisions are not made for students’ accommodation during

training. On the aspect of finance, nonpayment of students’ stipends as stated by ITF (2006) that

some institutions divert students’ allowances to other use accounted for this problem. About

inability to secure places of training, ITF (2006) revealed that some employers do not accept

students into their establishments for training. Mofesola, 2012 also supported this assertion by

stating that companies/organizations should be sensitized through organization of

workshops/seminars in order to acquaint them with their expected roles towards students on

industrial training.

 On supervision of the trainees, majority of LIS students asserted that supervision was

inadequate. Mafe (2006) also stated that for a scheme as large as SIWES it is imperative that

participants be monitored for effective performance. Lack of supervision of student on training

gives room for poor attendance which invariably leads to poor performance and also has a negative

impact on the achievement of the objective of the scheme.

Conclusion

The scheme has exposed LIS students to new work methods and experience needed in

handling equipments and facilities have not available in the school but needed to perform certain

16

jobs have been gained. LIS students with the help of SIWES were able to bridge the gap between

knowledge acquired in the school and the relevant practical skills required in work places (library).

However LIS students are faced with lots of challenges during their trainings which include; lack

of accommodation, nonpayment of stipends, transportation problems and inability to secure

relevant and related places of training. Hence for LIS students to be professionally and

competently trained in their course of studies, the initiators of the scheme need to develop a better

approach that will face out the challenges faced by the students during the course of their studies.

 Recommendations

Consequent upon the findings of the study, the following recommendations are made:

1. LIS students should be well prepared for this kind of employment environment (SIWES).

They should as a matter of necessity choose functional libraries and library related

organizations for their training to acquire the necessary skills for their professional

development. Also ICT and LIS-related self-employment opportunities should be included

in the program. This could be achieved by students’ ability to choose functional libraries,

be ICT compliant and obtain necessary information and computer literacy.

2. Organized private sectors, government establishments and other related organizations

should be encouraged to accept LIS student for training in their establishments. This could

be done by establishing functional libraries where LIS students would be trained and

organizations would enjoy and maximize to the full the services of the students free of

charge.

3. Employers should also be encouraged to make provision for temporary accommodation for

students trainees during their training to eliminate the issue of accommodation problem.

4. It is also recommended that institutions should release funds for the payment of stipend to

trainees to ease off the problem of inadequate fund on students. Funds should also be

released to institutions for effective supervision of students during SIWES training.

17

REFERENCES

Aina, L.O.(2004). Library and Information Science Text for Africa, Ibadan, Third

 World Information Service Limited

Ajidahun, C.O.(2007). Training, Development and Education of Library Manpower in

 Information Technology in University Libraries in Nigeria, World Libraries 17

 (1): 1-14.

Akerejola O.(2008) Information and Guidelines for Students Industrial Work Experience

Scheme Http://www.itfnigeria.org|docs|siwes-op-guide.pdf

Igbinosa,.I.O. (2007). University of Benin students’ perception of Library and Information

Science profession, Nigerian Link 5 (1): 74-82.

Industrial Training Fund.(2002), Students industrial work experience scheme: Information

and guideline for students industrial work experience scheme. Jos: ITF.

Information, Services.

ITF (2004). Information and Guideline for Students Industrial Work Experience Scheme:

Reviewed, ITF, Jos, Nigeria.

ITF (2004). Minutes and Resolutions of the 5 Chief Executives’ Forum of SIWES

Supervising Agencies, December, 2004, National Commission for Colleges of

Education, Abuja.

ITF (2006). Proceedings and Resolutions of the 10 Biennial SIWES National Conference

July, 2006. Industrial Training Fund University of Jos: An evaluation of the impact

of Student Industrial Training Fund on technical skill development in Nigeria Jos,

June 2011..

Karisiddappa, C.R.(2004). Library and information science curriculum for the developing

countries World Library and Information Congress: 70th IFLA General Conference

and Council, August 2004. Buenos Aires. (http://www.ifla.org/iv/ifla70/prog04.htm

http://digitalcommons.unl.edu/libphilprac/401) Limited www.jidaw.com (Accessed

Feb.2, 2015)

Mafe O. A. T. (2004). The Role of Training in the Formation of Competent and Productive

Technical Manpower: Workshop on the Students’ Industrial Work Experience.

Scheme, University of Lagos, Lagos

Mafe, O. A. T. (2006). Payment of Allowances to SIWES Participants: An Appraisal

of Alternative Modalities. 10th Biennal SIWES National Conference, Industrial

Training Fund, Confluence Hotel, Lokoja 21

Mafe, O. A. T. (2009). Guide to Successful Participation in SIWES. Panaf Publishing

Inc., Abuja and Lagos

Mafe, O.A.T. (2010.) Effectiveness of SIWES with respect to chemical engineering;

Paper presented at the Workshop on “Achieving the Necessary Professional

Standards in Chemical Engineering in our Universities” University of Lagos

http://www.ifla.org/iv/ifla70/prog04.htm
http://digitalcommons.unl.edu/libphilprac/401

18

Omekwu, C.O. (2005). The role of cataloguers in the global information network

environment A paper presented at the 25th Association at NUG Press Centre,

Osogbo, Oct 2005. (professional development-tigweb.org

Oyeniyi, A.A. (2011). Students Industrial Work Experience and the Dynamics of

Sustainable Skills Acquisition and Utilization among Graduates in Nigeria Research

Journal of Internatıonal Studıes. 19. 130 – 136.

 Raimi, K. K. (2015), Evaluation Of Students’ Industrial Work Experience

Scheme: A case study of undergraduate students of faculty of

Communication and Information Sciences University Of Ilorin, Nigeri
Rakash Kumar Shantilal Prajapati (2013). Foundation of Library and Information Science

Discovery Publishing House PVT Ltd. New Delhi, 127.

Shorunke, O.A., Akinola A.O., Ajayi S.A., Ayeni M.A. & Popoola, S.O. (2014).

Organisational support, knowledge sharing and utilisation as correlate of social

capital of insurance managers in Lagos Metropolis. Journal of Information and

Knowledge Management, 4 (8): 57

Stadt, R.W. & Gooch, B.G. (1977). Cooperative education: vocational occupational career,

Indianapolis: Bobb-Merril Comp. Inc.

Ugwuanyi, Chijioke F. & Ezema, Jonas U (2010). Challenges of Students’ Industrial Work

Experience Scheme (SIWES) in Library and Information Science in the ICT

Environment" (2010).Library Philosophy and Practice (e-journal).Paper 401.

(http://digitalcommons.unl.edu/libphilprac/401).

Wodi, S.W. & Dokubo, A. (2009). Appraisal of Students Industrial Work Experience

Scheme (SIWES) in five tertiary institutions in Rivers State, Nigeria. European

Journal of Social Science, 7(3):42-51.

(www.eie.polyu.edu.hk/prog/beng/2008/2007). Retrieved 01-09-2014

http://digitalcommons.unl.edu/libphilprac/401

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Summer 11-2-2015

	Influence Of Students' Industrial Work Experience Scheme On Professional Development Of Library And Information Science Students In South-West, Nigeria
	Beatrice Yemisi Ojokuku Mrs
	Evelyn Nechi Emeahara Mrs
	Modupe A. Aboyade Mrs
	Helen O. Chris-Israel Mrs

	tmp.1446477725.pdf.dsg0_

