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

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

Winter 2-8-2016

Prison Inmates' Challenges in Accessing Library
Media Resources in Preparation for Senior School
Certificate Examination in Nigeria
Isaac Oluwadare Busayo Mr
Federal University Oye-Ekiti, Nigeria

David F. Elaturoti
University of Ibadan, Nigeria

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

Part of the Library and Information Science Commons

Busayo, Isaac Oluwadare Mr and Elaturoti, David F., "Prison Inmates' Challenges in Accessing Library Media Resources in Preparation
for Senior School Certificate Examination in Nigeria" (2016). Library Philosophy and Practice (e-journal). 1373.
http://digitalcommons.unl.edu/libphilprac/1373

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1373&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1373&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1373&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1373&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1373&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1373?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1373&utm_medium=PDF&utm_campaign=PDFCoverPages

1

PRISON INMATES’CHALLENGES IN ACCESSING LIBRARY MEDIA RESOURCES IN

PREPARATION FOR SENIOR SCHOOL CERTIFICATE EXAMINATION IN NIGERIA

BY

Isaac Oluwadare BUSAYO

Principal Librarian, FUOYE Library,

Federal University, Oye-Ekiti, Ekiti State, Nigeria.

E-mails: Isaac.busayo@fuoye.edu.ng

iobusayo@yahoo.com

&

Prof. David Folorunso ELATUROTI

Centre for Educational Media Resource Studies,

Faculty of Education, University of Ibadan, Ibadan, Nigeria.

E-mail: davidelaturoti@yahoo.com

Abstract

This study examines the prison inmates’ challenges in accessing library media resources in

preparation for Senior Secondary School Certificate Examination in Nigeria from 2009 to 2013.

Three regional prisons in Nigeria that prepare and register inmates for these Examinations were

randomly selected for the study. These are Abakaliki prisons in the South-East, Ikoyi prisons in

South-West and Kuje prisons in North-Central Nigeria. Five hundred questionnaires were

administered on the inmates registered for SSSCE in the various prisons sampled, namely:

Abakaliki 160 inmates with a response rate of 142, Ikoyi 240 inmates with a response rate of 209

and Kuje 100 inmates with a response rate of 87. Thus, 438 questionnaires (87.6%) were duly

completed and returned, and found useable for the study. The study revealed that 77.4% of the

inmates had access to photocopying services, 76% had access to inter-library loan services,

56.8% had access to book loan services and 50.9% could access past examination questions

among others. On the other hand, 50.5% of the inmates claimed that their cell was far from the

prison library, 57.5% claimed that the general library reading materials were not accessible to

them, 59.1% equally claimed that the prescribed (recommended) textbooks by the West African

Examinations Council were not accessible to them and 88.8% of the inmates claimed that they

do not have free access to the prison library resources. Recommendations were made

accordingly as deduced from the findings.

Keywords: Accessibility of library media resources, Prison inmates in Nigeria, Senior Secondary

mailto:Isaac.busayo@fuoye.edu.ng
mailto:iobusayo@yahoo.com
mailto:davidelaturoti@yahoo.com

2

 School Certificate Examination.

Introduction

 The Nigerian Prisons Service organises formal education classes designed to take care of the

educational needs of those who were in school before they ran into trouble with the law. In the

Prison yards, fresh opportunities are given to them to reconnect with their truncated studies if so

desired. When they have become trained, the Nigerian Prisons Service, in collaboration with the

Local Government Authorities, arranges for them to take the First School Leaving Certificate

Examination. No fewer than 3,000 of these prisoners are presented for the First School Leaving

Certificate Examinations each year (Ogundipe 2008). Some of them go to the next stage of their

education while others, usually the older ones, take the educational attainments back home on

discharge.

 Therefore, for meaningful learning to take place in the prisons, the inmates must be provided

with a functional library, well stocked with relevant and current reading materials, both the

general library reading materials and the recommended (prescribed) reading materials by the

prospective examination bodies. The inmates who are the beneficiary of these library resources

must have unhindered access to them to maximally utilise them for better academic performance.

Review of Literature

 Accessibility to information sources is an important recurring theme in the literature.

According to Aguolu and Aguolu (2002), resources may be available in the library and even

identified bibliographically as relevant to one’s subject of interest, but the user may not be able

to lay hands on them. The more accessible information sources are, the more likely they are to be

used. Readers tend to use information sources that require the least effort to access. These

observations have been validated by empirical studies such as Slater (1963), Allen (1968), and

Rosenberg (1967). The user may encounter five possible types of inaccessibility problems. These

are conceptual, linguistic, critical, bibliographic, and physical inaccessibility.

 Aguolu and Aguolu note that availability of an information source does not necessarily

imply its accessibility, because the source may be available but access to it prevented for one

reason or the other. Olowu (2004) identifies natural and artificial barriers to free access to

information. The library’s poor reputation was attributed to lack of accessibility of information

sources. Iyoro (2004) examines the impact of serial publications in the promotion of educational

3

excellence among information professionals receiving further training at the University of

Ibadan. The study looks at the perception of how serial accessibility has contributed to students’

learning process. Serials were found to play a significant role in the acquisition of knowledge,

because the serial collection was easily and conveniently accessible.

 In a similar study by Oyediran-Tidings (2004) at Yaba College of Technology, Lagos, low

use of the library by students was observed. This was attributed to expressed accessibility

problems. Neelamegham (1981) identifies accessibility as one of the prerequisites of information

use while Kuhlthau (1991) argues that the action of information seeking depends on the needs,

the perceived accessibility, sources, and information seeking habits. Aguolu and Aguolu (2002)

reveal that efforts are being made worldwide to promote access to information in all formats.

They lament the attendant underdevelopment, such as power failure, machine breakdowns, and

lack of spare parts and technicians, which intermittently stall the performance of the modern

gadgets of information storage and transfer in developing countries.

 Access to library media resources will, no doubt, influence the academic performance of

prison inmates in examinations. A good book is a good friend, teacher and company says

Ephraim (2011). The library, which is a centre where good books and other information

resources are made available for use, can build the emotional, social and spiritual wellbeing of

people who find themselves in incarceration or work in corrections. Arua (2011) in a related

finding on use of library resources by staff and students of secondary schools in Umuahia North

Local Government Area of Abia State observes that the information resources which are highly

accessed by students were textbooks (52.1%) and novels (33.6%). This has implication that

textbooks and novels provision to all secondary schools is of a great importance. This will

encourage reading habits of students, enhance students’ independent learning and hence,

improve their school academic performance. It equally means that textbooks and novels are

highly accessible in school libraries compared to other Information resources. This is probably

because of their availability, accessibility and its relevance to their academic discipline.

 However, the information resources which are not accessible were Audio visuals (99.3%),

Newspapers and magazines (85.7%), atlases and maps (68.6%), poetry (66.4%), and dictionaries

4

(54.3%).The findings therefore revealed that audiovisuals, newspapers/magazine, poetry and

dictionaries were not accessible by most of the students of secondary schools under the study.

These findings are consistent with those of Adeyemi (2009) that students were found not to have

access to the use of many resources in the school libraries. This indicates that the government

and other related education institutions should provide more funds to secondary school libraries

in order to improve accessibility to such resources by students.

 It is important for library services to focus more on the use of resources provided for their

patrons. According to Whitmire (2002), academic library resources are considered a good

measure of an institution's excellence and quality. Popoola (2008) affirms that the information

resources and services available in institutional information systems must be capable of

supporting research activities among students and faculty members. Iyoro (2004) in his study

identifies accessibility as one of the pre-requisites of information use. Ugah (2008) opines that

the more accessible information sources are, the more likely they are to be used as readers tend

to use information sources that require the least effort to access.

 The areas where libraries can improve access to and use of library resources to library users

include improved academic liaison in combining library and information technology support,

open access IT area with personal or helpline supports from IT staff. Over the past decade, most

libraries in Nigeria have been experiencing much difficulty providing materials to users on

account of the alarming rate of inflation in the prices of books and journals as well as

depreciation in the value of the Nigerian economy (Ehikhamenor, 1993). Ugah (2008) quotes

Osundina (1974), who studied the relationship between accessibility and library use by

undergraduates in Nigeria and notes that the problem of Nigerian students is not the question of

wanting to use the college library, but whether or not the university library can provide for their

needs, and whether there is access to what is provided.

 This assertion was corroborated later by Iyoro (2004) and Popoola (2008). In separate

studies, Seth and Parida (2006), Ugwu (2008), Nnadozie and Nnadozie (2008) caution that

availability of information resources and services do not automatically translate to information

accessibility and use. Ugwu (2008) explains further, in his study, that the problems of

transmission, storage, and display of information have been combined with the problem of

getting information to users quickly. Although online searching and electronic bibliographic

databases are now available in almost every field which confirms that as information expands,

5

the ability of the user to process it remains fixed (Seth and Parida 2006). Library resources, as

used in this context, are collections of all text and bibliographic information sources; it also

includes information technology such as those that support browsing, authoring and

communication like computer and the Internet. In order for libraries to have a great impact of

their services on their users, it is necessary for each library management to aim at managing the

library accurately and by providing timely information for all library users. This can be achieved

by acquiring both relevant library resources in electronic and book materials through donations

from organizations and alumni.

Objectives of the Study

This study is out to examine and ascertain:

(1) The various library media resources that prison inmates access in preparation for Senior

Secondary School Certificate Examinations in Nigeria.

(2) The challenges encountered in accessibility of these library media resources, if any.

(3) And to make recommendations for improvement as appropriate.

Methodology

A structured questionnaire was drawn and administered on the prison inmates from Abakaliki,

Ikoyi and Kuje prisons that enrolled for and wrote the Senior Secondary School Certificate

Examinations from 2009 to 2013.These three prisons were visited and five hundred

questionnaires (500) were administered on the inmates. Four hundred and thirty eight

questionnaires (438), representing 87.6% response rate were received and used for this study.

The brake-down of responses from the prisons are: Abakaliki 142, Ikoyi 209 and Kuje 87,

totaling 438. The results of the findings are as shown below.

Findings and Discussion

Table A: Shows the frequency and percentage distribution of accessibility of library media

resources by prison inmates in preparation for Senior Secondary School Certificate Examinations

in Nigeria.

6

S/No Questions on accessibility of Library Media Resources Yes % No %

1 The prison library make photocopying services accessible to willing

inmates

399 77.4 99 22.6

2 The prison library makes provision for inter-library loan services 333 76.0 105 24.0

3 The prison library allow inmates to borrow books for use for

WAEC/SSCE

249 56.8 189 43.2

4 Inmates have access to past examination questions for revision while

preparing for WAEC/SSCE examinations

223 50.9 215 49.1

5 Inmates have access to WAEC/SSCE curricula and syllabi for

WAEC/SSCE

219 50.0 219 50.0

6 The prison library is far from my cell 221 50.5 217 49.5

7 The general library reading materials are accessible 186 42.5 252 57.5

8 The prescribed (recommended) textbooks by WAEC/SSCE are

accessible

179 40.9 259 59.1

9 The prison library staff are unfriendly 181 41.3 257 58.7

10 The prison rules and regulations are too strict/harsh 130 29.7 308 70.3

11 The prison environment is not conducive to reading 115 26.3 323 73.7

12 Inmates have free access to the prison library resources 49 11.2 389 88.8

The findings revealed the areas of strength and weakness in the accessibility of library media

resources by Prison inmates in preparation for Senior Secondary School Certificate

Examinations in Nigeria as follows:

 The areas of strength, according to the findings are:

 That 399 respondents (77.4%) claimed that the prison library make photocopying

services accessible to willing inmates.

 333 Inmates (76.0%) affirmed that the prison library makes provision for inter-library

loan services.

 249 Inmates (56.8%) agreed that the prison library allow inmates to borrow books for use

for Senior Secondary School Certificate Examination.

7

 223 Respondents (50.9%) claimed that the Inmates have access to past examination

questions for revision while preparing for WAEC/SSCE examinations.

 257 Respondents (58.7%) disagreed that the prison library staff are unfriendly

 Likewise, 308 Inmates (70.3%) disagreed that the prison rules and regulations are too

strict/harsh

 Also, 323 Inmates (73.7%) disagreed that the prison environment is not conducive to

reading

On the other hand, the areas of weakness revealed in the study are:

 Where 221 inmates (50.5%) stressed that the prison library is far from their cell

 252 Inmates (57.5%) disagreed that the general library reading materials are accessible

 259 Inmates (59.1%) disagreed that the prescribed (recommended) textbooks by

WAEC/SSCE are accessible.

 389 Respondents (88.8%) disagreed that inmates have free access to the prison library

resources.

It is heart-warming to note from the above that 77.4% of the inmates had access to photocopying

services, 76% had access to inter-library loan services, 56.8% had access to book loan services

and 50.9% of the inmates can access past examination questions for preparation for Senior

Secondary School Certificate Examinations. Likewise, 58.7% of the sampled population said that

the prison library staff are friendly, 70.3% claimed that the prison rules and regulations are not

strict/harsh while 73.7% of the respondents claimed that the prison environment is conducive to

reading.

 On the other hand, however, 50.5% of the inmates claimed that their cell was far the prison

library, 57.5% of them claimed that the general library reading materials were not accessible to

them, 59.1% equally claimed that the prescribed (recommended) textbooks by the West African

Examinations Council were not accessible to them and 88.8% of the respondents claimed that the

inmates do not have free access to the prison library resources.

Recommendations

 More than fifty percent (50.5%) of the inmates claimed that the prison library was far

from their cell. For this reason, the prison management should consider allocating

inmates on educational programmes, especially those who are registered for Senior

8

Secondary School Certificate Examination to cells close to the prison library to ease their

accessibility of the library resources.

 The general library reading materials such as fictions like story books, novels,

newspapers, magazines, dictionaries, encyclopedias, journals etc should be stocked in the

prison library and made available and accessible to the inmates.

 The prescribed (recommended) textbooks by West African Examinations Council for

Senior Secondary School Certificate Examination should be acquired by the prison

library, processed, shelved and made available and accessible to the prison inmates to

guarantee better performance in their respective examinations, particularly the SSSCE

which is a requisite for employment and for admission to tertiary institutions.

 Ironically, 389 inmates (88.8%) claimed that they had no free access to the prison library

resources. The prison librarian should ensure that the prison library resources are on open

access for the inmates to freely access. As long as the inmates are registered user of the

prison library, they should have unrestricted access to the library resources.

Conclusion

When a library is well stocked with current and relevant books and users are denied access to the

resources, then the aim and purpose of such a library would have been defeated. Therefore, as

much as possible, the prison library should stock all relevant general library reading materials

and also ensure that the recommended textbooks prescribed by the West African Examinations

Council for Senior Secondary School Certificate Examination are acquired, organised in the

library and made accessible to the prison inmates to enhance their performances in their

respective examinations. Education of inmates is a rehabilitative measure that should be

encouraged and sustained. The role of the prison library in this regard cannot be waived or

undermined.

9

References

Adeyemi, T.O. 2009. “The School Library and Students’ Learning Outcomes in Secondary

 Schools in Ekiti State, Nigeria” Asian Journal of Business Management volume 2(1): 1-8,

 2010 accessed from http://maxwellsci.com/print/ajbm/v2-1-8.pdf

Aguolu C.C. and Aguolu, I.E. 2002. Librarians and information management in Nigeria.

 Maiduguri: Ed- Linform Services.

Allen, T.J. 1968. Organizational aspects of information flow and technology. Aslib Proceedings

 20: 433— 454.

Arua, U. 2011. Use of Library Resources by Staff and Students of Secondary Schools in

 Umuahia North Local Government Area of Abia State. Library Philosophy and Practice.

Ehikhamenor, F.A. 1993. Information technology and scientific and technological in Nigeria:

 Revolution or evolution? African Journal of Library, Archival, and Information Science 5

 (2): 113-123.

Ephraim, P. 2011. The Importance of a Library in a Prison -Corrections Librarian at State

 Correctional Institution, Grater ford. Available at:

 http://www.corrections.com/news/article/28613-the-importance-of-a-library-in-a-prison

 Assessed on 16/7/2014.

Iyoro, A.O. 2004. Serials availability, accessibility for use: perception of in training information

 professionals in a Nigerian University. The Nigerian Library Link 11 (2): 66-72.

Kuhlthau, C.C. 1991. Information seeking for the user’s perspective. Journal of the American

 Society for Information Science. P 1-11

Neelamegham, A. 1981. Some issues in information transfer: A third world perspective. IFLA

 Journal.

Nnadozie, C.O & Nnadozie, C.D 2008. The Information Needs of Faculty Members in a

 Nigerian Private University: A Self-Study. Library Philosophy and Practice.

 http://unllib.unl.edu/LPP/nnadozie.htm

Ogundipe, O.A.2008. Education Behind Bars: the Nigerian experience- position paper presented

 by the Controller-General of Prisons Federal Republic of Nigeria at the icpa 10th

 annual meeting and conference at Prague, Czech Republic, 26th – 30th October

Olowu, K. 2004. Access to information: Myths and reality. Nigerian Librarians 38 (1).

http://www.corrections.com/news/article/28613-the-importance-of-a-library-in-a-prison
http://unllib.unl.edu/LPP/nnadozie.htm

10

Osudina, O. 1974. The relationship between accessibility and uses made of the academic library

 by undergraduate students. Nigerian Libraries 41.

Oyediran-Tidings, S. 2004. Information needs and seeking behavior of library users:Results from

 Yaba College of Technology, Lagos. Lagos Journal of Library and Information Science

 2(2).

Popoola, S. O. 2008. The use of information sources and services and its effect on the research

 output of social scientists in Nigerian universities. Library Philosophy and Practice.

 Available: http://www.webpages.uidaho.edu/~mbolin/popoola.htm

Rosenberg, V. 1967. Factors affecting the preferences of industrial personnel for information

 gathering methods. Information Storage and Retrieval Journal

 3:199-129

Seth, M. K. and Parida, B. 2006. Information needs and use pattern of disadvantaged

 communities: A case study. Library Philosophy and Practice 9 (1). Avaliable:

 http://www.webpages.uidaho.edu/~mbolin/seth.htm

Slatter, M. 1963. Types of use and user in industrial libraries: Some impressions. Journal of

 Documentation 21(2):16.

Ugah, D. 2008. Evaluating the Use of University Libraries in Nigeria: A Case Study of Michael

 Okpara University of Agriculture, Umudike. Library Philosophy and Practice 1-8.

Ugwu, C.I 2008. The Effect of Personal Characteristics on the Use of Information Sources by

 Social Science Researchers at the University of Nigeria Nsukka. Library Philosophy and

 Practice. 1-6. http://unllib.unl.edu/LPP/ugwu.htm

Whitmire, E. 2002. Academic library performance measures and undergraduates library use and

 educational outcomes. Library and Information Science Research, 24 (2), 107-128

http://www.webpages.uidaho.edu/~mbolin/popoola.htm
http://www.webpages.uidaho.edu/~mbolin/seth.htm
http://unllib.unl.edu/LPP/ugwu.htm

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	Winter 2-8-2016

	Prison Inmates' Challenges in Accessing Library Media Resources in Preparation for Senior School Certificate Examination in Nigeria
	Isaac Oluwadare Busayo Mr
	David F. Elaturoti

	tmp.1455018844.pdf.tHRqB

