An International Journal of Psychology in Africa

Ife Psycholog IA

Vol. 21 No 2, 2013

Published by the Ife Centre for Psychological Studies

Ngwura.

An International Journal of Psychology in Africa

Vol. 21 No. 2, 2013

IFE
PsychologIA

Published by the Ife Centre for Psychological Studies

ASSOCIATE EDITORS

AKINNAWO, TOPE Redeemer's University, Mowe, Ogun State, Nigeria.

AKUAMOAH-BOATENG, R. University of Ghana, Legon ALADE, EUNICE Kenyatta University, Nairobi.

AYANNIYI B. ALHASSAN Osun State University (Ipetu-Ijesha Campus)

BOJUWOYE, NIYI University of the Western Cape Cape Town, South Africa

BOSKI, PAWEL Academy of Sciences, Podlesna 62, Warsaw.

CANGEMI JOSEPH University of Western Kentucky
CASTRO JOSE LUIS Universidad de Burgos, Spain
EZEILO BERNICE Anambra State University, Uli

GINSBERG PAULINE Utica College, Syracuse University, New York 13502

HALL, R. E. Michigan State University, USA. IKEOTUONYE ALPHONSO University of Abuja, Abuja.

KOLO IBRAHIM Ibrahim Babangida University, Lapai, Minna

MBOYA MZOBANZI Research Institute of Southern Africa 480, Essenhout Lane, Lynnwood, Pretoria.

0081 SA.

MYAMBO KATHLEEN
OKATCHA FREDERICK
OLADIMF II BENEDICTA
OLADIMF II BENEDICTA
Obafemi Awolowo University

OLADIMEJI BENEDICTA Obafemi Awolowo University, Ile-Ife Lincoln University, Lincolnshire, England.

PELTZER KARL Human Sciences Research Council, Private Bag X9182, Cape Town 8000

South Africa.

SEFA-DEDEH ARABA University of Ghana Medical School.
SHINDI JOSIAH Benue State University, Makurdi
TIAMIYU MOJI University of Toledo, Ohio 43606-3390.

UDEGBE BOLA University of Ibadan, Ibadan.

UMEH CHARLES Lagos University Teaching Hospital (Staff Clinic), Idi-Araba, Lagos.

WATKINS DAVID University of Hong Kong, Pokfulan Road, Hong Kong ZAMANI ANDREW Dept. of Psychology, Nasarawa State University, Keffi.

Interested researchers are invited to contribute articles for inclusion in our journal IFE PSYCHOLOGIA: An International Journal. It is peer-reviewed

The journal has a multidisciplinary focus. It is not meant for psychologists only, but for all persons who find knowledge of what psychology has accomplished and is doing in Africa useful or interesting. The journal is interested in the future of psychology in Africa and the world over.

** Submission through e-mail (most preferred), should be sent to:

The Editor in Chief

IFE PSYCHOLOGIA: An International Journal

A.A. Olowu,

Department of Psychology. Obafemi Awolowo University,

Ile-Ife, Nigeria.

E-mail: <u>ifepsy@yahoo.com</u>
Website: <u>www.ifepsychologia.org</u>

Neither the Editor-in-Chief nor the Board of Trustees (individually or collectively) assumes any responsibility for statements of fact or opinion in the papers published. Authors are responsible for obtaining copyright permissions. Advertising rates are supplied on request. Books for review should be sent to the Editor.

All orders and requests for subscriptions should be sent to IFE PSYCHOLOGIA: An International Journal, Ife Center for Psychological Studies, P.O. Box 1548, Ile-Ife, Nigeria or to our e-mail address; ifepsy@yahoo.com

Published twice a year (March and September) by the Ife Center for Psychological Studies. P.O. Box 1548, Ile-Ife. Permission to reprint tables figures or any portion of the text must be obtained from the Center.

© All Copyright reserved by (ICPS) Ife Center for Psychological Studies.

This journal is indexed and abstracted for Psychological Abstract, (P.A) (The Print Product) and for the CD-ROM Product PsyLIT and for the PsyINFO online database of the American Psychological Association P.O. Box 91600 Washington, DC 20090-1600 USA.Ife Psychologia: An International Journal is listed in Ulrich's International Periodicals Directory.Ife Psychologia is covered by the African Journals Online at http://www.oneworld.org/inasp/ajol/journals/ifep/index.html

IFE

PSYCHOLOGIA

An International Journal, Volume 21 No. 2, 2013

Published by:

Ife PsychologIA (RC 011934)
Ife Center for Psychological Studies
P.O. Box 1548, Ile-Ife,
Osun State, Nigeria.
E-mail: ifepsy@yahoo.com

Website: www.ifepsychologia.org

&

PSYCHOLOGIA (GHANA) LTD. (RC 83,305) P.O. Box UC146 University of Cape Coast Cape Coast Ghana

ISSN: 1117 - 1421

PRINTED BY: PSYCHOLOGIA (GHANA) LTD (RC 83,305)

EDITORIAL

The compilation of each new edition of our journals brings fresh challenges: scholars with different interest and concerns, current thinking and research to present and elucidate, past standards to try to exceed. This is more so in a competitive world where one must excel always. We have enjoyed grappling with these challenges again in the production of this Volume 21 Number 2, 2013 of our senior journal, IFE PSYCHOLOGIA.

One of our goals is to provide an integrated approach to psychology. Another is to show psychology as a dynamic discipline made up of people trying to explain different aspects of human behaviour and experience – sometimes agreeing and sometimes not – but asking important questions and trying to answer them scientifically.

In all, we have in this Volume, an unprecedented number of brilliant articles. They are thirty nine!

We hope you will enjoy this final outcome of our effort.

Sincerely, Professor A. A. OLOWU, Ph.D; F.C.I.P.M; F.N.P.A; F.I.E Department of Psychology Obafemi Awolowo University, Ile-Ife, Osun State, Nigeria.

Phones: 0803-711-6382 0805-634-3255

E-mail: <u>ifepsy@yahoo.com</u>

Website: www.ifepsychologia.org

ECLARATION

IFE PSYCHOLOGIA: An International Journal is jointly published by the Ife Centre for Psychological Studies (ICPS), P.O. Box 1548, Ile-Ife, Osun State, Nigeria. (RC 011934) and PSYCHOLOGIA (GHANA) LTD. (RC 83, 305) P.O. Box UC 146, University of Cape Coast, Ghana

VISIT

www.ifepsychologia.org

VOLUME Twenty-One ISSN 1117-1421 Number Two

SEPTEMBER 2013

CONTENTS

NAME OF AUTHORS	PAGE	TITLE OF ARTICLES
Ottu, I. F. A., Aroyewun, B. A., Ekore, J. O., & Osinowo, H.	.1	Co-morbidity of Alcohol and Psychiatric Problems: Impaired Moral-Ethical Self as Sources of Irrational Beliefs among Custodial Patients
Adegoke, A. A.	12	Sexual Behaviour Practices of Secondary School Adolescents in Ibadan Metropolis, South West Nigeria
Umeh Charles	27	Assessment of Personality Characteristics of Lagos "Area Boys"
Ijide, W. V. O	35	Development and Validation of Nigerian Army Commanding Officers' Job Specification Index
Ajala, E. M	46	Quality of Work Life and Workers Wellbeing: The Industrial Social Workers Approach
Fasiku Gbenga	57	Why the Knowledge Argument is wrong
Akomolafe, M. J., & Olatomide, O. O.	65	Job Satisfaction and Emotional Intelligence as Predictors of Organizational Commitment of Secondary School Teachers
Ajayi, M. P., & Abimbola, O. H	75	Job Satisfaction, Organizational Stress and Employee Performance: A Study of NAPIMS
Adewuyi, T. D. O., & Akinsola, E. F	83	Age and Peer Influence on Substance Abuse among Undergraduates
Aondoaver, U., Chinelo, H. O., Samuel, T. A.	91	The Influence of Psychosocial Factors on Helping Behaviour of Benue State University Students
Umar, T. I.	100	Counselling Administration as A Panacea for Advancing and Sustaining Educational Ideals in the 21st Century
Olaleye, Y. L.	106	Indigenous Cultural Practices as Precursors to Social Work Education in Nigeria
Emmanuel, O. A., Adetoro, W., & Oluwole-Isaac, A	113	Internal Migration of Young Persons and Street Trading Activities in Urban Areas of Nigeria
Yunusa, U.	123	Influence of Reflective and Impulsive Cognitive Styles on Students Achievement in Mathematics among Senior Secondary School Students

Awogbade, M. O	128	A Perspective on Motivating Children Art Activity
Paul Kobina Annan Bedu-Addo	133	Balancing Work-Related Stress and Family Interaction: A Banking Perspective
Eric Nyarko-Sampson	141	Tutors' Participation in Guidance and Counselling Programmes in Colleges of Education in Northern Ghana
Longe Olukayode	150	The Effect of Personal Characteristics and Other Status Related Factors on Employee Commitment to Work in the Manufacturing Industry in Nigeria
Busari, A. O	160	The Impact of Recreation Therapy on Festive Stress
Elegbeleye, A. O	170	Predictors of the Mental Health of Orphans and Vulnerable Children in Nigeria
Esse, U. C	181	Library 2.0: Perception, Knowledge and Reception among Information Professionals at Covenant University Library
Etadon, F. I., & Adegoke, T. G	190	Effects of HIV/AIDS and the Millennium Development Goals on the Psychosocial and Economic Well-being of People for Sustainable Development in Ibadan Metropolis
Eucharia O. Ejechi	203	The Association between Social Network, Socio-demographic Variables and Cognitive Functions of a Nigerian Sample of Elderly People
Kingsley Nyarko, Abigail Baah Kwarteng, Gameli Martin Akakpo, Rita Boateng, & Nkansah Adjekum	210	The Effect of Corporal Punishment and Math Anxiety on Math Performance among Junior High School Students in Ghana
Jide Ibietan	220	Collective Bargaining and Conflict Resolution in Nigeria's Public Sector
Samuel Oni	232	The Legislative and Constituency Representation in the Fourth Republic of Nigeria's Democratic Governance
Tolu Eni-Olorunda, & Adediran, O. A	242	Socio-Economic Status Difference in English Language Comprehension Achievement of Pupils with Intellectual Disability
Adeoye, A. O	250	The Moderating Effect of Home Setting and Religion Affiliation on the Effectiveness of Contingency Management and Cognitive Self Instruction on Bullying Behaviour of Secondary Students in Nigeria
Ogu, D. C., & Adegbesan, O. A	258	Perceived Effect of Re-Injury Anxiety on Team Sport Performance among Amateur Athletes in Ibadan
Barnabas, E. Nwankwo	264	Role of Gender, Emotional Empathy, Interpersonal Attraction on Moral Judgement
Mapayi Boladale, Akinsulore Adesanmi, & Aloba Olutayo	277	Experience of Childhood Violence and Help-Seeking Behaviour of Students Exposed to Dating Violence at the Obafemi Awolowo University, Ile-Ife

Igbo, H. I., & Ikpa, I.	290	Effects of the Basic Training Programme on Intra-Personal Coping and Communication Skills of the Personnel of Nigeria Security and Civil Defence Corps Benue State Command
Torubeli, V. A	296	Adjustment and Psychological Well-Being of School- Going Adolescent Flood Victims in Bayelsa State, Nigeria
Ejike Okonkwo	301	Correlational Analysis of Work-Family Conflict Bi-Directionality
Ihaji, E. O., Awopetu, R. G., & Aku, M. M	309	Attitude of Tiv People of Benue State Nigeria towards Mental Illness
Agbe, N. N., Akume, G. T., & Kohol, B	315	Impact of Culture on Adjustment to Bereavement in Benue and Nasarawa States of Nigeria: Counseling Implications
Dora Baaba Aidoo	321	Locating Challenges in Achieving MDG 2 in Ghana: Stakeholder Involvement in Management in Special Schools as an Exemplar
Soremekun Rebecca, & Shonowo Jadesola	331	Information-Seeking Behaviour and Sources of Information for People living with HIV-AIDS: Case Study of a Military Hospital
Lawrence O. A., Charity, N. U	340	Socio-Economic Status, Locality and Patterns of Adolescents' Self-Esteem among Nigerian Sample
Ulrich International Directory Sabinet Online Proquest Invitation to Subscribe African Journal Online	348 349 349 350 352	

Library 2.0: Perception, Knowledge and Reception among Information Professionals at Covenant University Library.

Esse, Ugwunwa Chinyere

Centre for Learning Resources Covenant University Ota, Ogun State

The research was done to examine the perception, knowledge and reception attitude of Information professionals at Covenant University Library. The nature of Lib 2.0 was briefly explained. The research paper also captured problem factors that hinder successful implementation of Library 2.0. The results show that a high level of awareness of Library 2.0 applications among information professionals. Blogs, RSS, IM and other Web 2.0 tools and services can assist Information professionals in their efforts to present information and better connect with their clients, especially the younger generations of Internet users. Though the librarians hold positive perceptions on library 2.0 applications, and indicated willingness to learn more on the utilization of 2.0 tools, they highlighted several impediments in implementing Library 2.0.

Keywords: Web 2.0; Library 2.0, Academic libraries, library service, Information professionals

Gutsche (2010) observed that an increasing number of positions in libraries are moving closer to the technical end of the scale and that consequently technology competencies are starting to comprise an "ever growing piece of the performance pie, impacting every job in the library" She contends that new competencies must be defined and that "everyone who works in a library must stay nimble and ready to receive new knowledge and skills". According to Salter (2003) "the librarian of the 21st century will be the product of what we observe about ourselves and the critical self analysis that follows".

Globally, library 2.0 is recognized as the contemporary or modern practice of handling and supporting information library and information services in establishments, although majority academic libraries in developing countries are yet to embrace this new business paradigm. Library 2.0 provides the new business paradigm that is useful in providing and supporting information services in academic libraries. The digital environment has been rapidly changing the information landscape leading to new and competitive information services. Digital solutions have brought changes in the creation, storage, distribution, access and delivery of information in academic libraries. The online information environment implies the need for academic libraries to implement library 2.0 solutions.

Academic libraries have been known as "place-based" service providing institutions and users visited the library to consult use the physical collection of books, journals, CDs, etc. Recently there has being rapid changes in the field of Information and communication technologies (ICT), libraries and information centers have been completely transformed. The advancement of technology and the emergence of the internet transformed the information space and enabled access to information also outside the library walls.

Literature Review

Library 2.0 is a change in the "interaction between users and libraries in a new culture of participation catalysed by social technologies" (Holmberg, Krongvist-Berg, & Widen-Wulff, 2009). Library 2.0 is revolutionizing libraries and Library and Information Science the profession (Casey, 2005). Christine Mackenzie (2007), suggested that Library 2.0 has forever changed the "library brand." Libraries are no longer about books or even information. Instead, libraries are about "facilitating people to participate, interact and create, to provide the means for that to happen". Similarly, U.S. LIS educator, Michael Stephens, noted that Library 2.0 is breaking down the barriers "librarians have placed on service, barriers of place and time, and barriers inherent in what we do" (Stephens & Collins, 2007).

In the present knowledge based economy, library 2.0 has emerged as one of the drivers, constituting the fundamentals of developing and building modern information services. The transition from industrial based economy to knowledge based economy in the 21st century, needs effective and efficient provision information services that attain the goals and objectives of academic libraries. In the knowledge based economy, the main mission of academic libraries is to provide high quality information services to the clients. The real market value of library and information establishments is build on technological innovations and customer based services.

In the last five years, blogging LIS professionals have begun to compile their vision for librarian 2.0. In 2005, Stephen Abram, vice president of Innovation for Sirsi Dynix, declared that "librarian 2.0 is the guru of the information age". Abram observed that the Web 2.0 movement was laying the groundwork for exponential growth and was having a dramatic impact on the way people live, work, and play. He noted that librarian 2.0 has the "ability, insight and knowledge to influence the creation of this new dynamic and guarantee the future of our profession". Stephen Abram challenged the information professional to become 'Librarian 2.0'. How has this transition taken place? How can we measure it? We have to bear in mind the difficulties of defining Library 2.0. As Partridge, Helen L., Lee, Julie M., & Munro, Carrie (2010) says, 'regardless of how library 2.0 is ultimately understood, it will require a new type of LIS professional'.

The concept Library 2.0 was born in October 2005 at the Internet Librarian Conference 2005, when Michael Stephens of Saint Joseph County Public Library

addressed the idea in relation to a typical library website. The term "Library 2.0" was invented by Michael Casey on his blog Library Crunch (2) as a term comes from the fusion between the terms Business 2.0 and Web 2.0. Casey suggested that libraries, especially public libraries, are at a crossroads where many of the elements of Web 2.0 have applicable value within the library community, both in technology-driven services and in non-technology based services. Also, he described the need for libraries to adopt a strategy for constant change while promoting a participatory role for library users.

Maness (2006) further defined "Library 2.0" "the application of interactive collaborative, and multimedia web-based technologies to web-based library services and collections." As the community change, libraries must not only change with them, they must allow users to change the library. It should constantly seek new ways to allow communities to seek, find and utilise information. Thus, there is a necessity to understand the concept of Library 2.0 and the opportunities it creates for libraries to provide content and services to their communities of users. Libraries have been affected by technological advancement in many ways before, but what signifies the penetration of Library 2.0 is the emphasis "user-centeredness" or participation. Library users are more enticed to use library services as Library 2.0 empowered them through participation and communication with the library personnel. In the age where libraries are threatened by the Internet, Library 2.0 could be deployed as a strategic marketing tool for libraries.

Maness (2006) highlights that there is paradigm shift for librarianship as Library 2.0 demands libraries to focus less on secured inventory systems and more on collaborative discovery systems. Increasingly, librarians will need to play a facilitation role to allow users to interact and create content for themselves. Library 2.0 where sharing is the norm, recognises that the users utilises information as a community rather than individual.

Librarians need to understand the wisdom of the clients and their changing roles. With Library 2.0, the creation and delivery of content is not primarily done solely by the librarians. Web 2.0 technologies allow the user communities to participate in the creation of the content together with librarians. The appearance of blogs and wikis has enormous implications for libraries. Increasingly, blogs are becoming another form of publications and libraries need to look into ways to include them in their collection development and archival. Librarians will need to re-think the notions of being "authoritative" and "reliable". Social networks such as MySpace, Facebook, Twitter etc have open up new ways of users to connect to each other, engage in discussion and share content dynamically with other users.

In the past year, there has been a sharp increase in the number of such sites with huge number of users. Libraries can make use of these opportunities to be present in such spaces and make connections with their users to answer their questions. Maness (2006) suggests that the face of the library's web-presence in the future may look very much like a social network interface. Tagging and social bookmarking have become common activities in websites such as Flickr and Del.ious.us. Tagging and social bookmarking tools help Librarians Bridge the gap between the library's need to offer authoritative. well-organised patrons' information and their experience (Rethlefsen, 2007). Web 2.0 tools can allow the users to search both standardised and user tagged subjects, whichever makes most sense.

The 2.0 phenomenon was not really about tools. It was more a state of mind, a way of thinking. It was about participation and collaboration (Melville, 2009). Hicks and Graber (2010) emphasize the sociological and philosophical elements and link them with the way educational theory has now embraced a constructivist approach, and what this could mean for the way students learn.

Libraries in the more developed world have already experimented with Library 2.0 and they have enjoyed the new paradigm of a more enhanced relationship with library users through participation and two-way communication using Lib 2.0 tools. According to Bradley (2007), the Lib 2.0 applications that can be utilized and have been utilized by many libraries such as in the use of blogs or weblogs, RSS, Instant messaging, social networking, podcasts, photo-sharing, mashups and many more. For example, the Ohio University library and University of Alberta are using RSS feeds to announce arrivals of new books (Farkas, 2007). Kelly (2008) reported that Heriot Watt University Library launched their blog in 2006 and it was linked with the library website. The blog contained news, views, information and advice from the Library. The Portsmouth City Library (UK) is using Wikis to engage their readers which customized service such as wiki for book lovers and readers, and inviting them to share experiences through reviews and recommendations. There is also 'teen wiki' to support the teenagers reading groups in Portsmouth.

Unfortunately, the Library 2.0 experience is not being equally experienced by all libraries in the world, particularly those in the developing world. While the literature is replete with success stories from libraries that have adopted Library 2.0, this concept is still new to some libraries in developing countries. Although most library system today is bundled with 2.0 technologies, librarians in developing countries are still at the early stage of getting themselves familiarized with the 2.0 tools such as instant messaging, podcasting, blogging, and social networking. Miller (2005) had warned on the possible 'by passing' of the libraries, as users are more in tune with online resources such as Wikipedia, Google, Amazon, or Ebay which are responsive and appealing to their needs. As such, libraries in developing countries must act fast to reap the potentials of Library 2.0. It is against this background that this study was set out in order to investigate the perceptions of librarians at the Covenant University on Library 2.0 applications.

Objectives of the Study

The objectives of the study were:

- To study librarians' awareness and acceptance of Library 2.0 applications.
- To study librarians' perceptions of Library 2.0 applications.
- To identify factors that will influence the successful implementation of Library 2.0 applications in libraries.

Centre for Learning Resources, Covenant University is located in Ota, Ogun State, Nigeria. It started its operations in October, 2002. It is fully automated and uses Millennium library software which is web based. The library has a collection of over 110, 000 volumes of books, 40,000 journal titles, and over 9 online databases which contain thousands of electronic journals and textbooks. The total population size of professional librarians in this study is 20 are all MLIS and M.Info.Sc holders. As Library 2.0 is considerably new to the Nigerian Academic environment, the findings of this study would contribute to the understanding of librarian's perceptions Table 1

on the use of lib 2.0 applications in the library. Such findings would also be useful in moving academic libraries in synchronization with today's web generation.

Research Findings

At the time of the research work, 20 questionnaires were distributed, 18 (90%) librarians responded to the distributed questionnaire. Four respondents (13%) were male and Fourteen respondents (78%) were female. This reflects the female dominance in library profession in Covenant University.

The respondents came from different divisions of the library in which there were 7(39%) were from Classification Section, while 11(61%) were from Cataloguing.

The Respondents were asked to indicate their perceived level of computer expertise using the Likert-Scale (very high, high, average, low and very low). This section includes questions on their expertise in the use of Microsoft applications, web-browsers and search engines.

Computer expertise	Very High	High	Average	Low	Very Low
MS Word	18(100%)	-	-		-
MS Power point	14 (78%)	3 (17%)	1 (6%)	-	-
MS Excel	14 (78%)	3 (17%)	1 (6%)	-	-
MS Access	5 (28%)	6 (33%)	7 (39%)	-	-
Web Browser	18(100%)	-	-	-	-
Search Engines	18(100%)	-	-	-	-

From Table 1 above, it was found that, 18(100%) respondents rated their skills as very high MS word. In the case of MS Power Point, 14 (78%) respondents rated themselves as having very high level of computer expertise in using MS PowerPoint, 3 (17%) rated themselves as having high level of expertise, and only 1 (6%) rated their expertise level as average. With regard to expertise in MS Excel, 14 (78%) rated themselves as very high, 3 (17%) as high and 1 (6%) as average.

Regarding to web browser expertise, 18(100%) rated themselves as 'very high' in using web browser. The findings further revealed that 18(100%) rated themselves as having a very high expertise in using search engines. Information on the above indicates the librarians' expertise on basic application tools in libraries, which could also indicate readiness in adopting Web 2.0 tools.

Table 2

	YES	NO
Did you know if Web 2.0 applications are employed in libraries?	3	17%
I have heard about Web 2.0 applications being employed in libraries, but do not know how	15	83%
I have heard about Web 2.0 applications employed in libraries, and have seen some of the applications, but do not use the applications	3	17%
I have heard about Web 2.0 applications employed in libraries, and use some of the applications	10	56%

The respondents were asked to indicate their awareness with regard to the following statements in Table 2. 3 (17%) respondents were not aware of Web 2.0 applications being employed in libraries. The other 15 (83%) respondents who indicated awareness of Lib 2.0, admitted to the following: (a) 3 (17%) respondents have

heard about Web 2.0 applications employed in libraries, but do not know how, (b) 2(11%) respondents have heard about Web 2.0 applications being employed in libraries and have seen some of the applications, but do not use it, and (c) 10(56%) respondents have heard about Web 2.0 applications in libraries and have used some of its applications.

Table 3

In Table 3, Respondents were asked to indicate their level of utilization with regards to the Web 2.0 in general.

Web 2.0 Tools	Frequency/ Percentage		
Read blogs	17 (94%)		
Add posts to blogs	3 (17%)		
Read Wikipedia	18 (100%)		
Add entries in Wikipedia	1 (6%)		
Use RSS feeds	3 (17%)		
Participate in social networking	17 (94%)		
Use and Add pictures in Flickr	2 (11%)		
Use Twitter	5 (18%)		
Use Facebook	18 (100%)		

Almost all respondents, i.e. 29(97%) read blogs. Very little number of respondents 3(17%) had added posts to blogs. The findings also showed that 18 (100%) of the respondents had read entries in Wikipedia, but only 1(3%) had added entries in Wikipedia. 3 (17%) respondents had used

Table 4

As regards the acceptance of Web 2.0 applications in libraries, respondents were asked to indicate their level of acceptance using 5 Likert-scale of Strongly Agree (SA),

RSS feeds and 17 (94%) had participated in social networking. 2 (11%) respondents said that they had used and added pictures from and to Flickr respectively. The finding also showed that 5 (18%) make use of Twitter, while 18 (100%) make use of Face book.

Agree (A), Unsure (US), Disagree (D) and Strongly Disagree (SD). The result for each of the question is as shown in the Table below.

	SA	A	UN	D	SD
Do you agree that libraries should provide library blogs that are linked to library homepage?	12(67%)	4(22%)	2(11%)	-	-
	4 '	10(56%)	4(22%)	3(17%)	-
Do you agree that librarians should have individual library blogs that are linked to library homepage?					
Do you agree for libraries to use wikis to collaborate with users?	6(33%)	2(11%)	6(33%)	3(17%)	1(6%)
Do you agree for libraries to utilize social tagging to the users?	2(11%)	9(50%)	5(28%)	2(11%)	-
Do you agree for libraries to participate in social networking with users?	16 (89%)	2(11%)	-	-	-
Do you agree for libraries to create RSS feeds for users?	-	9(50%)	6(33%)	-	-
Do you agree for libraries to use Instant Messaging with users	-	13(72%)	5(28%)	-	-
Do you agree for library to utilize podcasts for users	-	-	-	-	-

Majority 16(89%) of the respondents agreed that the library should provide library blogs and that it should be linked to the library homepage. Only 2(11%) of the respondents were unsure about the move. A total of 10(56%) respondents agreed that librarians should have library blogs and linked to the library home page while only 4(22%) of the respondents indicated they were not sure, and 3(17%) disagreed with the move. It was also found that 8 (44%) of the respondents agreed with the statement that library should use wikis to collaborate with users, while 4(22%) of the respondents indicated their disagreement, and 6(33%) of the respondents also were not sure with the statement. The table also indicated that, 11(61%) of them agreed that libraries should utilize social tagging to the users, 5(28%) of the respondents were unsure and the remaining 2(11%) respondents disagreed.

Majority of the respondents 11(61%) supported that libraries should participate in social networking with users, while 5(28%) of the respondents were unsure with the statement, and only 2(11%) of the

respondents disagreed with the statement. It was also found that, 9(50%) of the respondents agreed that the library to create RSS feeds for users. Finally, 13(72%) of the respondents supported the idea of using instant messaging (IM) with users. On the overall, majority of the respondents had shown their agreement with regards to the acceptance of the Web 2.0 applications in the library.

Table 5

Respondents were asked to indicate their training needs on the use of Library 2.0 using 5 Likert-scale of Very Important (VI), Important (I), Somewhat Important (SI), Not Important (NI) and Not Important at all (NIA). Table 5 below shows that majority 16(89%) of the respondents indicated that training on introduction to Web 2.0 technologies and tools were important, while only 2(11%) respondent indicated this training as somewhat important. 17 (94%) respondents indicated that workshop on using blogs were important, and only 1(6%) respondent was not interested in such training.

Training	VI	I	SI	NI	NIA
Introduction to Web 2.0 technologies and tools	13(72%)	3(17%)	2(11%)	_	-
Workshops for using blogs	16(89%)	1(6%)	-	1(6%)	-
Workshops for using wikis	5(28%)	8(44%)	4(22%)	1(6%)	-
Workshops for using social networking	5(28%)	8(44%)	4(22%)	1(6%)	-

Workshops for managing tags	- Constitution of the Cons	17(57%)	Account de const	1(6%)	-
Workshops for using instant messaging (IM)	7(39%)	5(28%)	5(28%)	1(6%)	-

When asked about workshop on using wikis, majority of the respondents 13(72%) rated it as important, with another 4(22%) of the said it was somewhat important. Again, only 1(6%) respondent indicated that the workshop on using wikis as not important. More than half 13(72%) of the respondents indicated workshops for social networking was important, while 4(22%) of the respondents said it was somewhat important, and only 1(6%)respondent indicated that the workshop on using social networking is not important. The study also found that, 17(57%) respondents said that such workshop was important, and only 1(6%) respondent indicated that it was not important. Finally, with respect to workshop on IM, 12 (67%) respondents indicated such workshop as important, while another 5(28%) perceived it as somewhat important, and only 1 (6%) said it was not important to have a workshop on . IM. Thus, majority of the respondents had indicated trainings on the various

applications of Web 2.0 in libraries as important.

Table 6

Respondents were given an open-ended question that sought their opinion on factors that could contribute in successfully implementing Library 2.0. All responses were analyzed and grouped under common term. The highly cited factors were that of 'management support' (mentioned 16 times), followed by 'knowledge & skills of staffs' and 'equipments & infrastructures' (mentioned 10 times). The remaining factors indicated were 'training', being mentioned by 14 (78 %) respondents, 'willingness to change' and 'budget' (13 times). Other factors listed were 'good collaboration (library & users)', 'response from users', 'proper planning', 'internet access', 'staffs commitment & cooperation', 'promoting awareness', 'librarian marketing strategies' and 'time availability'. There was only 1(6%) respondent who was concerned with 'maintenance'

Factors	Frequency	Percentage (%)
Management support	16	89
Knowledge & skills of staffs	10	56
Equipments & infrastructures (software, hardware etc)	10	56
Training	14	78
Willingness to change	13	72
Budget	13	72
Good collaboration (library & users)	17	94
Response from users	15	83
Proper planning	9	50
Staffs commitment & cooperation	9	50
Internet Access	18	100
Librarians' awareness	17	94

Promotion/ marketing strategies	2	11
Time availability	2	11
Maintenance	www.	6

Conclusion

In as much as this study only addressed a small sample of the professional Librarians in one University, the findings are still useful in gauging the readiness of other professional librarians in embracing Library 2.0. Having majority of the librarians being aware of Web 2.0 tools coupled with having computer expertise, Library 2.0 has made its way into the Nigerian Academic libraries.

The findings also went further to indicated the trend where the librarians are mainly active users of the Web 2.0 tools. Their willingness to attend trainings shows huge potential of encouraging them to be contributors as well. On the overall, the study found that covenant university librarians hold positive perceptions on Web 2.0 applications. The findings also indicated that most of the librarians had positively accepted and bought the idea of Web 2.0 applications in the library. However, a minimal number of them were not favourable of some tools such as those for social networking and instant messaging. It could indicate their fear that social networking tools and IM would have some negative effects particularly in delivering library services.

The librarians indicated the importance of attending workshops on Library 2.0. This is another positive indication of their openness in venturing into a more open, flexible, and interactive communications with library customers. Though they listed several factors of concern in implementing Library 2.0, these factors reflected their understanding that Library 2.0 is a 3-dimensional environment where librarians, management support, and users must be taken into consideration.

References

Abram, Stephen (2007). Web 2.0, library 2.0 and librarians 2.0: preparing for the 2.0 word. *Online Information 2007*.

Bradley, P. (2007). How to use web 2.0 in your library. London: Facet publishing.

Casey, M.E., & Savastinuk, L. C. (2006). Library 2.0. *Library Journal*, 131 (14), 40-42.

Farkas, M. (2007). <u>Building academic</u> <u>library 2.0</u>. Retrieved February 2, 2013, from

http://blogs.lib.berkeley.edu/newdirections.php/2007/11/05/meredith farkaspresention at academic 0

Gutsche, B. (2010). Coping with continual motion: A focus on competencies can help librarians stickto values while absorbing future shock. *Library Journal*, 4(135), 28–31. Retrieved February 42013, from http://www.libraryjournal.com/article/CA6719414.html

Hicks, A. and Graber, A. (2010) Shifting Paradigms: teaching, learning and Web 2.0, Reference Services Review, 38 (4), 621–33. Retrieved February 2, 2013

Holmberg, K., Huvila, I., Kronqvist-Berg, M., & Widen-Wulff, G. (2009). What is Library 2.0? Journal of Documentation, 65(4), 668–681.

Kelly, B. (2008, 18-20th March 2008).

<u>Library 2.0: Opportunities and Challenges.</u> Paper presented at the *NDAP International Conference*, Taipei, Taiwan.

Retrieved February 2, 2013 from http://www.ukoln.ac.uk/web-

focus/events/conferences/ndap-2008/ Mackenzie, C. (2007). Creating our future: Workforce planning for Library 2.0 and beyond. APLIS, 20(3), 118–124.

Maness, J. M. (2006). <u>Library 2.0 theory:</u>
web 2.0 and its implications for libraries.

Webology, 3(2), Article 25. Retrieved
February 4, 2013, from
http://www.webology.org/2006/v3n
2/a25.html

- Melville, D. (2009) Higher Education in a Web 2.0 World, www.jisc.ac.uk/publications/generalpub lications/2009/heweb2.aspx.
- Miller, P. (2005). Web 2.0: building the new library. Ariadne. Retrieved, February 2, 2013, from http://www.ariadne.ac.uk/issue45/miller/
- Partridge, Helen L., Lee, Julie M., & Munro, Carrie (2010) Becoming "Librarian 2.0": the skills, knowledge, and attributes required by library and information science professionals in a Web 2.0 world (and beyond). Library Trends, 59(1/2), pp. 315-335. Retrieved, February 2, 2013, from http://eprints.qut.edu.au/39553/
- Rethlefsen, M.L. (2007). Tags help make libraries Delicious: social bookmarking and tagging.

- AccessedFebruary4,2013,fromhttp://www.libraryjournal.com/article/CA6476403.hl
- Salter, A. A. (2003). Wanted—new creations: Dinosaurs need not apply. In K. Bridges (Ed.),
- Expectations of librarians in the twentyfirst century. Westport, CT: Greenwood
 Press. Saw, G., &Todd, H. (2007,
 October 7). Library 3.0: Where art our
 skills? Paper present at the World
 Library and Information Congress, 73rd
 IFLA General Conference and
 Council, Durbin,South Africa. Accessed
 February4, 2013, from
 http://www.ifla.org/IV/ifla73/papers/1
 51-Saw_Todd-en.pdf
- Stephens, M., & Collins, M. (2007). Web 2.0, Library 2.0, and the hyperlinked library. Serials Review, 33(4), 253–256.

'Boy, have I got this guy conditioned! Every time I press the bar down he drops in a piece of food"