
University of Nebraska - Lincoln University of Nebraska - Lincoln 

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

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

April 2008 

Growth and Development of Oriental Libraries in India Growth and Development of Oriental Libraries in India 

Sumeer Gul 
University of Kashmir, India, sumeer_suheel@yahoo.co.in 

Samina Khan 
University of Kashmir, India, samiyou03@yahoo.co.in 

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

 Part of the Library and Information Science Commons 

Gul, Sumeer and Khan, Samina, "Growth and Development of Oriental Libraries in India" (2008). Library 
Philosophy and Practice (e-journal). 182. 
https://digitalcommons.unl.edu/libphilprac/182 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libphilprac
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F182&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F182&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/182?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F182&utm_medium=PDF&utm_campaign=PDFCoverPages


“Growth and Development of Oriental Libraries in India,” Sumeer Gul, Samina Khan. Library Philosophy and Practice 2008 
(April) 

1

Library Philosophy and Practice 2008 

ISSN 1522-0222 

Growth and Development of Oriental 
Libraries in India 

Sumeer Gul 
Lecturer, Department of Library and Information Science 

Samina Khan 
Ph.D. Scholar and Professional Assistant 

University of Kashmir 
Hazratbal, Srinagar-190006, J&K, India 

  

Introduction 

Libraries have always had a pivotal role in the storage, processing, and dissemination of 
information. Some may serve general needs, but special libraries serve the needs of a particular 
community of users. Among special libraries, Oriental libraries hold an important place because they 
preserve the cultural heritage of a nation or a civilization. 

Oriental Libraries 

“Oriental Libraries” are those libraries that have literature pertaining to Oriental studies and 
languages. "Oriental" in this context refers to the ancient Near East, including India, Persia (Iran), and 
ancient Arabia, among other places, and the languages and literatures of those places and peoples. 

Growth and Development of Oriental Libraries in India 

India is a vast repository of different cultures, both because it was invaded by a number of foreign 
countries and peoples, and because of its contacts with people from the East. The languages from those 
Eastern countries are part of Indian literature. The literature in those Eastern languages created India 's 
Oriental libraries. Their history can be traced back to the Vedic period, when the written literature was 
kept in Ashrams or Gurukuls. Gurukuls were mostly located peaceful forest environments. With the 
passage of time, Gurukuls were also established in cities. 

Jain and Buddhist Era 

Taxila was one of the famous educational centres where students came from different parts of the 
country. Varanasi also distinguished itself by having a large number of Gurukulas. During this period, the 
literature was preserved in the Sutra style of composition. Buddhist and Jain Monastries acted as 
repositories of knowledge, for religious literature as well as other types. Monastic Oriental Libraries were 
also called Viharas. Over time, these Viharas developed into institutions of higher learning. A federation 
of Viharas constituted a Mahavihara, which was a larger educational institutional institution. Nalanda 
Mahavihara is the best example. Fa-Hien, a Chinese traveler, also found a number of monastaries in 
India. Kanyakubja, Sravasti, Kusunagara, Vaisali, and Patliputra were centres of Oriental literature 


“Growth and Development of Oriental Libraries in India,” Sumeer Gul, Samina Khan. Library Philosophy and Practice 2008 
(April) 

2

according to Fa-Hien. Hiuen-Tsang, another Chinese traveler, visited India during 629-645 A.D. He left a 
detailed account of his visit, which gives us significant information about Buddhist educational institutions 
possessing a rich variety of Eastern literature.  

Taxila was a center of learning in Ancient India and a large number of people from all over the 
world and the subcontinent itself visited this place to gain knowledge. Literature related to medicine and 
archery enriched the library at Taxila. According to Rahula Sankrityayana, Angiris set up a seminary with 
a Granthakuti (Library) attached to it at Taxila, which later flourished in to an academy or university. 
Nalanda University is the best known of ancient India 's universities. It has been called the treasure house 
of information by European archeologists. The information there helped locate Buddhist shrines in India. It 
is believed that King Kumara Gupta (AC 415-455) built the first monastery at Nalanda to train Buddhist 
monks. Nalanda University was an expansion of this seminary. King Buddha Gupta (AC455-467), 
Jagatha Gupta (AC 467-500), Baladitya (500-525), and Vijra (525) made additions and expansions to the 
building. There were three large libraries with vast amount of literature in Oriental languages on subjects 
such as science, medicine, astrology, fine arts, literature (Weeraratne, n.d). The University of Valabhi was 
built by the Maitraka Kings during the years 475-775 A.D. Its library had a variety of Eastern literature. 
This great university and its library lasted until the 12th century, when they were completely destroyed by 
Arab invaders. Odantapuri University was founded by King Gopala (660-705) and was a well-known 
center of learning. It had a library that was rich in Brahmanical and Buddhist works. Mohammad Bakhtiyar 
Khilji destroyed this monastic university along with its library (Weeraratne, n.d). Somapuri also possessed 
a wealth of Oriental literature, but it was destroyed by fire in the middle of the 11th century. Vikramasila 
monastery, built by King Dharmapala (775-800 A.D), had a variety of literature on metaphysics, tantras, 
grammar, ritualism, and logic. The library fulfilled the demands of outsiders, especially those from Tibet, 
by providing them copies of manuscripts in a most liberal way. Another University with a significant 
Oriental collection, especially in Tantric Buddhism, was Jagaddala, founded by King Ramapala (1077-
1129) (Weeraratne, n.d). Another monastery with a rich wealth on different aspects of Oriental literature 
was Kanheri University, built during the reign of Amoghavarsha (Kielhorn, n.d).  

By the 10th century, the corpus of Jain literature had increased many times, and Jain monks had 
contributed substantially to nearly all branches of knowledge known at that time. The Jayendra monastery 
of Kashmir had a good library where the Chinese traveler Hiuen–Tsang spent two years copying 
manuscripts. Similarly, he spent fourteen months at the Chinapati monastery. Several Hindu kings and 
their ministers, who flourished between 10th and 12th centuries AD, are credited with establishing 
libraries and supporting the library movement. Among them was King Bhoja of Dhara, who flourished in 
the 11th century, and was a distinguished scholar with a rich library. (Rama Rao, 1987). King 
Kumarapaladeva of the Chaulakyas is said to have established 21 Jain Libraries. He kept a copy of 
Kalpasutra written in golden ink in each one of them.  

Mughal Empire 

When the Muslims established their rule in India at the beginning of the 13th century, Muslim 
emperors paid special attention to libraries, taking care to establish libraries in educational institutions. 
They constructed no separate library buildings; rather, books were deposited and preserved in 
educational institutions, mosques, and Khangahs. Many Muslim rulers were from the East, and they 
helped enrich libraries with Oriental literature. Paper began be used as a writing material in the 12th 
century, and this helped book production in this periods. Mughal sovereigns and their courtiers were 
educated and accomplished, and some maintained personal libraries. The Muslim sovereigns collected 
and preserve the Vedas, the Ramayana, and other Hindu religious books. They also translated a variety 
of books in Hindi in to Persian and Arabic, and helped disseminate Hindu art and culture.  

After the establishment of Sultans of Delhi in 1202, a new period in the history of Oriental libraries 
came in to existence. These minor Muslim rulers and nobles encouraged Islamic learning and established 
maktabs (primary schools), madrasas (schools of higher learning), libraries, and mosques. They 
encouraged Arabic and Persian literatures in all branches of learning, and enriched Oriental literature in 
the libraries. They gave shelter and protection to scholars, who brought literature from other parts of the 


“Growth and Development of Oriental Libraries in India,” Sumeer Gul, Samina Khan. Library Philosophy and Practice 2008 
(April) 

3

world to India. The Library of Khwajah Nizam-ud-din Auliya was an important Oriental library. It was the 
property of the Waqf (religious board) and was open to every man of letters. During the reign of the Khilji 
dynasty the number of Oriental libraries increased. Jala-ud-din Khiljee established the Imperial Library at 
Delhi and appointed Amir Khusru as its librarian.  

The Tughluq Dynasty opened a new chapter in the history of Oriental libraries in India. 
Mohammad Tughluq built one thousand madrasas, each with a library with collections in Arabic and 
Persian. Humayun ascended the throne in 1530 and a library known as Khan-i-Tilism. Humayun's library 
played a significant role in Mughal history. Akbar, the greatest of Mughal emperors maintained a very rich 
library. He added a sizable number of books, obtained from his conquest, from libraries in Gujrat, 
Jaunpur, Kashmir, Bihar, Bengal, and the Deccan. His library was unique in its collection of rare books, 
among which was the Persian Divan of Human Shah. By the time of Akbar's grandson, Shah Jahan, the 
library was a complex organization with a large staff, and headed by Nazim, a noble of the court. In 
Kashmir, a picture of the first library is found in the Shrine of Hazrat Bulbul Shah, which was established 
by Muslims. A magnificient monastery and mosque were constructed by the emperor of Kashmir, Sultan 
Sadruddin, for Hazrat Bulbul Shah. A library was attached to this mosque. Amir Kabir Syed Hamdani, a 
theologian and scholar had a well established personal library that contained Oriental literature. He 
established a number of libraries in Kashmir which added to the wealth of the Indian Oriental libraries. 
The Sultans of Kashmir had given funds to establish madrasas and libraries. Each madrasa had a library. 
Sultan Zain-ul-Abedin-ul (Maroof-Beh, who was famously know as “Badshah,” “the great emperor”) 
constructed a library which historians tell was one of the best in the world. Among the other libraries built 
by Budshah, Darul-ul-Uloom Nausherah was the best. Another library, by the name of Madrasa-i-Sher, 
was built by Budshah near modern Islamabad. During the Chak Sultanate many libraries thrived and 
brought Oriental literature to the limelight. Akbar conquered Kashmir in 1587 and established many 
madrasas and libraries there. In Gujrat and Malwa, a number of libraries were introduced by Ahmad Shah 
I and Dilawar Khan.  

Shah Jahan (1658-1667), like his predecessors, patronized learning and education and built a 
library with a rich collection of Arabic and Persian manuscripts. Dara Shikkoh, Aurangzeb, and Bahadur 
Shah Zafar also contributed to the development of Oriental libraries.  

Mughal rule was a period of literary excellence. Most of the emperors were themselves scholars, 
and also extended their patronage to scholarship and learning.  

Other Kingdoms 

There were kingdoms in other parts of India that also had libraries enriched by Oriental literature. 
The kingdoms of Bahmani and Deccan had independent kings who reigned for 340 years, and who were 
patrons of learning, as were the Bahmani kings, who continued their rule up to 1526 AD and had an 
empire that stretched from coast to coast. They founded many colleges and libraries. Ahmad Shah built a 
magnificient college near Gulbarga. Muhammad Shah Bahmani II built another imposing college at Bidar 
that is one of the many beautiful remains of the grandeur of the Bahmanis. All these colleges had libraries 
that possessed an enormous amount of Oriental literature. Arabian and Iranian literature brought by 
visitors and travelers were added to the libraries of Bahmanis. The Urdu language was at its zenith during 
the reign of Firoz Shah Bahmani, and a vast amount of Urdu literature enriched the Bahmani Libraries. 
The library of Gesudaraj was distinguished among the libraries of Deccan. Books on Sufism and religion 
were available in this library. The emperors of Qutub Shahi also established a good number of libraries 
during their reign, and a vast amount of literature in Persian was included.  

Tipu Sultan, son of Haider Ali and emperor of Mysore established a number of libraries. “Zaimul-
Umoor” was the great university of Seringa Patnam in his reign. He collected books from many countries 
including Europe. The library had a copy of the Holy Quran which was written by the hand of Aurangzeb 
Alamgir. It is estimated that the library had nearly 2,000 volumes of Persian, Arabic, and Hindi 
manuscripts from all branches of Islamic literature (Zobair, 1978).  


“Growth and Development of Oriental Libraries in India,” Sumeer Gul, Samina Khan. Library Philosophy and Practice 2008 
(April) 

4

After the downfall of the Mughals, and with the invasion of Ahmad Shah Abdali, the literary wealth 
of the Indian libraries was looted away. In 1857, after the Sepoy mutiny, thousands of books were 
destroyed and thousands of important, valuable, and rare books were siphoned to England.  

British and Other Europeans 

The growth and development of Oriental libraries was regenerated again during European and 
British rule. The interest shown by the British and European scholars in Oriental Learning and Indology, 
along with the social, cultural and religious movements spearheaded by eminent Indians, resulted in new 
Oriental libraries. These institutions established libraries for Oriental scholarship. The result of this 
renaissance is a number of special libraries devoted to Oriental and Indological collections in various 
parts of the country. 

Rampur Raza Library, very rich in Indo-Islamic studies and arts, was created by Nawab Faizullah 
Khan in 1794, and has tremendous manuscript wealth. One can find manuscripts in Arabic, Persian, 
Urdu, Sanskrit, Sinhali, Tamil, Kannada, and other Oriental languages.  

The Asiatic Society Library, Kolkatta, a premier and leading oriental institutions of the country was 
established in 1784 by Sir William Jones (Ali, 2004). Colonel Mackenzie, an Englishman and an engineer 
by profession established an Oriental Library by the name of “ Government Oriental Manuscript Library 
(GOML) ” in Chennai. 

Contemporary Libraries 

Khuda Baksh Oriental Library was founded in 1842 by Maulvi Khuda Baksh Khan, who donated 
his entire personal collection. Since 1977 it has been issuing regularly a multi-lingual research quarterly 
Khuda Baksh Library Journal. The library has been recognized as a research center by seven Indian 
universities. The collection has a rich repository of Persian and Arabic manuscripts (Ali, 2004).  

Maulana Azad Library, Aligarh Muslim University was initially founded as “Anglo Oriental College 
(MAOC) at Aligarh in 1875 and raised to the status of a university in 1920 (Ali, 2004). The personal 
collection of Maulana Azad also enriches the library. The library has a total collection of over 1 million 
volumes and 14,571 manuscripts. The Maulana Azad Library has the largest collection of Urdu books in 
the Indian subcontinent, which is perhaps largest in the world as well. The collection includes:  

• Urdu  
• Arabic  
• Persian  
• Sanskrit  
• Hindi  
• Sir Syed Collection  
• Gandhian Collection  
• Aligarh Collection  
• Thesis Collection  
• Archives  
• Microfiche 
• Manuscripts 

Hakim Mohammad Syed Library, Jamia Hamdard, New Delhi is a leading university founded in 
1906. It has a well known Oriental library, which has a number of special collections:  

• Nazaria Collection  
• Abdul Sattar Siddiqui Collection  


“Growth and Development of Oriental Libraries in India,” Sumeer Gul, Samina Khan. Library Philosophy and Practice 2008 
(April) 

5

• Maulana Abdul Salam Niazi Collection  
• Jaffri Collection  
• Shafi Ahmad Collection  
• Dr Tanveer Alvi Collection  

Nearly 90% of these collections are in Urdu, Arabic and Persian languages, while the remaining 
10% are in English, Hindi, and Sanskrit. The library has 4,500 rare manuscripts. 

Osmania University Library was established in 1918 and is considered seventh oldest in India, 
the third oldest in South India, and the first to be established in state of Hyderabad. The library has a 
collection of rare books and manuscripts including Palm Leaf manuscripts. 

The National Library of India, which came in to existence in 1948, is the largest library in India. 
Previously it was known as the Imperial Library which was formed in 1891 by combining a number of 
Secretariat libraries. It has a wide range of collections in a variety of national and international languages. 
A good number of Arabic and Persian documents are also available here.  

The Oriental library initiative that took place in ancient India reached its zenith in the period when 
the British and other Europeans came to India. The Mughals also contributed a great deal to the 
development of Oriental libraries. Eventually, their extravagant ways caused the libraries to deteriorate, 
but social and political conditions eventually led to better libraries with larger collections.  

References 

Ali, Amjad. (2004). Oriental Libraries of India and their Collections. New Delhi: Ess Ess.  

Kielhorn, F. (n.p). Three Inscriptions from Kanheri. Indian Antiquary, v.13, p.137.  

Rama Rao, M. (1987) Libraries in Ancient and Medieval India. Journal of Andhra Historical Research 
Society, VIII, p.4, p.226.  

Weeraratne, D.Amarasiri. (n.d). The six Buddhist Universities of Ancient India. Retrieved January 09, 
2007 from http://zencomp.com/greatwisdom/ebud/ebdha240.htm. 

Zobair, Al-Haj Mohammed. (1978). Islamic Kutub Khane(urdu) (P224-225) Karachi: H.M.Sayeed. 


	Growth and Development of Oriental Libraries in India
	

	Microsoft Word - gul-khan.doc

