
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

Winter 11-6-2012

Rural Libraries in Support of Rural Reconstruction: Tagores’ Rural Libraries in Support of Rural Reconstruction: Tagores’

Thinking and Reality Thinking and Reality

Nimai Chand Saha
Visva-Bharati, nimaichand.saha@visva-bharati.ac.in

Keshab Chandra Sinha Mr.
Visva-Bharati, psvlib_kcs69@yahoo.in

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

 Part of the Library and Information Science Commons

Saha, Nimai Chand and Sinha, Keshab Chandra Mr., "Rural Libraries in Support of Rural Reconstruction:
Tagores’ Thinking and Reality" (2012). Library Philosophy and Practice (e-journal). 867.
https://digitalcommons.unl.edu/libphilprac/867

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%2F867&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F867&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/867?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F867&utm_medium=PDF&utm_campaign=PDFCoverPages

Page 1 of 8

Rural Libraries in support of Rural Reconstruction: Tagores’

thinking and reality.

Dr. Nimai Chand Saha

Deputy Librarian

Visva-Bharati, Santiniketan-731235

nimaichand.saha@visva-bharati.ac.in

ncsaha.72@gmail.com

Mr. Keshab Chandra Sinha

Asst. Librarian (Sr. Scale) and In-charge,

Palli Siksha Bhavana (PSB) Library

 Sriniketan, Visva-Bhaarti

psvlib_kcs69@yahoo.in

Abstract

It is admitted that to make overall development of any citizen rural and urban areas are to be

given equal importance and sometimes rural areas may be given more emphasize than urban

areas to confirm all wide development. Gurudeva Rabidranath Tagore was one of the

pioneers who have given enough attention for the rural communities and to materialise his

dream of rural reconstruction he has introduced several project for the welfare of the rural

people. To reach the village people and also to eradicate the illiteracy he introduced

‘CHALANTIKA’ library which was meant for the dissemination of library services to the

nearest village people. At present, there are total 38 village libraries are existed but 34 are in

functioning conditions which was managed and controlled by the Rural Extension Centre

(REC), Visva-Bharati and jointly funded by Visva-Bharati and Raja Rammohan Roy Library

Foundation (Kolkata). In the present electronic information era, these village libraries are

under great challenges with the competition of different electronic Medias. But, both the

authority Visva-Bharati and RRRLF are trying their level best to meet the challenges with the

help of cordial and active support by the REC, Visva-Bhaarti. In view of the above the

present paper is an attempt to explore the genesis and growth of rural library services as

introduced by Gurudeva Rabindranath Tagore.

Key words

Rabindranath Tagore, Chalantika Library, Area Library, Rural Development.

0. Introduction

Rabindranath Tagore was one of the pioneers of education as well as of Indian Library

Movement. He also made pioneering efforts before Indian independence in the field of rural

development, which started at Silaidaha, now in Bangladesh and took proper shape at

Sriniketan, the poet’s laboratory for his work in relation to village upliftment. Rabindranath

used the term “Rural Reconstruction “instead of rural development. He wanted “to bring back

life in its completeness into the villages, making them self-reliant and self respectful,

acquainted with the natural tradition of their own country and competent to make an efficient

use of modern resources for improvement of their physical, intellectual and economic

condition.” The poet initiated rural reconstruction programme at Sriniketan in the year 1922.

The programme included development of agriculture, animal husbandry, education, health

and sanitation; rural crafts and industries. To regenerate village life and cultivate the spirit of

self-reliance, co-operatives and other organizations were formed in two-dozen villages

Page 2 of 8

surrounding Sriniketan and Santiniketan. Some of these activities including the mobile library

services are still continuing with some modifications according to the present day need
[1]

.

1. Emergence of Chalantika in support of rural reconstruction

Rabindranath Tagore invested entire money he received from Nobel Prize for building up a

Co-operative Bank for the villagers at Silaidaha. He wanted to remove the miserable

condition of village life. But the villagers did not response to this noble rural development

activity at all and as a result the entire project went in vain. Gurudeva identified that due to

the illiteracy, lack of awareness, superstition and ignorance of the village people his noble

project had become to an end fruitless. He was very much aware of these factors of rural life

while he initiated again his rural development programmes at Sriniketan for the second time

in 1922. He felt that library is the only panacea against these hindrances to overcome and it

would be a strong support to his rural reconstruction project. Thus he opened a new horizon

of library services establishing the “Chalantika Library” in order to support his rural

reconstruction activities at Sriniketan in 1925. Chalantika Library has become a burning

example of mobile library services in India for building up a new society with quality of life

for rural people
[2]

.

2. Special feature of Chalantika

He also felt that traditional library services would not be helpful in rural areas to achieve his

goal. Because as villagers they were not aware of library services and its advantages it would

be the task of the library itself to go to serve the villagers with their required documents and

information. Such type of library of mobile character would be effective in that purpose. With

this view in object Tagore established Chalantika Library at Sriniketan with a revolutionary

idea of mobile library services in society with a message of change, progress and upliftment

of rural life in India
[3]

.

3. Functioning of Chalantika

He organized village development centres with a committee of volunteers for child

development projects, Bratibalak teams of youths for physical fitness, development in cottage

industries, diary, animal husbandry, agriculture and campaign against illiteracy, superstition,

awareness programmes for women education, health and co-operative systems. Secretary of

the committee of each village development centre was empowered to perform the role of

librarian of Chalantika for the villagers. Car, van, ship and other designed vehicles are used

presently to run a modern mobile library. In Tagore’s time such transport facilities were not

possible and available. Therefore, the librarian or bearer had to carry the books from the main

collection of Chalantika at Sriniketan on foot or by bi-cycle or bullock cart to their respective

villages. That is why Chalantika was termed as Circulating Library instead of mobile library.

In a modern mobile library librarian or their staffs goes to the door of readers with the mobile

vehicle to delivery / issue books and documents. In Tagore’s time on behalf of the villagers

librarian of the village development committee would collect library documents from the

main collection of Chalantika. However, Tagore wanted that Chalantika would be a cultural

centre for the villagers. He wished and planned to extend education up to the grass root level

of the society through the mobile library services. Spreading up of education from nearer

Page 3 of 8

village to remotest villages was the mission of Chalantika Library services as Tagore

designed since its inception
[4]

.

4. Growth and services of Chalantika Library

However, ‘Chalantika’ started functioning in 1925 with an initial collection of 200 books. In

the year 1927 Satish Chandra Mukhopadhyay donated 70 books to Chalantika
[5]

. The

following table indicates the increase of collection and augmentation of its use by the rural

masses in the initial years of its establishment.

 Collection and use of books through Chalantika: 1929 – 1934

Year Collection of books Books issued

1929 450 729

1930 385 and 5 periodicals 709

1931 400 600

1932 461 950

1933 512 1474

1934 1087 2457

 Source: Visva-Bharati Annual Reports: 1929-1934

In the year 1925, 1937 and 1940 the number of books was 200, 1200 and 1504 respectively.

In the year 1939, the number of books issued was 2793.

5. Branches of Chalantika

At the initial stage there were only two mobile library branches at Bolpur and Goalpara in

Birbhum district. For the extension of library services more three branch centres of

Chalantika were set up at Bandgora, Santalpara and Benuria. The Bolpur and Goalpara

branch centres had two sub-branches each for library services. However, gradually these

centres increased in 15 branches and they are located at Dwaranda, Kalikapur, Kamarpara,

Payel, Jadavpur, Sehela, Nurpur, Raipur, Supur, Rajatpur, Lohagarh, Salone, Goalpara,

Ruppur, and Debagram.

6. Implementation of five laws of Library Science in Chalantika

Tagore implemented five laws of library science in practice through Chalantika Library

services. The books were supplied to the villagers through branch and sub-branch centres

round the year from its main collection at Sriniketan. It was aimed at that the books should be

available to the remotest villagers, too. The villagers were issued books according to their

choice, interest and demand for a certain period. The readers returned their books to the main

collection of Chalantika Library via sub-branch and branch centres. Ranganathan advocated

that “Library is growing organism” and Tagore made a library extensive and mobile in

practice.

7. Variety in book selection and collection

The collection of books was mainly on fiction, biography, agriculture, epigraphy, health,

nursing and children’s books. School teachers help in supplying books to the villagers.

Pamphlets on agricultural problems, health care, primary education, and rural reconstruction

were published by the institute and circulated through mobile library. For establishing contact

with the world of knowledge, a fortnightly journal Deshe-Videshe was published by the

Page 4 of 8

institute. For attracting people towards the library regular lectures on various local problems

and magic lantern show were organized. During the year 1929, twenty six lectures were

delivered in nineteen villages, with a total attendance of 6000 people
[6]

.

8. Additional library services of Area Library

Chalantika Library services did not come to an end after the departure of Tagore but its

services were multiplied and extended more in numbers in the remotest villages surrounded

by Santiniketan and Sriniketan while an Area Library sponsored by Government of West

Bengal with staff and fund came forward to support Chalantika Library with additional

library services in 1952. The Area Library set up six branch libraries called Feeder Library

for extension of library services at Goalpara, Adityapur, Surul, Benuria, Laldah and Albandha

villages.

9. Culmination of Chalantika Library services

Without library services rural development activities are not possible even today. The library

services have become part and parcel of Sriniketan experiment of Tagore. The demand of

library services was getting more and more importance at the adjacent villages. So, further

initiative was taken for enriching Chalantika Library services in order to cover more new

areas. In 1975 Raja Rammohun Roy Library Foundation (RRRLF) came forward at

Sriniketan for the fulfillment of this demand. Visva-Bharati with the collaboration of RRRLF

began to finance for establishing permanent rural libraries in the villages with library

building, furniture, books, journals and equipments. Presently 38 rural libraries, 12 children

libraries and 1 children’s corner are running in 8 gram pantalets of two development blocks

of Bolpur-Santiniketan and Ilambazar of Brigham district of West Bengal. Total acquisition

of books under the 38 rural libraries is 1,06,606 and in children libraries is 2090 up to March

2011. Total 26970 books have been issued to the villagers from the rural libraries during

2010-2011
[7]

.

10. Rural Development

Development refers to the process of progress and advancement in any field. In the context of

a nation or a society ‘ development must …be conceived as a multi-dimensional process

involving major changes in social structures, popular attitudes and national institutions as

well as the acceleration of economic growth the reduction of inequality and the eradicating of

absolute poverty. Development must (be) turn to diverse basic needs and desire of individual

and social group”. Development of any community or area involves the following:

• Physical development i.e. development in the fields of communication, transport,

sewage, irrigation, energy, forestry, environment and conservation of natural

resources and livestock;

• Economic development i.e. development in the fields of agriculture, animal

husbandry, fishery, business and industry including Cottage and small-scale industries

and trade.

• Social development i.e. development in the fields of education, culture and political

activities and

• Health development i.e. development in the fields of nutrition, sanitation,

community health, prevention of water and air pollution.

• Women development i.e. raising consciousness about gender justice, self-help

group for thrift, credit and self-employment, women employment generation.

Rural India is still lagging behind in almost all the above sectors. But exactly to what extent

is possibly not known even to the government as it does not have sufficient information,

Page 5 of 8

some time for lack of efforts and sometimes lack of coordination among the concerned

people. As a result, the development plans are often drawn either on the basis of

presumptions, or on the basis of incomplete or outdated information. The outcome will be

well imagined
[8]

.

11. Present preview of Rural / Village Libraries

Gurudeva Rabindranath Tagore realized that education is an essential component in human

life to move forward. We all know that, only education can bring the human being from the

unknown knowledge world to the known one. Subsequently, Gurudeva also realized about

the retention of the acquired knowledge and the literary skills without which the goals of

human life could not be achieved. But, even in the 21
st
 century it is an admitted fact that rural

areas of India till today is one of the most neglected sectors in terms of getting the basic

amenities to fulfil the objective of life. Keeping in mind the views of Gurudev, Visva-Bharati

is still continuing the Rural Library Services to the nearest villagers through the Rural

Extension Centre (REC) as extended services for the development of the village people. With

the help of the following, paper would like to represent the present scenario of the rural

library services;

• Number of Blocks - 02(Bolpur-Sriniketan and Illambazar)

• Number of Gram Panchayets - 08

• Number of Villages Covered - 38

• Number of Village Development Societies - 38

• Number of Functional Libraries (2010-11) - 34 (2 temporarily suspended, 2 Show-caused)

• Number of Children Libraries - 12

• Number of Children’s Corner - 01

• Number of Computers - 05

• Book Acquisition:

� Total Books in Libraries - 1,06,606 (up to March 2011)

� Books in Children Libraries - 2090 (appx., up to March 2011)

11.1. From the above it is seen that total 38 numbers of libraries are running properly. All

the libraries have to organize different programme to draw attractions of the village

people in addition to their library services (e.g. lending service and reading at library

service). The following table is used to represent the name of the libraries as well as

programme organized by the concerned libraries
[7]

.

Sl.

No.

Name of the Libraries

C
u
lt

u
ra

l

p
ro

g
ra

m

m
e

D
is

cu
ss

i

o
n

w
it

h

re
ad

er
s

W
al

l

M
ag

az
in

e M
ee

ti
n
g

w
it

h

th
e

v
il

la
g
e

p
eo

p
le

1. Adityapur Sadharan Pathagar 1

2. Ballavpur Jyoti Sangha Granthagar

3. Rabindrapalli Granthagar

4. Dwaranda Chandimata Granthagar 1 4

5. Goalpara Atulendu Pathagar

6. Laldaha Granthagar

7. Nurpur Netaji Granthagar 1

8. Srichandrapur Granthagar 1

9. Surul Anandamoyee Granthagar 4

Page 6 of 8

10. Kamarpara Dharmaraj Granthagar 1 2

11. Kendradangal Sadharan Pathagar 2 2

12. Srichandrapur Chandrai Granthagar 1 1 1

13. Halsidanga Palli Unnayan Granthagar 1

14. Ramnagar Rakskakali Granthagar 7 9 2 3

15. Jadavpur Granthagar 1 2

16. Kishorimohan Granthagar, Rajatpur

17. Raipur Sadharan Pathagar 7 5 2 5

18. Lohagarh Gramin Granthagar 5 5 3 3

19. Swamiji Pathagar, Sukh Bazar 2

20. Paruldanga Pally Unnayan Samity Pathagar 5 2 1 1

21. Kasba Jagarani Pathagar

22. Indira Pathagar, Monoharpur 1

23. Debdut Sadharan Pathagar 2 2 1

24. Kartickdanga Sadharan Pathagar

25. Kasipur Sadharan Pathagar

26. Bahadurpur Gramin Granthagar 1 2

27. Dangapara Rabindra Granthagar

28. Sattore Saptatri Gramin Pathagar

29. Mahula Mansamata Gramin Pathagar 1 1

30. Sehalai Gramin Pathagar 1

31. Mirzapur Gobindchandra Smriti Granthagar 3 1

32. Kojaguri Granthagar, Kankutia 3

33. Khoskadampur Palli Seva Pathagar 2 1 1 1

34. Gopalnagar Tarasankar Granthagar 4 4

35. Balipara Rabindranath Granthagar

36. Jana Ajana Granthagar, Binuria 2

37. Kamalakantapur Palli Granthagar

38. Taltore Gramin Granthagar

From the above it is seen that, most of libraries are trying to organize different programme

except some of the libraries. Four to five libraries has organized several programmes and are

running consistently. It is fact, that each of the above libraries are managed by one Librarian

and one Assistant Librarian who must be the resident of the particular village and will be

nominated/selected by the village committee. Therefore, total 68 candidates are involved to

cater village library services and there is no provision to pay any remuneration or salary to

them. They received very few amount as tiffin allowance only. Because, the concept was

introduced by Gurudeva with a voluntary zeal to serve own village people as a part of rural

development.

12. Future plan and prospects of Rural Libraries

The popularity of rural library services has been challenged recently by the emergence of

electronic media and gradually the numbers of users of libraries are being deteriorated for TV

channels, Mobile, Internet, etc. The following measures have been taken to overcome these

challenges –

i) Some special sections like Children’s corner, women’s corners and old age corners

are being developed in some rural libraries with special type of collection.

Page 7 of 8

ii) Books are being selected, collected and purchased for students; illiterate, neo-literates,

half-literates and literates.

iii) Some selective libraries are being supplied with computer, networking and internet

connection. Computer literacy programmes for the members are also arranged.

iv) Rural libraries are being organized as a Resource Centre in the area for the NGOs and

Government Agencies working for rural development there.

v) Every rural library will be self-sufficient with socio-economic resources.

vi) Some financial assistance (at least two thousand per month) may be given to

Librarians and Assistant Librarians which will motivate them and at the same time

this amount may come to their further educational assistance.

13. Conclusion

Tagore’s writings on library and establishment of his experimental school and its library at

Santiniketan are based on his educational philosophy of “freedom of mind, freedom of heart

and freedom of will”
[9]

. His idea of a library was alike with his idea of rural development as

he states “reform of education and regeneration of villages are the major task my life”
[10]

.

Tagore gave stress on rural library services as he felt “a natural bond between education in

the schools and colleges and the country outside them is immensely necessary”
[11]

.This is

necessary to fulfil the objectives of education as “the highest education is that which does not

give us information but makes our life in harmony with all existence”
[12]

. A library as the

storehouse of the recorded knowledge has a tremendous role to play. But to ensure fullest use

of its resources Tagore suggests, “it is necessary that its contents should clearly and

specifically brought to notice” of readers with human touch because “the library by itself

imposes a responsibility – the responsibility relating to riches. In so far as the library contains

books, it attains fulfilment only through having those books read. It will not remain inactive;

may it play an active role by issuing a call. Because “Jannstam yanna deeyate’’
[13]

.

Reference

1. Nandi, Subodh Gopal. Rural development, library and Rabindranath. XXI IASLIC

National Seminar on Information Support for Rural Development, (IASLIC;Kolkata),

2004, p. 79.

2. Chakrabarti, Mohit. Tagore and education for social change. 1993. (Gian Publishing

House; New Delhi), 1993, p.174.

3. Sinha,Keshab Chandra. Role of Rabindranath Tagore’s mobile library in rural

development. Granthagar. 58 (10) (2009) 288-291.

4. Chakrabarti, Satydas. Sriniketaner gorar katha. (Sahitya Samaj; Sriniketan), 1985. p.

51-52.

5. Annual Report 1927, Visva-Bharati.

6. Lal, Prem Chand. Reconstruction and education in rural India.1952. (George Allen &

Unwin; London), 1952, p.82-83.

7. Annual Report, 2010-11. Rural Extension Centre, Visva-Bharati, Sriniketan.

8. Saha, Nimai Chand; Mondal, Bipul Chandra and Chakraborty,Amitabha: ‘Rural

information need and sources in the open environment: An over view’, Proceedings of

Page 8 of 8

XXVII IASLIC National Conference on Library / Information Users in Digital Age (

IASLIC; Kolkata), (2009) 352-366.

9. O’connell, Kathleen M. Rabindranath Tagore: the poet as educator. (Visva-Bharati;

Santiniketan), 2002, p.15.

10. Tagore, Rabindranath. Rabindra Rachanavali. (Visva-Bharati Granthana Vibhaga;

Calcutta), 1961, p.582.

11. Tagore, Rabindranath. Schoolmaster. Modern Review, 36 (3) 313

12. Tagore, Rabindranath. Siksha. (Visva-Bharati Granthana Vibhaga; Santiniketan),

1972, p.20.

13. Tagore, Rabindranath. Personality, (Macmillan; London), 1959, p.116.

	Rural Libraries in Support of Rural Reconstruction: Tagores’ Thinking and Reality
	

	Microsoft Word - 316683-text.native.1352170027.doc

