

 [image:]

 The Project Gutenberg eBook of The public library

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The public library

Author: Ernest A. Baker

Release date: July 28, 2025 [eBook #76583]

Language: English

Original publication: London: Daniel O'Connor, 1922

Credits: Carla Foust, Tim Lindell and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK THE PUBLIC LIBRARY ***

THE PUBLIC LIBRARY.

 King’s Library, British Museum.

 Photo by Donald Macbeth

THE

PUBLIC LIBRARY

By ERNEST A. BAKER, D.Lit.

PUBLISHED IN LONDON

BY DANIEL O’CONNOR

90 GREAT RUSSELL STREET,

W.C.1. 1922.

France and England literally, observe, buy panic of each
other; they pay, each of them, for ten thousand thousand
pounds’ worth of terror, a year. Now suppose, instead of
buying these ten millions’ worth of panic annually, they
made up their minds to be at peace with each other, and
buy ten millions’ worth of knowledge annually; and then
each nation spent the ten thousand thousand pounds a year
in founding royal libraries, royal art galleries, royal museums,
royal gardens, and places of rest. Might it not be better
somewhat for both French and English?

Ruskin: Sesame and Lilies.

CONTENTS.

	Chap.

	
	Page.

	
	List of Illustrations
	

	
	Preface
	

	I.
	Historical Sketch
	1

	II.
	What is a Library Service?
	32

	III.
	Library Extension
	96

	IV.
	Rural Libraries
	135

	V.
	A National Library Service
	169

	VI.
	Training in Librarianship
	211

LIST OF ILLUSTRATIONS.

	
	PAGE

	King’s Library, British Museum
	Frontispiece

	
	To face page

	Lambeth Palace Library
	12

	Central Public Library, Nottingham
	22

	Reading Room of the British Museum
	44

	Guildhall Library
	52

	Reading Room, Stepney Public Library
	56

	Patent Office Library
	74

	Library of the Institute of Actuaries, Staple Inn Hall
	90

	Library of The South-Eastern Agricultural College, Wye
	162

	Reading Room of The General Library, University of London
	178

	The Oratory Library
	200

	University College, General Library
	214

	Reading Room of The Goldsmiths’ Library, University of London
	226

PREFACE.

Our Public Libraries are entering upon the
critical period of their history. They have
been saved by the Act of 1919 from imminent
bankruptcy; but the efforts of the Adult Education
Committee to find a place for them in a national
scheme of reconstruction seem to have come to
naught. An Act which it was hoped might have
been a new charter, and have ensured their
utilization as a chief instrument of adult education
and the intellectual and spiritual development
of the people, did away with two heavy
grievances the abolition of which was long overdue;
it left a programme of constructive reforms
unfulfilled.

In this brief account of our public libraries,
the work they have done and the far greater work
they are capable of doing, many points have been
suggested that call for more comprehensive legislation.
The one hope now is that the urban and
rural libraries already existing or soon to be may
be co-ordinated into a national system, or group
of systems, worked on economic lines, and empowered
to act the part they were surely destined
for in a civilized world.

Sociologists, including those treating of education
in the widest sense, have paid scant attention
to the part played by the public library in
social life, in the present or the future. Even such
an inventory of our intellectual assets as the
Cambridge History of English Literature has in
its fifteen big volumes no reference to the effects
of the Ewart Act or to the vast collections of literature
amassed and thrown open to the people
through its operation. This book will be a small
addition to a very small group of works on various
sides of a momentous subject.

The author is deeply indebted to Mr. W. C.
Berwick Sayers, Chief Librarian, Croydon Public
Libraries, for his kindness in reading the proofs
and for many useful suggestions, and to his
daughter, Miss Ruth Baker, for indexing the book.

E. A. B.

I.

HISTORICAL SKETCH.

In the period of reconstruction after Waterloo,
there was, among other analogies with the
present time, a keen popular desire for education
and opportunities for self-culture. It met with
both encouragement and discouragement from the
governing classes, more of the latter than the
former, much more of direct opposition than dare
show its head to-day. The state of the universities
and the public schools had been since the middle
of the last century more backward than ever
before in history. Both universities still shut
their doors to Dissenters. They had no sympathy
with and probably no consciousness of the needs
of the masses for self-improvement. In spite of
earnest writers on education, and manifold discussions
of Rousseau’s doctrines, even in the ingratiating
form of fiction, nothing could stir the
sullen apathy of the ruling powers; and in
educational machinery and practice England
lagged far behind both Germany and France.
Samuel Whitbread introduced an Education Bill
in 1807 which was rejected by the Lords. After
his death, Brougham became leader of the group
of educationists in the House of Commons, and
in 1816 secured the appointment of a Select
Committee to inquire into the education of the
lower orders of the metropolis. The report of this
committee furnished material for two Bills. The
first, for the reform of educational charities, passed
in 1818, after its best features had been pruned
away by the Government; but the Education
Bill of 1820, which would have extended to
England the excellent parish school system of
Scotland, was thrown out. Not until 1833 was
the work already being performed by voluntary
agencies approved, by the grant of an annual
sum of £20,000 to assist in the erection of school
buildings. Not until 1839 was there any recognition
of the national responsibility for primary
education. In that year, a committee of the
Privy Council was appointed to superintend the
application of grants for educational purposes.
This was the forerunner of the Education Department
to be established in 1856. Roebuck in
1833 had failed to carry a resolution in the Commons
in favour of universal compulsory education.
On the eve of the Education Act of 1870, it was
computed that there were nearly as many children
without any kind of schooling as there were
attending all the state-aided and private schools
put together. So slowly had education advanced.

But, whilst Parliament was engaged in repressing
or ignoring educational demands, or debating
whether it was wise or safe that the commonalty
should be educated at all, the people,
headed by those who had faith in an educated
nation, were establishing the requisite machinery
for themselves. There had been elementary
schools of a sort in existence in most parts of the
country for nearly a century. The academies set
up by the Dissenters after the Toleration Act,
the charity schools of the Society for the Promotion
of Christian Knowledge, the schools
founded by the Methodists and the Society of
Friends, provided a general education based
primarily on the principle of moral and religious
instruction. Many of these schools catered for
grown-up persons as well as children; the Sunday
Schools, for instance, which sprang up after 1780,
taught reading and sometimes writing to the
illiterate of all ages. There were also private
schools in the towns and many villages where the
rudiments were imparted, unsatisfactorily, for a
few pence. These organized efforts were mainly
the work of middle-class evangelicals and philanthropists
intent on the moral and religious improvement
of the people. But new motives came
into play in the new century, and the people themselves
began to take an active part in the movement,
with far-reaching results. Political agitation
might be repressed, but an intellectual
awakening could not be extinguished. Knowledge
was demanded for its own sake; it was demanded
also for economic reasons. The artisan who saw
wonderful mechanical inventions enabling him to
perform his operations with undreamt ease and
efficiency, or depriving him of his job, was roused
to an intense interest in science and a desperate
desire to fit himself for a place in the new industrial
order. The country was flocking into the towns;
the major part of the population was becoming
industrial. Education was perceived to be a
necessity of life, and a necessity that concerned,
not merely the rising generation, but even more
momentously the adult workman. A passionate
demand for education was faced with a sporadic
supply, and it was a demand for education in other
directions than had been contemplated by the promoters
of charity schools and Dissenting academies.

Whitbread and Brougham, Bentham, Place,
and Mill encouraged and directed these aspirations.
Philosophic Radicalism affirmed the right of every
citizen to an elementary education, which the
State was in duty bound to provide. Further,
such education must be unsectarian; and here
were the beginnings of the age-long strife between
the advocates of secular education and the defenders
of voluntary schools, which were now
being planted all over the country by the National
Society and the British and Foreign Society.
Throughout the nineteenth century the history of
education was chequered by these conflicts over
the rights and wrongs of religious teaching.
Another thing that hampered progress was the
temptation to provide schooling on the cheap,
by the monitorial system and other contrivances,
which were maintained for reasons of economy
long after they had been discredited. We shall
find this British failing again and again crippling
the finest schemes, and entailing costs in the long
run incalculably greater than the saving at the
outset. It is a form of economy that is not
economic.

How deep and sincere was the working
man’s desire for enlightenment is illustrated most
tellingly by the co-operative institutions which it
now brought into being in almost every industrial
centre. The Mechanics’ Institutes were not gifts
from a railway company or a large firm to its
employees, but the creation of the operatives themselves,
established and kept up mostly from their
own unaided resources. Apart from the schools
and classes for children and adults carried on by
the religious bodies in the eighteenth century,
these Mechanics’ Institutes, with their lectures,
classes, study-circles, debating societies, libraries,
and other educational activities, were the real
beginnings of adult education in this country.
They were the immediate forerunners of the
municipal library, and, at a further remove, of the
modern technical college and the polytechnic.
Thus adult education begins in a spontaneous
movement, ready for large self-sacrifices to achieve
its practical ideals; and, at the outset, the library
is recognised as an integral part of its scheme.
The great mistake in the Public Library Acts,
we shall find, was that they failed to build on the
combination of reciprocal activities in this promising
model, and thus divorced the library
from the other departments of adult education.
Conversely, the weakness of many admirable
schemes for adult education has been neglect or
omission of the library as an essential part. Once
the separation had taken effect, it became very
difficult to establish relations again. Librarians
have since learned the impossibility of making
one part of the social machine work properly in
detachment from the rest. The Mechanics’ Institutes
were not troubled with unprepared and
indifferent readers. They led their horses to the
stream and had no difficulty in making them
drink. The troughs provided by their municipal
successors were larger and handsomer, but the
excellent supply of water was too often unappreciated.

Ewart and his coadjutors in 1850 concentrated
on the single object, libraries; and libraries they
got, their bare object—bare at first in the literal
sense of the word, till they were later on allowed
to spend money in furnishing them with books.
As a consequence of this policy, libraries and art
galleries, schools, technical education, university
extension, tutorial and continuation classes, have
carried on their work on separate lines, though
labouring for identical ends, and though they
might have worked in unison much more effectively
and economically. The problem now is to
bring them into harmony again. Perhaps the
time was not ripe for such a comprehensive alliance.
Perhaps, also, had such an idea been realized
it would have had to undergo the blighting influence
of the examination system and payment
by results. On the other hand, a popular institution
might have contained the antidote to
those delusions. At all events, it is a matter for
lasting regret that a great opportunity was missed.
Nationalized Mechanics’ Institutes, cured of the
imperfections due to their dependence on the
voluntary support of the unwealthy, with their
numerous activities developed, their technical
and utilitarian classes supplemented by humanist,
non-vocational teaching, and the recreative side
fully expanded, would have been an invaluable
instrument for the great social effort which was
then and is now required. And the initiative
would have come from below, not from above;
the danger of bureaucratic and academic projects
for other people’s welfare would have been avoided.
A central part of this many-sided organism would
have been the library, a part ministering directly
to every other part. Such a conception is still
useful. In town life the different agencies may
have to work side by side, though there need not
be dense partitions between. In the villages,
where there are no museums or picture-galleries,
and the club is too often only a well-meaning but
aimless substitute for the public-house, institutes
of such a composite and elastic type are obviously
the very thing required.

The first of these promising institutions
came into existence in 1823. George Birkbeck
had given free courses of lectures to artisans at the
Andersonian Institution in Glasgow, where, after
his removal to London, there had been a schism.
The seceding members set up for themselves the
Glasgow Mechanics’ Institution, and elected Birkbeck
their first president. Next year, the London
Mechanics’ Institution, now Birkbeck College,
was started in emulation, speedily enrolling some
13,000 working men as members. That same
year saw the establishment of an institute at
Manchester, which had had a Literary and Philosophical
Society since 1781, an offshoot of this,
the College of Arts and Sciences, being a sort of
prototype of the new working men’s institution.
Huddersfield, Leeds, and other industrial towns
followed suit next year; and by 1837 the West
Riding had so many that a union of mechanics’
and similar institutions was formed, to be followed
in 1839 by a Metropolitan Association, and by a
Lancashire and Cheshire Union in 1847. “In
1851 it was estimated that there were 610 institutes
in England with a membership of over
600,000, that the number of lectures delivered in
1850 was 3,054, and that the number of students
attending classes was 16,029.”[1] In 1849, four
hundred Mechanics’ Institutes had between three
and four hundred thousand volumes, with a circulation
of more than a million.

In his Practical Observations upon the Education
of the People, Brougham, one of the four
trustees of the London institution, announced the
programme of what Peacock in Crotchet Castle
nicknamed the “Steam Intellect Society.” Lectures
and conversation classes, on the lines of a
modern tutorial class, libraries and book-clubs,
were to be provided; and, as a more extended enterprise,
elementary primers and other cheap works
on science and the useful arts were to be published
for the benefit of the working classes. Brougham
was the first president of the Society for the Diffusion
of Useful Knowledge, founded in 1827 to give
effect to this second part of the scheme. Dr.
Folliott tells the company at Crotchet Castle how
his house was nearly burned down by his cook
taking it into her head to study hydrostatics,
in a sixpenny tract published by the Steam Intellect
Society, and reading what he calls “the
rubbish” in bed. Other persons, besides Peacock,
were disturbed by this portentous “march of
intellect.” The Mechanics’ Institutes spread to all
parts of England and Scotland, but they failed,
from lack of means, to find the qualified lecturers
and experienced teachers that their well-meaning
but ambitious aims required. Good teachers were
very scarce in those days. It was more than
combinations of the lower middle classes unaided
by public funds could be expected to achieve.
When, in the course of two decades, the first enthusiasm
faded, the buildings fell more and more
into the hands of those who could afford to maintain
them as comfortable lounges and literary
clubs. This educational failure and the secular
nature of the education that they sought made
them unsatisfactory in the eyes of the Christian
Socialist group, who in 1854 founded what they
considered a better type of mechanics’ institute
in the Working Men’s College. But the Mechanics’
Institutes, though most of them were transformed
or absorbed into a different kind of institute, did
not cease to exist; a number have survived to this
day or the eve of it, and some have carried on work
of priceless importance, side by side with the
public libraries, which were now about to arise.

To say that there were no free libraries for the
people before 1850 is practically though not
literally true. Those interested in the history of
libraries can point to many older examples, certain
of which were open to all comers. Long before
the nineteenth century idealists schemed to
provide every reader in the nation with access to
books, as for instance the Scottish grammarian
James Kirkwood, author of a pamphlet in 1699
entitled “An Overture for Founding and Maintaining
of Bibliothecks in every Paroch throughout
the Kingdom,” and of a project for erecting a
library in every presbytery or at least county in
the Highlands. The project was approved by the
General Assembly, but had no great results. In
the Middle Ages, many of the monastic libraries
were nominally open to the public; but as a
reading public hardly existed the fact does not
amount to much. Nor is it of more than antiquarian
interest whether London had a public
library as far back as the early fifteenth century,
the joint foundation of Sir Richard Whittington and
William Bury. Readers did exist at the beginning
of the next century, wherefore the appearance
of a city library here and there is of more significance.
Norwich claims to have the oldest of these
that has never perished, founded in 1608 and
preserved in the public library there to-day. The
library founded at Bristol in 1615 came under the
operation of the Public Library Acts when these
were adopted by that city in 1876. The venerable
Chetham Library at Manchester dates from 1654,
when the books were placed in the quarters they
still occupy in the college built in 1421. The
number of volumes is vastly greater, but the
Chetham Library has not changed in character
or in the atmosphere of a still remoter antiquity
that it had at its beginning. Dr. Bray and his
associates established 78 parochial libraries and
35 lending libraries between 1704 and 1807, which
were meant for the use of poor clergymen. He
also secured an Act “For the Better Preservation
of Parochial Libraries;” but this in time became
a dead letter. The British Museum was established
by Act of Parliament in 1753, opened to the
public in 1759, and gradually absorbed various
royal and other collections, forming a great storehouse
of books for scholars and other literary
workers. London, nearly a century later, when
the public library agitation was in progress, had
four public or semi-public libraries, those at
Sion College and Lambeth Palace, and Dr. Williams’s
and Archbishop Tenison’s libraries. In a
number of large towns, readers of the better class
enjoyed the advantages of good reference and
lending libraries belonging to the Literary and
Scientific Institutions.[2] The library work of the
Mechanics’ Institutes has already been described.
But the libraries of various kinds that were in
existence, most of them subscription libraries or
otherwise restricted to a narrow class of users,
served only to whet the appetite of the ardent
seeker after knowledge, and to provide the apostle
of popular culture with an illustration of the
possible.

 Photo by Langley & Sons.

 Lambeth Palace Library.

The campaign which led to the Public Library
Acts of 1850 and 1853 opened in 1844, when
Richard Cobden presided at a public meeting
in Manchester to consider the means of improving
popular taste. Joseph Brotherton, the member
for Salford, laid the proposals carried at this
meeting before the influential William Ewart,
member for the Dumfries Burghs, a rich, well-educated,
much-travelled person, who was an
old parliamentary hand, with a general desire to
see his country provided with library facilities
at least equal to those which he had found on the
Continent. Brotherton, a Liberal of the Manchester
school and a strict Nonconformist, had a profound
belief in an educated people, and a special confidence
in the Lancashire operative; he was
returned again and again for Salford, holding
the seat continuously 1832-57. These two public
men found an energetic and well-informed coadjutor
in Edward Edwards, a supernumerary
assistant in the British Museum, who had cut a
prominent figure in the parliamentary inquiry
into the administration of that library, writing
pamphlets and appearing as an expert witness
before the second Select Committee in 1836, after
forcing himself into notice by his severe handling
of the evidence laid before the committee of
1835. His wide knowledge of libraries at home
and abroad and his thorough acquaintance with
the methods of the British Museum, particularly
on their defective side, together with the freedom
and far-sightedness of his criticisms and suggestions
for reform, impressed the committee,
and led, rather surprisingly, to his being given
his post in the Museum in 1839. Later, his independent
attitude led to friction with his chief
Panizzi, and he left abruptly in 1850.

Edwards was broad-minded enough not to
pin his faith on libraries alone as an engine of
intellectual progress; he took part as a pamphleteer
in the warfare over London University
in 1836, persistently maintained that libraries
and schools were complementary to each other,
and pointed out that libraries should fulfil a very
definite function in promoting the intellectual
life of all classes. His radical views on the extension
of hours and the opening of the reading room
in the evening, on branch libraries for the
utilization of duplicate books, on improved catalogues,
the better supply of foreign literature and
materials for research, and on numerous points
of administration at the British Museum, have
been fulfilled in large part since his time; yet
some still remain a counsel of perfection.

His aid was enlisted by Ewart and Brotherton
after he had published some long articles,
packed with statistics, on the inadequacy and
inaccessibility of the library resources of Great
Britain and Ireland, and on the liberal provision
enjoyed on the Continent, which had a great deal
to do with making converts and securing votes
when public library legislation was before Parliament.
Edwards probably exaggerated his case,
and painted too glowing a picture of the wealthy
Continental libraries, at any rate in the freedom
of access said to be enjoyed by every citizen.
But his instances of British scholars put to undue
expense and compelled to live abroad in order
to have libraries of historical material at hand
were relevant enough. Gibbon complained that
he had the greatest difficulty in consulting books
and had to obtain them from abroad at a heavy
expense; he found himself better provided when
living in Switzerland or France than in his own
country. Buckle, later on, and, still later, Lecky
and Acton had to seek their material in Continental
libraries. One telling point Edwards made, that
England was unrivalled in its private collections,
though so poor in those open to the public—a
state of things by no means wholly remedied yet.

Meanwhile, Ewart and Brotherton having
put their heads together, a piece of legislation
was secured that would and did ensure the establishment
of a certain number of public libraries,
rate-aided if not entirely rate-supported. This
was the Act of 1845 for “Encouraging the Establishment
of Museums in Large Towns,” first-fruits
of the proposals passed by the Manchester
meeting of the previous year. It authorized the
levy of a halfpenny rate, in towns of not less than
10,000 inhabitants, for the erection of museums
of science and art; it did not allow public funds
to be used for purchasing books or even exhibits;
and it was supposed that salaries and other maintenance
charges would be defrayed out of the
penny-fees for admission. Timid and inadequate
as such measures were, the Act was followed at
once by the opening of museums at Warrington,
Salford, Canterbury, Liverpool, Leicester, Dover,
and Sunderland, the first three towns forming
collections of books as well. In 1848 Warrington
provided the first free reference library under the
Act, and also a lending library for the use of subscribers.
Brotherton, with the aid of a local
benefactor, saw to it that a library and museum
were opened at Salford in 1850. Thus, although
looking back we may think it strange that
museums should be started before libraries, they
did prove a stepping-stone to the greater necessity.

Ewart now applied himself to inducing the
House of Commons to appoint a Select Committee
on the question of public libraries, and availed
himself of the services of Edwards in preparing
evidence and framing proposals. Edwards was
the chief witness before the first Committee appointed,
in 1849, and a special motion of thanks
for his services was appended to their Report.
He gave an account of the resources, conditions,
and relative accessibility to the public of 35
British libraries, the majority of which were
university or college foundations and only two,
the Warrington and Chetham libraries, public in
a true sense; he drew an elaborate comparison
with 383 libraries of not less than 10,000 volumes
apiece which, he affirmed, were open to every one
on the Continent, and with about a hundred in
the United States. In his examination by the
Committee, he pleaded for grants from the Privy
Council to supplement local contributions, as
were already being given for elementary education;
the inspection of libraries by the Committee
of Council on Education, and the institution of a
Ministry of Public Instruction charged with the
control of public education and the supervision of
public libraries; the establishment, not as a tax
on publishers but at the national expense, of
public depositories for all books published in the
United Kingdom; the international exchange of
books for the encouragement of libraries. Edwards
urged other advanced ideas, some of which,
such as the provision of a different class of public
libraries for country parishes, have generations
later begun to be put into actuality. A second
Select Committee was appointed early next year
to report on the best means of extending the
establishment of free public libraries, and Edwards
was again in request as a witness. An article of
his in the British Quarterly for Feb., 1850, had no
doubt considerable influence on the passage of the
Public Libraries Act on March 13th, in spite of
damaging criticisms of his statistics.

The Ewart Act, as it is often called, “for
Enabling Town Councils to Establish Public
Libraries and Museums,” was purely permissive.
A poll of burgesses was required before the Act
could be put in force, and a two-thirds majority
was prescribed. The promoters believed that if
buildings were put up, suitable contents would be
forthcoming from local benefactors. Accordingly,
no power was granted to buy books. The rate
levied must not exceed a halfpenny, the same as
had been allowed by the Museums Act, of which
this was merely an extension. The debate on
the second reading is remarkably interesting. The
arguments of Ewart, Brotherton, the father of
Labouchere, and even John Bright, were essentially
utilitarian. “Nothing,” Bright was sure,
“would tend more to the preservation of order
than the diffusion of the greatest amount of
intelligence, and the prevalence of the most complete
and open discussion, amongst all classes.”
Brotherton said, “Here were £2,000,000 a year
paid for the punishment of crime, yet honourable
gentlemen objected to tax themselves a halfpenny
in the pound for the prevention of crime. In his
opinion it was of little use to teach people to read
unless you afterwards provided them with books
to which they might apply the faculty they had
so acquired.... He was satisfied that expenditure
upon this object would be productive not
only of immense moral good but of very material
public economy in the long run.” The adverse
arguments were likewise utilitarian and, as a rule,
economic in the purely mercenary sense. Roundell
Palmer, afterwards Earl of Selborne, “was
most truly desirous to see learning extended,”
but protested against compulsory rating, which
he loftily said would put a positive check on the
“voluntary self-supporting desire for knowledge
which at present existed amongst the people.”
One obstructor, who “did not like reading at all,
and hated it when at Oxford,” said, “However
excellent food for the mind might be, food for the
body was what was now most wanted for the
people;” and that he would have been “much
more ready to support the honourable gentleman
if he had tried to encourage national industry by
keeping out the foreigner.” Summed up, the
objections were four: that increased taxation
was undesirable; that it was unjust if not unconstitutional
to make non-users pay for the upkeep
of the new institution; that too much knowledge
was a dangerous thing; that there were ulterior
objects in the project, and that libraries might
become centres of political agitation, awake feelings
of discontent, and encourage economic unrest.
The same arguments, observe, were heard in the
brief debates accorded to the abortive amending
Bills in the decade before the last Public Libraries
Act. Yet the Ewart Act, at this interval of time,
looks a timid, experimental, and by no means far-sighted
enactment, defended against excesses by
clauses that could scarce fail to make the very
existence of the institutions it brought forth precarious
and unfruitful. Such clauses could hardly
have been accepted had not the framers of the Bill
contemplated further legislation at an early date,
and concentrated their efforts on making a small
but irrevocable beginning.

The operation of Ewart’s Act was extended
to Ireland and Scotland in 1853, and the same
year the Act was amended with respect to Scotland,
raising the rate limitation to one penny.
Ewart brought in a Bill in 1854 for raising the rate
limit in England and Wales to the same figure,
and authorizing expenditure of the rate income
on books. By this time thirteen towns had adopted
the Act. As the Government opposed the Bill,
it was dropped after the second reading; but
next year he brought in a new Bill, which, after a
keen debate on the proposal to provide newspapers
out of the rates, passed with little demur. The
rate limit was now one penny, and places of 5,000
inhabitants or more were entitled to the benefits
of the Act; clauses dealing with borrowing
powers, the acquisition of sites, the mode of adoption
by a poll of ratepayers, and the special circumstances
of the City of London, were included.
There were amending Acts in 1866 and later years,
but this remained the principal statute for England
and Wales till 1892.

The first town to set up a municipal reference
and lending library under the Act of 1850 was
Manchester. A subscription reaching £12,823,
of which £800 was collected by a working men’s
committee, was raised; the Act was adopted by
an enormous majority of ratepayers; Edward
Edwards was appointed librarian, and books were
acquired in readiness out of the voluntary fund.
The original building in Campfield was opened on
September 2nd, 1852, with great ceremony, Dickens,
Thackeray, Lytton, and Monckton Milnes
being among the statesmen and other personages
on the platform. Dickens described the Manchester
undertaking as “a great free school bent
on carrying instruction to the poorest hearths.”
Thackeray improved upon Hogarth’s contrast of
the wicked mechanic reading Moll Flanders and
the good mechanic reading the story of the apprentice
who became Lord Mayor, by picturing the
Lancashire mechanic reading Carlyle, Dickens,
and Bulwer. John Bright looked forward to
when the farmer and country labourer would have
a library service. Norwich and Bolton were
actually before Manchester in adopting the Act,
Oxford and Winchester were almost as prompt.
Liverpool obtained a special Act in 1852 to raise
a penny rate for a library and museum. Brighton
had got a local Act in 1850, but was late in establishing
its library. Sheffield and Exeter refused
at first to adopt the Act, but reversed their decision
in 1853 and 1870 respectively. Blackburn,
Cambridge, and Ipswich voted for libraries in
1853; Maidstone, Kidderminster, and Hereford,
in 1855. Airdrie was the first town in Scotland,
and Cork the first in Ireland to adopt the
Acts pertaining to those countries. Birkenhead,
Leamington, and two parishes in Westminster
adopted the Acts in 1856, Walsall, and Lichfield
in 1857, Canterbury in 1858. In London
progress was slow and chequered. Adverse polls
were recorded in the City of London, Islington,
Paddington, Marylebone, St. Pancras, and Camberwell,
though several wiped out the stigma later;
Hackney, Whitechapel, Putney, Cheltenham,
Bath, Hull, and other places were likewise
recalcitrant; but Cardiff, after voting down
the proposal by a majority of one in 1860, adopted
the Acts in 1862. Leicester, Burslem, Warwick,
Oldham, Dundee, Paisley, Nottingham, Coventry,
Leeds, Doncaster, and Wolverhampton, were
among the forty-six places that had accepted
public library legislation by 1868, the year taken
in a parliamentary report dated April 11th, 1870,
from which it appears that fifty-two libraries had
been established, nearly half a million books acquired,
and an annual issue of 3,400,000 attained.
This was the year of the Elementary Education
Act, which was to do away with the enormous
amount of sheer illiteracy that still prevailed, and
to raise up potential readers in their millions,
though it was yet too early to ask for that intimate
co-operation between schools and libraries which
would have taught the people not only to read but
also how and what to read, and tended to make the
results of even a brief elementary education deep
and permanent.

 Central Public Library, Nottingham.

The library movement made most headway
in the northern counties and the midlands; the
southern towns were slow in coming in. Scotland
also was late in adopting the Acts—a curious fact,
probably due to the way Scotland is used to the
private endowment of public foundations. The
Scots are frugal and saving; but no people are
so generous in works for the common weal. Hence
it is not difficult to understand the reluctance of
Glasgow to saddle itself with a library rate, when
it already had its Baillie’s Institution and Stirling’s
Library, and the Mitchell Library was coming—it
actually came in 1877. Edinburgh also rejected
the Acts, obviously on similar grounds, until in
1886 an offer of £50,000 from Andrew Carnegie
induced the city to change its mind, at first however,
levying only a halfpenny rate. Ireland was
very much behindhand.

The following table shows the relative rate of
growth, down to 1909, of public libraries established
under the Acts; it does not include a number
provided by voluntary agencies or under special
legislation.[3]

	
	England.
	Wales.
	Scotland
	Ireland.
	Totals.

	
	
	
	
	
	

	1840-1849
	1
	—
	—
	—
	1

	1850-1859
	18
	—
	1
	1
	20

	1860-1869
	12
	1
	1
	—
	14

	1870-1879
	38
	5
	5
	—
	48

	1880-1889
	51
	5
	9
	5
	70

	1890-1899
	121
	17
	15
	8
	161

	1900-1909
	125
	29
	42
	12
	208

	—————————————————————————————————————

	
	366
	57
	73
	26
	522

	—————————————————————————————————————

Accelerated growth from the seventies onwards
was due to various causes, first and foremost
the general advance in education, especially when
the effects of Forster’s Act of 1870 began to tell.
Successive amending enactments, down to the
consolidating Act of 1892, each removed some
obstacle. Thus the resistance of London ratepayers
was conciliated by an Act in 1877 permitting
them to vote a lower limit than one penny.
More libraries were opened as a consequence, but
the handicap of an exiguous income militated
against their welfare. Many gifts of funds, buildings,
or special collections of books were received
from time to time, often with a proviso that the
municipality should build and maintain a library.
The old objection to the public endowment of
libraries, that it would discourage private bounty,
was thus shown to be against experience as it was
against reason; though British generosity in this
respect cannot stand comparison with that of rich
Americans. It was calculated by an English
librarian, Thomas Formby, in 1889, that in the
last thirty-five years British libraries had received
a million pounds from private sources, and American
libraries six times as much.

A stimulus of far-reaching effect came into
operation towards the close of the century, when
Andrew Carnegie began to make systematic contributions,
first to Scottish and then to other
British municipalities, for the establishment and
extension of public libraries. The benefactions
of an English philanthropist Passmore Edwards,
though more modest in amount, had relatively a
more salutary result, because they were more carefully
adjusted to local needs. The policy of Mr.
Carnegie was, however, very sagacious. As a rule,
he gave money for buildings and fixtures alone, on
the understanding that the maximum rate allowable
should be raised. The expectation was that,
once started, the library enterprise was bound to
go on, and that with a building free from debt it
was bound to thrive. The sequels were not always
so satisfactory. Many places were tempted by the
free gift to build more expensive premises than
they had the wherewithal to maintain efficiently.
Some embarked on ambitious schemes that left
them with a heavy burden of debt. Large buildings
meant, of course, large staffs and heavy
establishment charges; but the income was
strictly limited. Hence many libraries were unable
to pay their way, and at the same time afford
a proper service of books. There was a judicious
clause in the Scottish Act which ought to have
been inserted in all, by which authorities were
forbidden to raise a loan of more than twenty
times one quarter of the annual rate income.

The insufficiency of the penny rate was early
and acutely realized. It weighed heaviest on
places with small incomes. The larger the establishment
to be kept up, the smaller the ratio of
establishment expenses to maintenance. The
limitation had been fixed so low that most towns
with a population between 50,000 and 100,000 had
to pursue a hand-to-mouth policy, and content
themselves with spending on books such sums as
happened to remain over when all fixed charges
had been defrayed. The main reason for the
library books, had to be neglected for the sake of
the building, the mere case that held the books.
The inadequate staff that looked after both cost
still more, yet were overworked and underpaid.
Larger towns were better off, not merely through
being able to apportion expenses more economically,
but also because they had more chances of
getting legislative concessions. Furthermore, the
civic spirit is usually stronger in big cities: it is
one of the reasons why they are big cities. There,
in the great industrial centres, the old Mechanics’
Institutes were born. They have been strongholds
of educational endeavour; they were the
pioneers of the library movement. Thus it is
not surprising to find Wolverhampton, Swansea,
Warrington, Sheffield, Manchester, Salford, Birmingham,
Newcastle-upon-Tyne, Oldham, St.
Helens, Walsall, Preston, Wigan, Sunderland, and
several smaller industrial towns obtaining increased
rating powers and widening their library
provision. Many other towns would gladly have
sought the same privileges, but for the cost of
promoting a special Act.

For many years before the great war it was
borne in more and more to the minds of friends of
the movement that not all was well with public
libraries, and a series of amending Bills to do
away with the obsolete restriction of income and
introduce various constructive reforms were
brought into Parliament and steadily blocked.
The various Acts for England and Wales had been
consolidated in the Public Libraries Act of 1892.
This harmonized several conflicting enactments,
laid it down that adoption of the Acts should be
by resolution of the local authority, except in
London, and allowed neighbouring districts to
combine for library purposes. It left the rate
limitation where it was. Some infinitesimal relief
came from the Museums and Gymnasiums Act
of 1891, whereby the upkeep of museums could be
charged to a special museum rate. The Local
Government Act of 1894, on the other hand, introduced
some complications into library law, and
made it even more impossible than heretofore for
rural districts to come under the Acts. Amending
Acts for Scotland and Ireland passed that year.

In certain points, the Scottish Acts, which had
been consolidated in 1887, had advantages over
the English. The precaution against extravagant
building loans has been mentioned already. Further,
committees must contain not less than ten
and not more than twenty members, half the
number being appointed from the local magistrates
or councillors and half from other householders.
Many if not most English authorities
draw their committees exclusively from their
own body. The disadvantages are twofold. The
ordinary borough councillor is an overworked
person, attending many committees, among which
the libraries committee rarely, in municipal
politics, counts as the most important. He is apt
to regard his duties on that committee in a perfunctory
way. The ordinary member of a council,
moreover, is elected oftener than not for very
different objects from the welfare of a public
library, it may be simply to keep down the rates;
and his qualifications for these objects may very
well tend to disqualify him for enlightened service
on the governing body of a public library. A book
sub-committee with hardly a single member that
reads, has, unfortunately, been no rarity under
the conditions that still prevail, with a chairman
standing for an obscurantist and reactionary policy
towards this despised department of the municipal
entity. Hence the peculiar desirability of having
outsiders with liberal views, a liberal education,
and some familiarity with books and libraries,
added to the representatives of the council. This
question will arise again when the possibilities of a
new regime come in for discussion.

From time to time it was suggested by critics
and would-be reformers that public libraries ought
not to remain a series of isolated institutions, able
to co-operate neither with each other nor with the
schools and other intellectual activities. Edward
Edwards and also his biographer Thomas Greenwood,
one of the wisest and most disinterested
friends the library movement has ever had, looked
forward to the co-ordination of all these departments
of the body politic as a body intellectual
under the supervision of a Government minister.
The same reform was mooted by J. J. Ogle, a
public librarian and a secretary of education, who,
in The Free Library (1897), easily disposed of the
argument that State inspection and State grants
would mean uniformity of method. In 1904 the
Library Association at their annual conference,
after several sessions had been devoted to considering
the pros and cons, passed a strong resolution
affirming “That the public library should
be recognized as forming part of the national
educational machinery.”

Thus the ideas of close interaction promoted
by central control and of intimate correlation of
libraries and the other instruments of public
education had been well-debated, long before they
were taken over, along with the more pressing
question of the rate limit, as obvious items for the
agenda of the Adult Education Committee, which
was appointed in July 1917 as a sub-committee of
the Reconstruction Committee, to be merged
presently in the Ministry of Reconstruction. How
this Committee handled the constructive proposals
will be shown later on. Two of the reforms
they recommended were embodied in a Government
Bill, which became law on December 23rd,
1921. Both of these were, in essence if not in
form, the abolition of illogical and obsolete disabilities,
inherited from the early days of the
Ewart Acts. The first grievance to be removed
was the rate limit. When even the advocates
of the public library thought it would be mainly
the working classes that would use it, there was
some reason for keeping down the cost, economic
reasons as well as reasons of policy. When libraries
had been in existence for more than half a century,
and every class in the community used them without
distinction, it was monstrous that a municipality
owning a library should be debarred from
keeping its own property up to the mark if it was
willing to pay the bill. Bankruptcy was already
threatening many library authorities even before
the war; before the end of it, some were being
shut up, numerous others were cutting down their
services to the vanishing point. Councils were
forbidden by law to pay the ordinary war bonus
to their library staffs, who had before these changes
been the worst-paid of their employees. It was a
question of life or death. Relief must come at
once, or half the libraries in the country would
cease to exist. Relief was vouchsafed, and with it
a second restriction was ended, that which debarred
County Councils from setting up a library service
for the villages. Systems of rural libraries were
already springing up through the monetary grants
of the Carnegie United Kingdom Trust, and were
being carried on, legally or illegally it was doubtful
which, by the Education Committees. To do
something to stimulate an intelligent social life
on the land was indispensable, if the dreams of
recolonizing Britain and reviving agriculture were
to come to anything.

The Bill passed, without an echo of the strenuous
opposition that had greeted its many predecessors,
which had made much smaller demands
on the public purse. It removed two crippling
disabilities, but the constructive proposals of the
Adult Education Committee it did not touch. Two
most formidable obstructions had been cleared
away: the forward leap was yet to take. Was it
to be deferred indefinitely, or might the Act be
accepted as prelude to a comprehensive library
charter, to be prepared as soon as the Committee’s
numerous recommendations could be reduced to
legislative form?

FOOTNOTES:

[1] Adult Education Committee. Final Report, p. 14.

[2] e.g. That at Edinburgh (dating from 1725), London (1749), Liverpool
(1758), Manchester (1781), the Newcastle “Lit. & Phil” (1793).

[3] Professor W. S. B. Adams. Report on Library Provision and
Policy (Carnegie United Kingdom Trust, 1915).

II

WHAT IS A LIBRARY SERVICE?

There is an enormous difference between
the library service enjoyed in the more
progressive municipalities, where public opinion
has been properly educated and the authorities
mean to do their best, whatever the financial
impediments, and have a clear conception of what
is the best, and the perfunctory service in places
where the library is an unwelcome addition to
the municipal family, which cannot be got rid of
but must be prevented from becoming a burden
on the rates. The most progressive of librarians
and library committee-men would freely admit
that no public library in this country is doing all
that it might for the community, or anything like
what it will do when the library habit has been
instilled into the average citizen. The most progressive
are but leading the way; the goal is still
in the future. Accordingly, an account of the best
work now being done by the best libraries will
serve two purposes: it will show the possibilities
that are actually being attained; it will help the
reader to build up mentally a complete type of
what a library service might be.

Lending Libraries.

“The jug and bottle department,” as it has
been cynically called by illiberal critics, is the
oldest and, in a sense, the fundamental part of a
public library service. There were lending libraries
before 1850, but none that could be regarded as its
prototype. It was a consequence of the new democratic
idea. In earlier times a library simply
provided books to be read on the spot. Circulating
libraries, such as began to be common in the
eighteenth century, were shops that lent out
books, chiefly light literature, to subscribers of the
leisured classes. The literary and scientific institutions
allowed their books to be borrowed, without
troubling to divide their stock into distinct
collections, or worrying themselves with the
standing puzzle of the modern librarian, should
this book, which is neither a novel nor an encyclopædia,
go on the lending or the reference
shelves?

The strongest argument for rate-supported
libraries was that the studious person who could
not afford to buy books, or the no less meritorious
person who wished to enjoy good literature in an
armchair but could not pay a subscription, should
be enabled to read at home. Access to libraries
was an excellent thing, and every seeker after
knowledge was entitled thereto, but a supply of
books in the home was a greater boon, and one
that would have a far deeper effect on the mental
life of the nation. Even a Freeman could not
work in a reference library, but had to borrow—or
buy. Circumstances of a different kind make
the library of the British Museum, and even the
local reading room inaccessible, or at any rate
insufficient, to most busy people. The existence
of the London Library—the finest lending library
in the world—is proof enough of the most serious
kind of reader’s need for a home supply of books.

Catering for all classes, for all ages, and for
users having all sorts of motives for reading, the
municipal lending library will not admit any petty
or restricted purpose to limit the scope of its contents.
Costly books, if it acquires such by purchase
or gift, and works of the atlas or dictionary
type, will for different but equally obvious reasons
go into the reference department, however small
that may happen to be. Very cheap books, with
certain exceptions, it will not supply. College
text-books may be refused, on the score that
students should have them for their own, unless
there are circumstances that justify a different
course. Some books may be rejected for reasons
of public morality, though a narrow-minded
puritanism must not be tolerated. Otherwise, the
lending library should develop on the most catholic
lines.

The light literature that was the staple of the
old-fashioned circulating library will, with the
rubbish sternly and drastically sifted out, form a
considerable proportion of the stock-in-trade.
In the minds of some short-sighted people, indeed,
the public library is identified with over-thumbed
and dog-eared novels, and supposed to be a purveyor
chiefly of books for private amusement at
the public expense. The statistics that seem to
authorize such a view are misunderstood. Half-a-dozen
novels usually take less time to read than
does a single substantial work of science, history,
or even the other kinds of belles-lettres; and make
six times as much show in the record of issues. If
allowance be made for this obvious fact, study of
the figures will usually reveal that a greater
amount of reading having a serious value is going
on than of reading for mere pastime. One ought
to apply a different kind of calculus; but till a
sort of mental foot-pound, a unit of energy expended
effectively in self-development, has been
fixed, we can merely ask that statistics should be
interpreted with a due consciousness of what
humane literature is, and with common sense.
Over-thumbed novels are no argument against
public libraries, but a very strong argument for
making sure that the supply of fiction is of the
best, and for doubling, quadrupling, and multiplying
further the supply of first-rate novels. If
there are always enough of these to go round,
critics on the one hand and grumblers on the
other may be disregarded.

The workshop theory, which is on the face of
it a sound guide for the development of the reference
library, though by no means a complete
statement of its functions, applies also to the lending
department. On the one hand, this should
minister to our recreations and our æsthetic and
spiritual needs; it will be well-stocked with excellent
novels, the best poetry, drama, essays,
and humane literature in general. On the other
hand, it will cater for the student and serious
reader in all branches of knowledge, and will
provide all the books it can of general use for
industrial and amateur craftsmen, shopkeepers
and other business people, and the professional
classes. The librarian and the book-selecting
committee will have a keen eye for the needs of
teachers, journalists, ministers of religion, and all
who are in any way intellectual leaders. One
healthy consequence of the workshop theory is the
rule that a library must never be cumbered with
dead stock. Books that have been superseded or
have outlived their interest must be ruthlessly
discarded. The workshop library has no room for
any but live books. Such from the first have been
the aims of the great bulk of our public libraries,
with, naturally, some laxity here and there, and
in rarer instances too much strictness in regard to
education and mental improvement or the cult of
mere utilitarian efficiency.

There are between five and six hundred
library buildings under the Public Library Acts
in this country, and with few exceptions each
contains a lending library, and some hardly anything
else. A corollary of this distributing service
is the branch library. Liverpool had two branches
by 1853, and other towns quickly followed suit.
A very large proportion of these buildings are
branch libraries, established so as to bring a stock
of books for lending as near as may be to your door.
To-day, the biggest provincial cities have each
from a dozen to a score such district libraries; the
average town or metropolitan borough has two
or three. Some places are content with delivery
stations; some have these and branches as well.
The delivery station is a device for bringing books
that have been asked for from the central reservoir
to the nearest point, and is a convenience to
readers who have not the time, or do not think it
worth while, to visit the library in person. Given
a first-class catalogue and intelligent readers, the
delivery station is a useful makeshift. But there
are weighty reasons why it is much better to
invite Mahomet to the mountain—why a service
through district libraries will have more valuable
results than one through delivery stations.
The best systems combine the advantages of
both methods, making the reader free of all the
branch libraries in a town, with the right of direct
access to the book-shelves, and at the same time
bringing books from other branches to the one
nearest the reader who is unable or finds it inconvenient
to visit the library in person. Manchester
and Glasgow, for example, have a motor-service
whereby all the books in a score of district
libraries are pooled as one vast stock, accessible,
with a minimum of expense, difficulty, or delay,
to the borrowers situated at any point in the
civic area. Make your library area big enough,
and you can provide the maximum of opportunities
at the minimum cost.

During the last two decades, public libraries
have been reverting to that old and sensible mode
of working which, on its reintroduction, was styled
“Open Access.” Practice varied in former times
between letting the reader loose among the books
and shutting these behind doors or shutters.
When the new era began in 1850, the new race of
librarians beheld themselves confronted with an
unprecedented and hazardous problem. Here
was the multitude of famished readers, who had
never experienced the civilizing influence of
libraries, who might be dishonest, and who certainly
had to be served expeditiously and in large
numbers; and there was the stock of books,
which must be kept in working order and unpilfered.
Hence the closed library—the books on
one side of a counter and the reading proletariat
on the other. Then, in an ill-omened moment,
indicators were invented, and the proletariat
could not even see the books at a distance, but
must try to find out, first, what it wanted from a
catalogue, perhaps an abbreviated form of hand-list
conveying little meaning to the unbookish
and then, through a numerical system compared
to which Bradshaw or a census competition is
an intellectual delight, whether there was a chance
of getting what it wanted. The library movement
would have spread with far greater rapidity, and
its results on the national mentality would have
been far deeper and more extended, but for the
long reign of the closed system.

Very large libraries must keep the main
bulk of their accumulations in a place apart;
otherwise they could not contain them at all.
When the stock begins to approach six figures,
a librarian begins to think of having a stack, or
some analogous form of magazine, accessible to
none but officials and attendants. But in libraries
of moderate dimensions there is no reason why the
public should be locked out, and the most convincing
reason why it should be invited and persuaded
to come in. One must be something of a
book-expert to know always precisely what book
one wants; and then one may fail to obtain it
through the mechanism of a catalogue and an
indicator. The ordinary person will assimilate
more mental food from browsing among the
shelves than he would in thrice the time from
reading what the chance of the indicator brought
him under this discredited system. It may be
that more books will disappear; but a certain
percentage of losses may be faced with equanimity;
it is one of the running expenses of true efficiency,
and the results are well worth the cost.

In all the most recent public libraries, and in
a very large number of the older, reorganized in
the light of this reform, the public have the inestimable
advantage of handling the books, and
seeing, as it were in a bird’s-eye view, their relations
to the other books in the sphere of knowledge
or of art, before deciding what they want now and
will want later on. This has had an immeasurable
effect on the quality of the reading—on the education
of the public taste. Only librarians know
how difficult it used to be to lift a certain class of
reader out of an old rut, to persuade him, or more
often her, to try an unfamiliar author. Once get
over the difficulties of an introduction to George
Eliot, Thomas Hardy, or Tolstoy, and the devotee
of Guy Boothby and Charles Garvice, who was
stone-blind to the blandishments of the printed
catalogue, will march on steadily in the new world
that has been opened. It is the first step that
counts in his literary salvation, and in an open
access library the first step is pretty sure to be
taken, if the contents have been well and tactfully
selected.

An inducement to read other things than
fiction is offered in many progressive libraries.
This is a general permission to borrow two books
at a time, provided only one is a novel. Teachers
and other privileged persons are often allowed as
many as half-a-dozen at once. There is indeed no
reason except insufficiency of stock why any
intelligent reader should not be able to have three
or four books together, and a great many arguments
for liberality. Three are regularly allowed
at Coventry, and in American libraries, generous
concessions are made on any reasonable grounds;
in some the daring principle of “Take as many as
you like” is in vogue, and many libraries lend
freely to all comers without the irritating insistence
on local residence or local guarantee which
rules over here. To a man pursuing a serious
course of study it is a manifest advantage to have
several works in hand; the habit should be encouraged.
The cost will be considerable; but it
will be a cost in books not buildings, since the
extra books will usually be in the hands of readers
and not in need of house-room and larger premises.
The cost can and ought to be borne now
that library incomes are more elastic, if authorities
take a serious view of their responsibilities and the
part they should play in the business of education.
Look at the empty shelves in almost any popular
library, and the nature of the problem will be
apparent.

The actual situation is significant. The need
is for more books, and better books, rather than
more buildings. The one essential to a successful
library service exists, a great public demand—wanting
more guidance, perhaps, and susceptible
of education in the wiser use of books, but still
vigorous, spontaneous, and unsatisfied. There is
an unprecedented demand for books, fully commensurate
with the demand, all over the country,
for educational facilities. And there is an unprecedented
shortage of books on the lending library
shelves. During the war, expenses were kept
down, and the gaps due to wear and tear were not
filled up. Binding was allowed to fall into woeful
arrears. Now, the cost of bookbinding has gone
up threefold, the price of books has doubled. Yet
under these disabling conditions, many a provincial
town and a number of London boroughs
have an annual issue of a million or thereabouts.
Manifestly, the municipal lending library is a
mighty power in the land. One librarian, in a
borough where, it has recently been affirmed, the
average intelligence is eighty under proof, tells
me that out of 690 volumes of Rider Haggard’s
various novels, which have to be duplicated over
and over again, he would not expect to find more
than sixteen on the shelf at a given moment.
Sir Henry Rider Haggard is not a classic; he
lies on the border between the kind of fiction
to be tolerated and the kind to be encouraged.
Nevertheless, empty shelves are a powerful
argument.

The following paragraph surely speaks with a
most convincing eloquence of the work public
libraries are performing; it is from the prospectus
of the latest London borough to set up a library
system, the borough that has the largest population
of the lower middle class and the poor. This
system is still in its infancy, yet it has achieved
an annual issue of nearly a million volumes, and
the separate uses of its libraries and reading rooms
are estimated, on a count, to number
3,496,000 during the year.

“The cost of the Public Libraries to each
inhabitant of Islington is one-fifth of a penny per
week. For this outlay each person has at his or
her disposal: Lending libraries containing 75,000
volumes; Reference Libraries containing 10,000
volumes; Children’s libraries containing 10,000
volumes; Reading rooms containing all the best
current newspapers, magazines and periodicals of
importance; and all these resources are constantly
increasing.

“A penny newspaper daily costs 35 times
as much as this extensive service.”

Books are not the only wares in which the
lending library deals. Most of them circulate
music in bound volumes, in sheets, in portfolios;
some lend pianola records. Ordnance
Survey maps are issued to ramblers and tourists,
geological maps to students; prints and technical
diagrams and other articles of use to the scientist,
craftsman, or student are sometimes among the
circulating stock.

Reference Libraries.

The lending library is for study and recreation,
the reference library for study and information,
the latter term covering the sources to be explored
by the research student. A reference
library is a much more expensive thing than a
lending collection of the same numerical extent.
Dictionaries, miscellaneous modern encyclopædias,
atlases, many-volumed treatises, books
having costly illustrations, and the numerous and
rapidly multiplying books of inquiry, directories,
year-books, and other compendiums of information,
bibliographies and other registers—all these
find their appropriate home in this department,
where also are stored calendars of state papers,
Annual Registers, Hansard, bound periodicals,
transactions of learned societies, and other
long sets, the risk of mutilating which renders
them unsuitable for lending out. Such works as
the Cambridge History of English Literature and
the Mediæval and Modern Histories are usually
duplicated, one set at least being available for
lending; a host of smaller works, even the expensive
ones, are likewise duplicated when it can be
afforded.

 Photo by Donald Macbeth.

 Reading Room in the British Museum.

In the large centres of population, reference
libraries were opened soon after the passing of the
Ewart Act, and they have grown apace, to no
small extent as the result of windfalls in the
shape of gifts or legacies of private collections
amassed by amateurs and other experts. In the
lesser towns, the lending department bulks large
in comparison with the reference department,
which too often has had perforce to be neglected.
The one has been regarded as a necessity, the other
as a luxury that must wait for better times. The
places in the kingdom where a scholar could live
and pursue his tasks with most of his material
within easy reach, in public or semi-public libraries,
can still be counted on the fingers of one hand:
London and Edinburgh, the two ancient university
cities, perhaps Manchester, and possibly
Dublin. These towns have been favoured by
other dispensations than the Public Library Acts.
Yet Liverpool, Birmingham, and Glasgow each
command at least a quarter of a million books in
their reference libraries; and Newcastle-upon-Tyne,
Leeds, Bristol, Cardiff, Nottingham, and
indeed most towns with over 100,000 inhabitants,
possess reference collections respectable in the
size and quality of their contents.

To regard this department as merely a luxury
is a bad mistake. True, it is not a daily necessity
of life to the average man; but there was a time—there
still is a time in many parts of the country—when
even a lending library is not supposed to be
that. Yet the more lending libraries are used to
good purpose, the greater will be the average
man’s need for a place where he can seek or verify
information of every sort; where the student may
consult the larger works of which his text-books
are but elementary abstracts or expositions, and
find encyclopædias, lexicons, atlases, and commentaries
to aid and elucidate his reading; where
the busy worker, whatever his occupation, may
see the expensive technical treatises and illustrated
monographs that are indispensable to an
intelligent pursuit of his calling. The political
and social worker will find here the statistical
returns, the inventor the Patent Office specifications,
the researcher, if he cannot get all he
wants, will discover where it is to be found from a
liberal supply of catalogues and bibliographies.

Reference libraries are the obvious complement
to a service of books for home consumption.
The boundary between their domains is not easy
to mark out, nor will any attempt be made here
to answer the favourite question of the gravelled
examiner in library routine: What distinguishes
a reference book from one for the lending library?
In most cases the distinction is obvious; in the
more difficult, local circumstances may settle the
point. Librarians in charge of comparatively
small libraries may well shirk a final verdict, and
allow much latitude in the use of reference books
for lending, and the converse when the lending
library book is in. Thus the whole stock of books
on the premises is at the reader’s disposal without
any pedantic restrictions. As an American authority
sensibly puts it, “Obviously there is no
book that may not be used for ‘reference.’ A
reader who consults one of Anthony Hope’s
stories to ascertain the name of a character or to
refresh his memory in regard to some incident,
without reading it consecutively, is using it as a
reference book.”[4] Even a magazine or review
may be a work of reference. Back numbers of all
that are worth taking in are worth preserving for
reference purposes; and these, with the bound
sets of past years, should be always available for
use. Energetic librarians index all the important
articles as they come out; the published indexes
to periodicals forming a key to the older numbers.
Lastly, the very newsroom has its place in the
reference scheme, its contents being a daily appendix
to the stores of information in the library.
No department of the library economy should
work in isolation.

In London, principally through the circumstance
that the twenty-eight boroughs now existing
were preceded by eighty-two parishes, two-thirds
of which had set up libraries for themselves before
the present library districts and borough authorities
came into being in 1902, there are far too
many reference libraries in proportion to lending
libraries. Most of these are of indifferent or inferior
quality, and, if they were suppressed and their
collections centralized in a series of large district
reference libraries, few would miss them, and the
general gain would be enormous. All the same,
more numerous ready-reference libraries are
wanted. Every branch library should have a
collection of dictionaries, atlases, and general
encyclopædias, in short all the books that a business
firm, a school, or the like usually provides for
daily use. But, since reference libraries are so
expensive, it is a vain and wasteful policy to duplicate
them at random; and the result is merely a
scattered series of middling libraries, far inferior
to those open to all the world in Birmingham,
Liverpool, and Manchester, with a crippling of
resources in other directions. This is not said to
belittle local effort. The point is that, though
Islington, Westminster, or Chelsea may each build
up a reference library not inferior to that found in
the average provincial town of like population,
Islington, Westminster, and Chelsea are, after all,
parts of London, and the Londoner ought to be
vastly better off than the average provincial—else
why should he stay there?

Though to one acquainted with the exacting
needs of all grades and varieties of readers the
deficiencies of our reference libraries are evident
enough, it is none the less true that the richness
of their contents and the value they yield to
judicious users are realized by only a fraction of
the public. Librarians have never been allowed
to advertize their wares; a notice in the press
such as a university or a State department would
not consider beneath its dignity would have
called down a reprimand and probably a surcharge
from the Government auditor. In a strange town,
the visitor may have some trouble to find out,
first whether a public library exists, and then
where. Advertisements in tramcars and finger-posts
in the street are usually looked for in vain.
Things being so, it is better to lay stress on what
the reference library can and does do than on any
delinquencies, since public opinion is sure to learn
in time from the books that are there to be read,
the immensity of the desiderata. In the cities
previously mentioned as possible abodes for a
worker among books, one may acquire a competent
idea of this immensity. In other large
towns and in several London boroughs, one may
find reference libraries sufficing for the ordinary
demands of all but the specialist and the researcher,
and, in addition, one commonly finds special
collections that attract readers from far away.

Thus Manchester, besides the ample provision
of general works that everybody would
expect to find on its reference shelves, and a large
mass of works on textiles which would also be
anticipated in the metropolis of Lancashire, has a
fine collection of English dialect literature, others
on music, the gipsies, and shorthand, and in the
Greenwood collection the largest library of works
for librarians in this country. The magnificent
Hornby Library of engravings at Liverpool is as
great a pride to the city as its Walker Art Gallery.
Birmingham is famous for its Shakespeare Library,
and possesses smaller collections relating to Milton,
Byron, and Cervantes. The Boulton and Watt
collection is also there. Stratford-on-Avon, again,
is a depot for Shakespeare literature, having the
memorial building and the valuable collection
housed at the birth-place as well as the town library.
Newcastle-upon-Tyne, owns the Bewick collection,
Northampton the library of the poet Clare, Nottingham
another accumulation of Byron literature
and association books, Kilmarnock a Burns library,
Glasgow among its many special sections a vast
collection including not only Burns material but
Scottish literature in general; Bristol is rich in
works concerned with Chatterton, Cardiff specializes
in Welsh books, though the National Library
of Wales, at Aberystwyth, designed to be a British
Museum for the principality, is fast outstripping
this as a storehouse of Celtic literature in the wider
sense. A library is fulfilling only its obvious
duty by specializing in the staple industry. At
Stoke-on-Trent, however, the valuable library of
ceramics collected by Louis Solon, and acquired
after his death by the Carnegie United Kingdom
Trust, has been placed, not in the public library,
but in the National Pottery School, where the
library of the Ceramic Society is also housed.

Many London libraries specialize in the same
useful way, sometimes in response to local needs,
sometimes as the accidental result of local associations.
At Guildhall is the national Dickens
library, at Hampstead the Keats collection, at
Chelsea one devoted to Carlyle. The Bishopsgate
Institute vies with Guildhall and St. Paul’s
Cathedral Library in a huge collection of London
books, prints, maps, and other miscellanea. The
typographical library at the St. Bride Foundation
contains the notable collection of William Blades,
biographer of Caxton. But to consider London
without taking into account the public and semi-public
libraries that are not under the Acts, many
of them highly individualized in the nature of their
resources, and fitted to fulfil definite functions in
the national library machine, would be absurd;
and to treat them properly would require a
volume. In fact, the volume exists, though it
makes only modest and tentative suggestions for
the wider application of all this intellectual wealth,
much of which is lying dormant or only half-used.[5]

It goes without saying that every provincial
reference library worthy of the name has a local
collection of some importance. Most county
towns collect county literature, and other large
places have their regional collections. Regional
surveys are largely carried on now by schools and
local organizations, often with the library and
its local collections as their central depository,
and at all events helping and helped by the
library. Some public libraries have been made
depositories for the local records, and there is a
strong case for conferring or imposing this duty
upon them by law. A librarian, properly trained
in palæography and the treatment of archives,
is the right sort of custodian; a well-appointed
library is the right place for the safe preservation,
calendaring, and public use of documents. The
historian, social student, biographer, and genealogist
would always know then where to go for local
information not to be found in London.

 Guildhall Library.

There are many other abiblia which Charles
Lamb himself would approve that are rightly
supplied in generous measure by a good reference
library: modern maps, both of our own country
and of the world, those of the neighbourhood within
a wide radius, including large-scale Ordnance
maps, accompanied by older maps of historical
importance; prints and drawings in well-organized
series, and lantern-slides for illustrating
library lectures, or even to be issued on loan.
The systematic collections of lantern-slides at the
Croydon Public Library will be mentioned again
later on. In this enterprising library numerous
other things are collected and made accessible for
general use; for example, illustrations, cut out
and preserved, not because of their individual
merit as prints, but because of the value they
acquire in organized sets illustrating definite subjects.
They are mounted in uniform style and
classified in vertical files; thus they are available
for reference purposes, and may be borrowed by
teachers to illustrate lessons in class. Croydon
has about 12,000 such illustrations, and the stock
is constantly growing. Photographs of lace,
woodwork, astronomical phenomena, and other
subjects are collected on similar lines, and lent in
sets to artists, craftsmen, and students. The
vertical file in which the Manchester commercial
library stores its press clippings and other items
of information will be mentioned later; it is an
object-lesson in the preservation, classification,
and indexing of material which was erstwhile
discarded as soon as it had served the moment’s
use, a lesson in the value created out of the well-nigh
valueless by mere organization; and teachers
and business organizers have not failed to bring
their pupils and their staffs to study what sheer
method can accomplish.

But the whole library should be an object-lesson
of high educational value. A large, well-organized
collection of books, especially if the
public be admitted to the interior, is a graphic
example of method and order, not to mention
the enormous increment of value given to any
stock of material by systematic indexing. The
art of classification is not only an excellent mental
discipline, but may be applied with advantage
in every province of business and life. Though a
classification of books is not the same thing as a
classification of things, and may depart widely
from the exactness of logical theory, there is no
better way of inculcating the benefits of system
than by allowing the reader to find his way from
shelf to shelf, and follow the tracks pointed out for
him to other book-cases the contents of which are
more distantly connected with his subject. It is
superfluous to point out the assistance the library
gives in the choice of books, not only to the reader
who relies on it for his whole supply, but on the
book-lover and the purchaser of books. Of the aid
offered to the student and the potential student,
over and above the library organism itself as an
efficient reading machine, more will be said under
the heading of library extension. In American
libraries certain members of the staff are told off
for “floor duty,” that is, to keep a sympathetic
eye on persons looking out books and to offer
guidance. It is a duty calling for high attainments
and insight into the particular requirements and
idiosyncrasies of readers. It would be unfair to
say it is a duty unfulfilled in libraries over here,
since the more active public libraries are beginning
to organize themselves as real bureaux of information;
but in the precise form just described it is
practically unknown. Our method is to be ready
with advice when it is asked for; and in big
libraries, such as the British Museum, it is the
most useful kind of advice, that of the specialist,
which is our particular forte. Yet we still repeat,
“The librarian who reads is lost!” More specialism,
not less, is what we want.

Newsrooms and Magazine Rooms.

Among the old-established departments the
reading rooms where newspapers and other periodical
literature are displayed must, to judge by
statistics of use, take a foremost place. Hundreds
of thousands enter these newsrooms daily, twice
as many as come into the lending libraries. Until
the question was raised ten years ago by the late
J. D. Brown, a librarian who attempted reconstruction
in library administration long before the
word began to be written with a big R, it seemed
the most natural and unchallengeable thing in the
world to put a newsroom in every library building
and furnish it with a motley array of dailies and
weeklies of all denominations. Brown induced the
committee of the Islington Public Libraries to
reform the reading room in a drastic way. No
newspaper except the “Times” was provided
for public consumption, though the advertisement
columns were cut out from others and posted for
the benefit of the unemployed.

This violent departure from routine did bring
out the fact that newsrooms, at any rate as they
were and as they are at present, occupy a somewhat
illogical position. At first sight, there hardly
seems any better justification for their inclusion
in a library than that they also provide reading
matter. But it is reading matter, too often, of a
very different and doubtful kind; and the awkward
fact that it is not the same people who use
the newsroom that use the library, in short that
the library proper and the newsroom, but for an
inconsiderable overlap, cater for two different
publics, gives occasion for thought.

To put it roundly, the proper place in the
library scheme for the newspaper and its like has
never been thought out. Brown went too far,
and the library which was the scene of this experiment
is now furnished with a careful selection
of newspapers as well as with magazines and reviews
of good standing. But he gave the problem
serious thought. In the various public reading rooms
which were under his care, he saw to it that the
right kind of periodicals were provided, and the
best of each kind. Among his many publications
on library practice was a classified and annotated
list of English and foreign periodicals, which ought
to have done even more than it has to help provide
something far better and more scientific than
the mere hotchpotch of journalism with which too
many tables are littered. Here again, economy of
the baser sort has been the offender; for the
poorest journalism is, of course, the cheapest,
and a steady provision of the high-class periodicals
recommended by Brown is an expensive drain on
slender funds.

 Reading Room, Stepney Public Library.

The library cannot do without the newspaper
any more than it can do without the review, the
technical periodical, and the learned society’s
journal. All of these are necessary supplements to
the books, since they are records of new knowledge;
and they require the same care in selection,
the guiding principle of which must be a clear idea
of what they are there for. The much-debated
dictum that history is past politics and politics
current history needs no debate as a reason why
the leading newspapers and the weekly reviews
should be accessible in public libraries. Almost
every one takes in a paper suited to his opinions:
the public newsroom should give the opportunity
of studying other opinions, and also of checking
information by comparison of different sources
and versions that conflict. The newsroom is to
the library as the open-air excursion to the botany
class, the laboratory to the lecture-room. Here
theory and doctrine are seen in action; applied
politics, applied sociology, all the different phases
of the science of life set forth in books illustrated,
tested, verified, or confuted. Which study is of
more importance than the other? Fortunately,
that is a futile question: the relevant one is, how
incalculably each gains by conjunction with the
other.

There is no need to provide the paper that
every one buys. Nor are those that deal in police
news, divorce cases, spice and sensation, the journals
that a public institution is called upon to buy.
The most authoritative journals, representing
each of the recognized parties, weekly reviews of
similar credentials, and the leading provincial
organs, are all that need be supplied in this group.
Even in a large and prosperous library, it is better
to duplicate such than to make too wide a selection.
Subsidized journals, sent gratis by political
or social cliques or by advertising agents, might
as well be rejected altogether; where they are
accepted, the approved course is to pigeon-hole
them until there is an applicant. The least approved
is to employ this worthless stuff to cover
serious gaps, and offer the public a stone when it
asks for bread. A library committee should feel
the same responsibility for a newspaper as for a
book. By admitting either, they virtually give it
a public guarantee.

But if the newspaper is to be treated as the
organ of current history, then the newspaper room
should be equipped with every facility for rendering
current history real and intelligible. Maps
of every part of the world should be hung over
the reading stands. The room itself should be in
the closest contiguity with the reference library,
and should contain a ready-reference collection
on open shelves, enabling readers to consult
dictionaries, encyclopædias, statistical year-books,
compendiums of geography, and other sources of
general information as they read. That it should
not be separated from the reading room where the
periodical magazines and reviews are kept goes
without saying. Files of such as are preserved
should be close at hand. All this means that the
reading room for newspapers will be another
expensive department; yet the policy of making
it a vital part of the whole library undertaking is
in the long run economic. Here, surely, that
training for citizenship which so many are preaching
may be carried on without the features that
make it objectionable to the old-fashioned party
man. The existence of public newsrooms where
the daily papers are read intelligently and their
pronouncements checked and compared, might,
in the course of time, react healthily on the daily
press itself.

As to the lighter class of periodical, the same
discretion has to be exercised in shunning the
frivolous and worthless as an intelligent and
responsible committee, not devoid of a sense of
humour, would display in handling fiction. It is
high time that the policy of treating this department
as a kind of bait for the unregenerate, something
to make the library popular, were abandoned.
It is a delusive policy, grounded on two
false assumptions—the first, that it is our duty to
get people to read, no matter what they read;
the second, that if you start them reading and
bring them into the library they will eventually
proceed to higher things. Every librarian knows
that the habitual consumer of silly and pernicious
reading-matter never can, without some almost
miraculous change of mind, be taught to read and
enjoy anything else. If you lure him with rubbish,
you are encouraging tastes that are a greater
obstacle to library progress than absolute illiteracy;
you are putting obstacles in the road you
propose to take him. The remark of an American
librarian about certain popular novelists, that
the people who like that sort of thing would be
more sensible and better educated had they never
learned to read, applies even more forcibly to the
besotted victims of our periodicals of the baser
sort. But the mere fact that the public who kill
time with this sort of chewing-gum are not the
public that borrow books or use the reference
library, at once disposes of such a plea. By all
means, let us have light literature, but let it be
literature, and not an unrecognizable imitation.

Much, however, and far the largest amount
of the material in a well-appointed reading room
will not be literature at all, but simply information.
In the chief London and many provincial libraries
a large number of scientific and technical periodicals
are taken, including publications of research
societies and a good many foreign periodicals.
More are required, and, as our public libraries
are able to spend more money, one at least in
each large area of population ought to be as well
provided in this respect as are the science libraries
at South Kensington, the university libraries, or,
say, the Manchester Literary and Philosophical
Institution, to take a good provincial example.
These publications are as necessary as it is to keep
editions of scientific and technical books thoroughly
up to date. Their contents should be fully
accessible, and to ensure this every library must
subscribe to the Subject-Index to Periodicals.
A practice increasing in frequency is that of indexing
the current periodicals as they arrive, and
mounting the entries in a mechanical guard-book
or vertical file. Such libraries as possess a stock of
long sets will naturally be provided with Poole’s
and the other older indexes to periodicals; even
libraries not possessing such long sets ought to
have the indexes, for the same reason as they
have other bibliographical guides, namely, to show
inquirers in what books or periodicals information
exists, an intelligent staff being relied upon to
point out in what nearest libraries the books or
periodicals are to be found.

Special Reading Rooms.

Not much is to be said nowadays in favour
of separate reading rooms for ladies; the segregation
of the sexes is going out of fashion, even in
railway travelling. Yet they are still provided;
for instance, the fine library building now all but
completed at Dunfermline has a ladies’ room
worthy of its scale and dignity. Far more urgent
is the need for separate rooms where students can
read and write in peace and quiet; children’s
reading rooms will be discussed under another
head. The Adult Education Committee wisely
emphasized this desirability. “It is, in our view,
essential that in all public libraries, in addition
to the usual reading room where newspapers and
magazines are consulted, there should be a room
for the purposes of study. It is too often forgotten
that many students have no place where
they can study in comfort. It is also most desirable
that all public libraries should possess a room
large enough to be used for classes, lectures, and
discussions.”[6] The latter requirement should
have been framed differently. A lecture room is
not a good class room. Every library should have
its lecture room; it should also have one or more
small rooms suitable for classes, tutorial or other,
of the cosy size and character that help so much
to bring out comradeship and intimacy. Whoever
has tried to conduct a seminar numbering
more than a dozen members will have experienced
how difficult it is to break down shyness and
evoke a frank and genuine exchange of thought.
Rooms that are small and intimate are wanted
for reading circles and discussions; at a pinch,
the study room can be utilized; but both purposes
must be served, and often at the same hour. The
need for still other rooms dedicated to special
uses will appear when we deal with the various
forms of library extension.

The Children’s Department.

During the nineties of last century a good
many libraries began to allot separate reading
rooms to the children, at first, as a rule, to boys
only, but later to boys and girls, sometimes in
separation, sometimes together. At first experimental
and subsidiary, this children’s reading
room, usually combined with a children’s library,
has come to be an essential part of the modern
public library: those that are without it have no
claim to be considered modern. Its relative importance
varies according to the views of different
committees and librarians, and also according to
the local ability or willingness to meet the heavy
cost of running such a department on proper lines.
When we remember that the children are our
future reading public, and when, taking a broader
view, we imagine what it would have meant had
every man and woman been trained from childhood
in the intelligent use of books, we see how
impossible it is to overrate this side of public
library work. We must treat the child in the
library in the most liberal, sympathetic, and
respectful way. We must give the child in our
libraries and reading rooms, from the outset, all
the privileges and dignity of a citizen, and the
future of our libraries and reading rooms will be
ensured.

Birkenhead seems to have been the first town
to become alive to the need of special provision for
the youngest readers. Child readers enjoyed the
advantage of a special section in the lending library
there as long ago as 1865, and a few years later
they were furnished with a separate catalogue
of the children’s library. At Nottingham, a benevolent
M.P., the late Samuel Morley, gave a sum
in 1882 to found a separate building for children.
These English libraries laid the first stone; but
it was in American libraries that most of the building
now took place. In the United States, the
mere children’s corner rapidly developed into the
separate library and reading room, and then
gradually into a very peculiar and admirable
thing, the children’s room—a distinct department,
under the control of persons trained to work with
children. It is a sort of autonomous children’s
institute, combining something of the kindergarten
with a well-planned school library ministering
to both teaching and recreation. There are
readable books to be read on the spot or taken
home; works of reference to help in doing school
work and make this more interesting; pictures,
statuettes, and miscellaneous exhibits, which have
more meaning given them by reading courses,
talks, and illustrated lectures; and, finally, there
is the story-telling—an art on which the American
librarian pins much faith as a mode of awakening
interest and evoking the right atmosphere before
a child reads books on any given subject.

In this country, the Junior Library at Croydon
is perhaps as near an approach as any we
have made to the American idea. It occupies one
of the largest rooms in the central building, and
combines the functions of lending and reference
library and magazine room. There is a platform
and a lantern screen; ferns and other plants are
dotted about. Any child of school age is admissible
on the recommendation of a teacher. The
librarian in charge and the one assistant do nothing
but work for children; the children make it possible
for them to carry out an extremely full and
varied programme by acting as voluntary helpers,
and are trained to serve at the counter, put books
back in classified order on the shelves, and act as
monitors. Others are drilled in groups for various
duties, such as cutting out and mounting pictures
for the great cyclopædia of illustrations, lettering
posters, writing up bulletins of topical information
for their fellow-readers. Lectures are delivered
once a week at least, and story hours come
much oftener. The children’s librarian takes
classes brought from the schools, and explains the
value of classification or the use and pleasures of
books. Teachers, also, are allowed to use the
children’s library at times as a class-room, illustrating
lessons from the books and other exhibits
there. Sometimes a class is brought and the
children are simply allowed to browse at will.
The collection of pictures is utilized in many
ways. Sets of illustrations are hung on green baise
screens to illustrate current events, the seasons of
the year, the birthdays of notable men, and so on,
with lists of the books in the library on the subjects
to which the children have been introduced. A
large part of the librarian’s time is taken up with
showing the young readers how to find their way
about among the reference books, and how to make
the easiest and most remunerative use of these
in their school lessons and their private hobbies.
But the children are also gradually trained to help
each other, and eventually to help the librarian
in the daily routine of what they soon come to
regard as their own library; they grow, in fact,
into a sort of union society, running all sorts of
affairs on their own account, with the official
but not too officious eye directing and assisting
rather than controlling their efforts. They might
be compared to a group of patrols under a scoutmaster.
The library in the children’s room contains
about 4,000 volumes, and issues from 1,000
to 1,200 every week; in the period of five months
from the report on which many of these details are
taken, 1,200 new borrowers enrolled themselves.

Discipline, of course, must be maintained;
this is essential to smooth working; but it must
be evoked rather than imposed. Only the right
sort of person, having had the right sort of training,
even if born with the right disposition, is
competent to evoke it and at the same time keep
the children friendly, happy, and occupied with
interesting things. Scores of children’s reading
rooms have been a failure from the lack of
this well-qualified superintendent. It is a waste
of time to try running them as a minor department,
to be committed to the hands of each junior
assistant as his turn comes on the time-sheet.
A mob of youngsters idling their time away and
making the pleasant place a bear-garden would be
the certain result. One common mistake that has
a bad initial effect is to make the junior readers
enter the library at a separate door, usually
guarded by a special custodian who is a martinet.
This preliminary insult to a child’s dignity is,
perhaps unconsciously, resented; it strikes a
wrong note. The idea that he or she must be
segregated from grown-up readers subtly provokes
a spirit precisely the opposite of that which needs
to be cultivated. It is more fatal than the contrary
mistake of pampering and idolizing children.
Put him or her on nearly the same footing as
their elders; mutual deference is infinitely better
than the eighteenth century doctrine that every
child is either a limb of Satan or a little imbecile.

To attain full success, librarian, teacher, and
parents must learn to co-operate. Few parents
take any interest in what their children read,
and those few often take too much; they do not
understand that coercion, or even a too didactic
purpose, is fatal to the true object of an apprenticeship
to reading, and will assuredly not lead
children to love and enjoy reading, or to discover
for themselves the values it can give to their own
interests and pleasures. Until parents in general
are capable of taking a wise interest, it is better
perhaps that they should remain as indifferent as
most parents are. In the fulness of time, when our
children’s rooms are less markedly inferior to those
across the Atlantic, when each has an adequate
staff of persons trained for this highly specialized
work, and teachers understand how much can be
done by suggestion to direct the child’s reading
and so lighten their own labours in teaching, by
then the parent will doubtless have learned to take
a proper share of interest and responsibility. All
this cannot be achieved in one generation. We
have now had public libraries for three-quarters
of a century; but, for the arrears of intelligent
use we have to make up, we might have only just
begun experimenting with them.

The secret of success is to bring out the child’s
own initiative. This, it may be taken for granted,
is not a tendency to original sin. Good taste, like
good art, is at bottom a natural thing: a misguided
belief that it must be painfully instilled
has done more than aught else to pervert it.
Children perceive as much instinctively; hence
their suspicion of well-meant efforts to put them
on the right paths. A boy will hate even Robinson
Crusoe if he is told he must read it; rather let
him discover the realms of gold for himself. All
which means that children want handling in
matters of taste with a refined skill to which the
mere common sense and tact required by the adult
reader in a library is nothing. It means, again,
that though the children’s librarian is sometimes
born, when he, or rather she, has to be made, the
making is an important and highly specialized
process.

Other obvious points must be borne in mind,
by teachers, parents, and librarians. The mere
posture in reading, and the need for a good light
at the proper angle, are not minor points, for bad
habits in this respect are ruinous and alarmingly
common. Many children read far too much.
They must not be allowed to become bookworms;
the parent ought to see that they have a healthy
outdoor life, and the teacher that the charms of
the book-world do not lead to the neglect of
tasks set at school. Steady co-operation with the
teachers in leading children to find in books aids
to the business and the pleasures of life, is characteristic
of those library systems where the
children’s department has been given its due
place in the scheme, and is not a mere side-show,
ignorantly mismanaged and not thought worth
spending money on. It is characteristic, for
instance, of the admirable group of children’s
libraries and reading rooms in the Islington Public
Libraries, with its stock of 10,000 volumes set
aside for the junior clients. There are numerous
others in London and the provinces where co-operation
is carried on in some form or another;
but differences of opinion on the comparative
merits of school libraries and of the library in the
children’s reading room make for differences of
method. Yet access to a school library does not
render the public library any the less valuable
to an intelligent child; and there ought to be the
fullest mutual understanding and the keenest
desire to help each other between librarian and
teacher.

The fare provided in the children’s department
consists, not only of books, but also of the
best juvenile magazines, together with a sprinkling
of illustrated weeklies and monthlies intended
by the producers for readers of any age. Easy
French magazines are sometimes provided. On
the reference shelves stand suitable encyclopædias,
atlases and gazetteers, dictionaries of several
languages, works on local history and topography,
illustrated natural histories, the works of the
poets, and many other books that are likely to
prove useful to children in their home work. The
choice of books for children is a different thing
now from what it was before the advent of
Kingsley, Kingston, and Kipling. With a few
exceptions, the didactic trash that constituted
the whole stock of children’s literature a century
ago may now be jettisoned, along with a still
greater volume of more recent lumber depressingly
written down to the childish intellect. Any
modern author, for children or any one else,
knows, if he knows his business at all, that the first
thing to avoid is the habit or affectation or process
of writing down to an inferior mind. Lewis
Carroll, Sir James Barrie, Walter de la Mare
conquered the child by writing as children themselves,
and writing their best, writing with all their
genius and with all the gusto due to things that are
high and serious. Didactic writing is always bad.
It cannot help being bad. The moment a writer
begins to think of his audience instead of his
subject, he becomes self-conscious and artificial.
Worst of all when he has the effrontery to think of
that audience as inferior to himself, and tries to
adapt his thoughts to feebler understandings.
Children are not slower than those of riper age to
detect the false note, and be insulted by the condescension.
Thus it is far better to offer children
books that have been written for their elders than
such as have been manufactured on the plan of
mild adulteration. In fact, a very large proportion
of the best books in the junior library belong
to this higher category. Robinson Crusoe and
Gulliver are obvious examples; Uncle Tom’s Cabin
is another; Kidnapped will be received as warmly
as Treasure Island or The Black Arrow, and if
Lavengro has not such a universal appeal there
will be no hesitation about The Cloister and the
Hearth. Many of the novels of Blackmore and
Stanley Weyman, most of Dickens’s, some of
Thackeray’s and all of Scott’s are on the shelves
of every good children’s library; and Jane Austen,
Mrs. Gaskell, and some at any rate of George
Eliot’s novels will meet the taste of girls. Many
works of travel, some histories, and biographies
not a few, such as the delightful life of Frank
Buckland, are as much in place here as in the senior
library; and among the poets and essayists the
same freedom of choice may safely be exercised.
Both publishers and librarians are now at one in
seeing that there is nothing shoddy in the format
of the books provided for children any more than
in their contents; good paper, readable print,
and illustrations of artistic merit, are becoming
the rule. In the last-named particular children’s
books at the present day are immensely superior
to the volumes of popular fiction that seem to be
perfectly satisfactory to thousands who are obviously
their elders, but hardly their betters.

The advantages of a closer relationship between
education authorities and library authorities
are manifest both in children’s rooms in
libraries and children’s libraries in schools. The
library is certainly part of the educational fabric.
On the one hand, the teacher is aided enormously
by the child’s work in the library, all the more if
that work is spontaneous and enjoyable; on the
other hand, the children who find out the vital
part a library can play in their work and recreations,
who have become familiar with books of
reference and periodicals, with the uses of catalogues,
the vistas opened by files, albums, and
indexes, and the order and intelligibility brought
about by a clear system of classification, will have
acquired something of inestimable value in the
process of self-development to be carried on long
after school-days are over. The Adult Education
Committee were of opinion that the intimate
relationship required could not exist without a
common administration; and they would accordingly
have placed all our public libraries under
the care of the education authorities. There is no
need at this point to discuss their proposals,
beyond assenting to the argument for the closest
bond between school and library. Even if they
continue to be managed by different authorities,
all library activities in the schools should be worked
from the library. Whether school libraries are
stationary or circulating collections, they should
be administered from the children’s library as the
base, and their complementary relation thereto
should be an important fact in the mind of every
child reader.

In England it must not be hastily
assumed that every town or even the majority
are blessed with all the facilities described above
for the benefit of children. Only a few have
faced the problem seriously, and hardly any have
faced the expense of a thorough service. A town
like Toronto employs twenty-one assistant-librarians
in the mere work of supervising the school
libraries, and many American cities have much
larger staffs engaged on this alone. It is obvious,
at all events, that no library authority can be expected
to carry on such an undertaking except at
the cost of the sister authority, ready though it
may be to furnish the knowledge and experience
of a trained staff. Common administration, or at
least harmonious administration under departments
of the same supreme body, seems a logical
consequence.

 Patent Office Library.

Commercial and Industrial Libraries.

Libraries, like the books they house and distribute,
have multiplex reasons for their existence.
Their highest aim, like that of education itself,
is to promote the mental and spiritual life of the
community; they are humanist foundations.
But the race must be conserved; our daily needs
must be satisfied. National safety, liberty to
develop ourselves, the economy of our physical
existence, must be assured, or humanism is a
chimera. Our libraries must perform their necessary
part in the functions we label utilitarian,
without, however, omitting or slackening in their
higher purposes. A general library, in short, is
concerned not only with human knowledge, but
also with every human interest and activity; not
only with science, philosophy, theory, but with all
the practical arts, those which are for the preservation,
as well as those which are for the highest
development of humanity. In the department of
the public library now to be considered these
material objects are the main concern. A modern
commercial library is something utterly different
from any library heretofore considered. Here,
as an advocate of more and better commercial
and technical libraries puts it, “The humanist
will have to give way to the economist and man of
science.”

From their earliest years, public libraries have
admitted these claims, and they have put forth
special efforts to supply the peculiar needs of the
working classes. The nature of the industries
carried on has been the chief factor determining the
directions in which the stock of books should
differ in any given locality from what may be
described as the standard selection. Text-books
on such industries and their subsidiary subjects,
illustrated treatises and other expensive works of
reference, have been provided as liberally as funds
permitted; and the same attention has been paid
to the local trades and professions. Certain
obvious restrictions must be allowed for, besides
limited resources. Few places have been able to
provide a law library or an extensive collection of
medical books. The solicitor usually has his own
book-case of legal literature, and so with the physician
and surgeon; they also have access to large
professional libraries. Nevertheless, if the public
library seems to disregard certain professions,
it is rather on the score of expense and of limited
demands than that it disclaims its duty. A
national system of libraries would certainly have
to provide for these classes, probably by organizing
a central supply and loans to the nearest
library, in the way proposed for dealing with the
more advanced and costly technical works for
industries.

The working mechanic, the small manufacturer,
the factory workman, the technical student,
and the tradesman are in a more necessitous condition;
they cannot give a standing order for all
the newest manuals, they have no professional
library from which to borrow. In highly technical
industries, only the largest firms can afford to keep
abreast of the rapid growth in scientific knowledge;
and to do it they must install, not only a
costly arsenal of books, digests, and periodicals
recording the fruits of research, but also a special
staff to extract, register, and index the most recent
information. So rapid is the rate of progress
in all departments of knowledge that books are
quickly left behind, and the proceedings of scientific
societies, technical periodicals, and even the
daily press, must be systematically ransacked by
the information bureau, if a progressive firm is to
be sure of utilizing every invention and improvement
in the fullest economic way. Andrew
Carnegie said that his own firm wasted hundreds
of thousands of dollars through failing at first to
provide their managers with the fullest information
on what had been done throughout the
world in their departments. Is the public library
to confine itself to the narrower mission of assisting
the needy worker, or to launch out on this more
ambitious project, and compete with the skilled
staff work employed by the wealthy industrial
corporation? After all, the wealthy corporation
has contributed in proportion to its rateable assets
to the upkeep of the library, and has, on the face
of it, as good a claim to some return as the meanest
ratepayer, unless the original idea that the public
library was only for the working classes is still
to prevail. If the public library were, in the full
sense, a working part of the machinery for national
welfare, there could be no doubt about the answer.
As it is, only a few of the more prosperous and
energetic libraries have accepted the larger obligation;
and, even so, no British library can be compared
with the great commercial libraries of
America, with such a foundation as the Commercial
Museum of Philadelphia, with its exhaustive
collections of technical and business information
and its staff of consulting specialists, or with the
Institute of Commerce at Antwerp.

The utter inability of the public library service
to cope with the requirements of industry and
commerce was growing more manifest before
the war. It was true then as now that no single
library could satisfy the technical needs even of its
own district, and that some system of mutual aid
and central supply must be devised to supplement
the finest local provision. With the violent awakening
to the lack of organization of our resources
which the war brought about, the problem came
into clearer focus. The Library Association took
the matter up with due seriousness in 1916, first
inquiring into the best methods of developing the
scientific and technical departments of public
libraries, and then into the collateral problem of
commercial libraries. The dual subject was before
the important annual conference of 1917, and
strong resolutions were passed in favour of establishing
commercial libraries in the chief centres of
trade, and technical libraries in all large manufacturing
towns, in both cases as an integral part
of the public library systems.[7] Since then, the
Technical and Commercial Libraries Committee
appointed by the Association has put together a
mass of evidence on the subject, and has carried
on a vigorous propaganda. Their views did not,
however, meet with the full approval of the Adult
Education Committee, who inclined to the representations
of the Committee of the Privy Council
for Scientific and Industrial Research that an
independent series of technical libraries should be
created in connexion with industries rather than
with the existing libraries.[8] The weak point of the
Library Association’s case had been a certain
vagueness as to the methods by which, and the
particular authority by whom, their admirable
proposals should be carried into effect. Although
they acknowledged that the work could not be
done on a proper scale by the public libraries unassisted,
or without some measure of co-operation,
they hesitated to recommend that the public
libraries should be organized into a reciprocating
system for the purpose. They declined to say
who, in their opinion, should set up and who should
control the machinery of co-operation, or precisely
what the “measures of co-operation”
should be. This, of course, is the essential point
of any scheme for concerted action, and the rival
project of the Adult Education Committee, unfortunate
as it must appear to any one experienced
in the working of libraries and alive to the wastefulness
of duplication, at any rate was free from
this defect.

The question between the rival proposals now
lies in abeyance. It is as well that it should lie
there, till a more constructive plan is put forward
on behalf of the public libraries. The country
cannot afford to set up an independent system of
libraries at a time when expenditure must be
adjusted to strict necessities; it would be uneconomic
to do so at any time. Whatever the
shortcomings of the nation’s libraries, shortcomings
due to the nation’s neglect in the past,
these libraries are a going concern, a machine well
able to carry a larger load, under which indeed
they would run all the better and at a lower rate
per output. How absurd to erect new machinery
when the old wants only a little oiling! The
proposals of the Adult Education Committee are
mistaken; those of the Library Association are
defective. The theorist failed to call in the expert:
the expert suffered from obtuseness of vision.
Will they come together now to talk it over?

Meanwhile, the public libraries have been
strengthening their collections of technical literature,
and commercial libraries have actually been
established as an offshoot of the central library at
Birmingham, Liverpool, Glasgow, Leeds, Bradford,
Bristol, and Manchester, whilst at Norwich,
Northampton, Bolton, Croydon, and Rochdale parts
of the library have been set aside as business
sections, and catalogues or guide-books printed
showing how their contents may be utilized with
the maximum of ease and profit. The advent of
the commercial library has done more at a single
blow to rouse the public imagination than any
other event in the history of public libraries.
Business men, who had been indifferent to mere
accumulations of literature, found in this new
species of library, containing hardly a single
volume that Charles Lamb would have dignified
with the name of a book, a bureau performing
gratis all the useful services that the wealthy
business concern obtains at exorbitant expense
from its large office library or department of information.
Within a year, the Glasgow librarian
was able to report that 30,000 visits had been paid
to the new establishment by business people, and a
large number of inquiries by letter, telephone,
or telegram satisfactorily answered. The average
daily consultations during the first year at Manchester,
by all sorts of persons from managing
directors to messengers, was three hundred.[9] In
Bristol last year the consultations of books,
periodicals, files, and indexes totalled 51,181.
Elsewhere the tale is the same.

A more particular account of the Manchester
Commercial Library, the latest to be opened, will
indicate the distinctive features and functions of
these new departments. Its quarters are a large
room in the Royal Exchange, in the heart of the
business region of the city: here it was inaugurated
by the Lord Mayor on October 23rd, 1919.
A handbook stating its aims and explaining its
uses was issued, in which it is pointed out that the
commercial library is there to provide “any and
every kind of commercial information that may
be obtained from printed matter, and such additional
information as it may be possible to procure
from public or private sources; and for the
collection, arrangement, and cataloguing of such
printed matter, so as to render it quickly and conveniently
available for inquirers and readers. It is
not a technical library; those who want books on
processes of manufacture must consult the collection
in the reference library in Piccadilly.
Its object is to cater for the man who markets
commodities, and buys and sells them; not for
the man who makes them.”

In the fittings, furniture, and apparatus
many new devices have been introduced, such as
the contrivance for mounting and storing maps
on vertical cylinders, and for displaying them flat
on large tables—a method that has certain advantages,
especially when a number of different maps
have to be consulted in turn. But the most
striking and in many respects the most useful
piece of library mechanism is the vertical file.
This is a vast accumulation of cuttings from newspapers
and other sources, systematically arranged,
in which any item of information that may be
of service to the business man is preserved and
made available for instant reference by a subject
index. About 100,000 clippings had been laid
in, arranged, and indexed by March, 1921; and
this home-made encyclopædia, this vast inquire-within,
enabled the staff to answer off-hand a
large percentage of the miscellaneous queries
coming in from hour to hour.[10] The periodicals
taken number over two hundred, and include a
good many foreign publications. The latest
maps are added to the collection as they appear,
and the atlases include several that can hardly be
found elsewhere, at least in places accessible to
the public. Thus the contents of the library are
multiform, books, pamphlets, leaflets, charts,
tables, as well as press cuttings; all are minutely
classified, and graphic methods of subject-cataloguing
make it easy to trace the most out-of-the-way
information. Here is the summary of the
contents given by the official handbook:—

The Contents of the Library.

These may be roughly summarized as follows:

Directories.—These embrace the whole of the
United Kingdom, some of the British Colonies,
along with other countries of the world,
and the principal cities of the United States
and Canada. Many important trades are
represented by trade directories and year
books. There is a Post Office Telephone
Directory for the United Kingdom.

Periodicals.—A careful selection has been made
of over 150 trade periodicals from all parts
of the world.

Parliamentary Publications.—The varied and most
valuable publications of the British Government,
bearing, either in whole or part, on
commercial interests, are received regularly as
issued.

Chambers of Commerce Reports.—These include
Chambers at home, and in many foreign
countries—Brazil, Egypt, South Africa, Australia,
India, Norway, Sweden, &c. The
collection of Chamber of Commerce year
books is of value as illustrating the industries
of the different towns in the United Kingdom.

Codes.—A.B.C., Bentley, Lieber, Lieber’s Five
Letter, Scott’s Western Union, &c.

Dictionaries.—English, French, German, Spanish,
Italian, Portuguese, Russian.

Tables.—Calculating tables and tables of foreign
exchanges.

Text-books.—Commercial law, banking, advertising,
accountancy, office methods, insurance,
business organization, tariffs, salesmanship,
transportation, raw materials, and
the commercial side of textiles and engineering,
are represented on the shelves by the
most recent books.

Trade Catalogues.—These are collected purely
from the point of view of the value of the
information contained in them, or as types
of catalogue production. At present a beginning
only has been made, many firms not
having published catalogues during the war.
The catalogues are classified and catalogued
in the same way as other books.

Maps and Atlases.—Commercial routes and different
countries are well represented, and the
best of the new maps and atlases will be
added when published.

Parliamentary command papers dealing with
commercial matters are received on publication,
and liberal assistance is given by the Department
of Overseas Trade, Chambers of Commerce both
home and foreign, trade societies, business firms,
and British consuls and trade commissioners.
Bulletins are issued by the library month by
month, giving lists of books on accountancy,
banking, foreign directories, scientific management,
advertising, foreign trade, and similar topics.
Even a manufacturer’s catalogue becomes a
work of high utility and importance when it takes
its proper place in such a collection, often affording
valuable assistance to inquirers in search of the
manufacturer of any given article.

The Library of Commerce at Bristol is similarly
organized, and has met with like appreciation.
The following is a return of the consultations from
February 1920 to January 22nd, 1921:—

	1920
	Books.
	Directories.
	Maps.
	Periodicals.
	Total.

	Feb.-June
	4378
	6102
	725
	8137
	19342

	July
	837
	1502
	172
	2181
	4692

	August
	735
	1276
	261
	1780
	4052

	September
	823
	1402
	172
	1806
	4203

	October
	986
	1510
	158
	2115
	4769

	November
	1221
	1256
	161
	2079
	4717

	December
	710
	1155
	133
	1739
	3737

	
	
	
	
	
	

	1921
	
	
	
	
	

	Jan. 1 (1 day)
	21
	43
	3
	81
	148

	
	
	
	
	
	

	Week ending
	
	
	
	
	

	Jan. 8
	184
	333
	34
	513
	1064

	Jan. 15
	220
	326
	35
	504
	1085

	Jan. 22
	220
	301
	36
	518
	1075

	——————————————————————————————

	Grand Total
	10,335
	15,206
	1,890
	21,453
	48,884

	——————————————————————————————

Here are some examples of the questions that
have been asked and answered—in several instances
with the direct consequence that the
inquirer has been saved losses running into very
large figures:—

What are the means of communication in Bechuanaland?

Was the 1893 vintage good?

What has been the monthly percentage of the
increase of the cost of living since July 1914
(retail and wholesale)?

What is the procedure for the winding up of a
company?

What is the bank deposit rate?

What is the amount payable for brokerage?

What is the state of the wool market in Australia?

Who are the principal makers of knitting machines?

Can the movements of a vessel be traced through
1920?

What is the stamp duty on a form of contract?

What is the position of trade in the Argentine?

What time would a steamer take to go from Hull
to the Canary Isles?

What is the difference in the rate of exchange in
U.S.A. in September 1919 and July 1920?

What is the duty on wine and spirits?

What is the position of the Belgian industries?

What is the time-limit for stamping a form of
agreement?

Several inquiries for help in coding and decoding
cables.

The width of the River Tees from Stockton to
Middlesbrough.

Names of Portuguese shipowners trading with
English ports.

Owners of steamers sailing between Dover and
Calais, and particulars of service.

The latest information re Indigo in India.

The flat rate of pay for seamen.

Price of bunker coal in New York in July, 1920.

At Leeds, the commercial library is combined
with the technical library—an unusual
arrangement, but one for which there is a good
deal to be said as well as against. Technical
libraries exist for the supply of information, and
also to subserve technical education: a commercial
library is for information simply. There are
inconveniences attached to the combination; it is
not a mere question of logical differentiation.
Commercial libraries are open during business
hours, and closed in the evenings and on Saturday
afternoons, the very time when the technical
student would use the library most. The one,
again, is arranged and furnished to facilitate rapid
consultation, not as a place for prolonged study.
Logically, of course, it seems absurd to separate
the literature on making a thing from the literature
on selling it, the production department from the
sales department. Big libraries may some day
divide naturally into a modern side and a humanist
side, and this might prove as convenient a dichotomy
as it is suited to the logic of modern life.
At any rate, the experiment at Leeds is worth
watching, and public expedience must settle the
point.

These commercial departments have enlarged
the ordinary province of the public library, and
have developed into something like the intelligence
bureau of a large industrial firm. The staff
is prepared to supply, not only the means of
information, but also information itself. Many
years ago, in the Cardiff and some other public
libraries, a new institution called the information
desk came into vogue, where a trained assistant
sat at the receipt of questions, oral, postal, or
telephonic, which he answered forthwith, or after
search in directories, dictionaries, and other compendiums
of information, including the file of
inquiries already handled. In a commercial
town, this departure from old-fashioned practice
was welcomed as extremely useful. Public libraries
suddenly became popular with a class who
had hitherto scarcely noticed their existence. The
new commercial libraries perform the same function
much more effectively, because they have
far larger masses of information tabulated and
mobilized, and are ready to lead up their reserves
at any moment.

The Adult Education Committee criticize
this transformation of part of the library into an
intelligence bureau. There seems to be a fear
that it may compete with the commercial intelligence
department of the Government or with the
chambers of commerce. Admitting that the
boundary between the province of these organizations
and that of the commercial library is not
easy to define, they protest “that the function
of the commercial department of a local library
is primarily to provide books concerned with the
theory and practice of commerce and cognate
subjects, rather than detailed information on
matters of trade.” Here the mind of the theorist,
the stern logician, is again at work, making havoc
of expediency, and also of common sense. If the
commercial library is doing the work so well, and
doing it cheaply into the bargain, then if you are
going to shut up anything, shut up the Government
department: the trade association will be
only too glad to be saved doing the job over again.
Give the library its proper equipment in money
and privilege, give it room and opportunity to
develop into an institute of commerce, and the
taxpayer and many other people’s pockets will be
spared.[11] These outside organizations, whether
run by the Government or by the traders, are in
fact working under disadvantages so long as they
are not lodged in a first-class commercial library
and carried on by a staff trained in library methods,
the results are less satisfactory and more costly
to produce. Every library, in one of its aspects, is
an information bureau. Pedantic classification
may draw a sharp line between one sort of information
and another; experience and expediency
point to the library as the right place for the retail
of intelligence, whether practical or theoretic.

 Photo Pictorial Agency.

 Library of the Institute of Actuaries, Staple Inn Hall.

The commercial library or the technical
library provided by the municipality will not lead
to the extinction of the library belonging to the
private firm; rather may it be expected to tend
to the multiplication and development of these,
just as access to books in public libraries has led
to more book-buying by readers, who have learned
the value of books, and feel the need to have
certain works always by them on their own shelves.
The great immediate benefit is to the smaller
firms and the individual worker; but even they
will no doubt acquire eventually far more books
for themselves, and a much better selection of
books, as a direct result of access to a public
business library, familiarity with its contents, and
realization of the enormous advantage of being in
constant touch with the latest sources of information.
In the United States, which are incomparably
better off than this country in all sorts of
commercial, technical, and other special libraries
provided by public funds, there are now about
2,500 business libraries established by progressive
firms.[12]

Books for the Blind.

As long ago as 1857, the Liverpool Public
Libraries set the example of providing books in
raised type for the blind. At Nottingham, one
of the first to follow this lead, I remember many
years later visiting the room set apart for the
blind, and watching several blind people at work
producing new pages in embossed print from
another sightless person’s dictation. Along the
walls were deep cases enclosing long sets of portly
quartos or folios—novels by Scott or Dickens in
eight or ten volumes apiece, Macaulay’s History
of England in seventy-two, the Bible in thirty-eight,
and so on. At that time, the supply of
books for the blind had been so far centralized
that most libraries relied upon collections at
Manchester, Nottingham, London, or other places,
run chiefly by voluntary organizations. And
now, few if any public libraries provide books for
the blind themselves, the National Library for the
Blind, in Tufton Street, Westminster, or its
branch at Manchester, being a depot for all.
This admirable institution, at once a great bookstore
and a place for both recreation and educational
work, with its reading rooms, music
room, and hall for meetings and discussions, was
provided by the Carnegie United Kingdom Trust.
Public libraries and other institutions all over the
country are entitled to borrow from it for the
benefit of their blind readers, on payment of a
moderate subscription. “It is closely affiliated
with the Students’ Library at Oxford, which is
gradually being built up to supply the special
needs of University men.”[13]

Stamping machinery is now used for the production
of metal plates, from which any number
of copies of books in embossed type may be obtained,
though the process is costly. The Carnegie
Trust has provided funds for the manufacture of
metal plates by the National Institute for the
Blind and by the Royal Blind Asylum and School
at Edinburgh. All copies of standard works thus
printed—if the word may be used—are presented
to the National Library, and the stereotype plates
remain on hand for further issues.

The work of transcribing books by hand is,
however, growing enormously, and is of vast
importance, as is shown by the fact that during
1920, 431 complete new works of literature running
into 1,371 volumes of Braille were produced
in this way from ink print by the Library’s voluntary
workers (of whom there are some 500) whilst
during the same period 89 complete new works
were published by the stereotyping houses. It
will thus be seen that if the blind of the country
depended only on the stereotyped books produced,
their choice of reading matter would be
exceedingly limited.

Blind copyists are employed to duplicate the
books at an average cost of 25s. per volume, whence
it is obvious that literary provision for the blind
is very expensive, and is possible on any adequate
scale only if liberal public support is forthcoming.
Recently, alas, there has been a vast increase in
the numbers of blind persons. The idea of the old
charitable institutions that such readers would be
satisfied with books of moral edification was abandoned
long ago; nowadays it would be absurd.
Books on every subject, serious reading and light
reading, educational literature and literature recording
recent scientific advances and expressing
the latest phases of thought, are in demand among
blind readers representing every grade of culture.
In short, there is no more limit, except the cost of
producing copies in this special form, to the contents
of a modern library for the blind than to
those of any other general library. At present,
the National Library has nearly 65,000 books
on its shelves, besides some 12,000 volumes of
music.

The public library in any subscribing locality
is thus relieved of the serious burden, not merely of
purchasing, but also of housing these bulky
volumes. A reader sends in his list of books
required, which is transmitted to the National
Library, and the books are then sent direct to the
reader’s home. It is a work of public benefit, yea,
of national obligation, that surely cries loudly for
State aid. In the United States consignments of
books for the blind are carried free to the nearest
post office or station. “Of 12,819 books for the
blind circulated by the New York Public Library
in 1908, 8,558 were sent free by mail.”[14] Our
Post Office has made concessions not quite so
generous, allowing a book weighing 6¹⁄₂ lbs. to travel
for 2d., and one weighing 5 lbs. to be sent anywhere
abroad for 2¹⁄₂d. The cheaper transmission of
books by post will become an urgent question whenever
a national system of interchange between all
manner of libraries becomes an accomplished fact;
but, even then, the case of the blind will be one
calling for exceptional liberality.

FOOTNOTES:

[4] A. E. Bostwick. “The American Public Library,” p. 56-7.

[5] R. A. Rye. “The Libraries of London: a guide for students”
(University of London, 1910).

[6] Adult Education Committee: Final Report, par. 5.

[7] A Question of the Day: Public Libraries (Library Association, 1918).

[8] Third Interim Report:—C.—Technical and Commercial Libraries.

[9] The following shows the number of readers monthly:—

	Oct. 1919
	1,316

	Nov.
	4,361

	Dec.
	4,405

	Jan. 1920
	5,608

	Feb.
	5,259

	March
	6,166

	April
	5,585

	May
	4,416

	June 1920
	6,029

	July
	5,772

	Aug.
	5,936

	Sept.
	6,365

	Oct.
	6,871

	Nov.
	7,428

	Dec.
	6,617

	Jan. 1921
	7,043

[10] On the other hand, the complexity and the efficiency organization
required in the technical library and information department of
a modern business undertaking, may be realized from an article on
“The Library at the Ardeer Factory of Nobel’s Explosives Co., Ltd.”
(Library Association Record, June, 1921).

[11] American opinion is all in favour of the use of the library as
an information department. “The aim of the business library is
rather to function as a central information, statistical, or research
bureau, or, like other departments, to aid directly or indirectly in
profits, in increasing quantity, quality, or efficiency of production, in
building up an intelligent work force, or in the general improvement
and extension of the business. Only in so far as it does this is the
business library justifiable.” J. H. Friedel, Training for Librarianship,
p. 115.

[12] “Within the last three years the number of business libraries
has more than doubled.” J. H. Friedel: Training for Librarianship
(1921), p. 113. See also the chapters on Special Libraries,
Agricultural Libraries, Financial Libraries, Law Libraries, Technical
Libraries, etc.

[13] Library Association Record, Aug., 1920, p. 258.

[14] A. E. Bostwick: The American Public Library, p. 31.

III

LIBRARY EXTENSION.

Library Extension is closely analogous to
the more familiar phrase University Extension.
It stands for various activities that go outside,
often far outside, the province marked out
by the Public Libraries Acts, yet are natural if
not inevitable corollaries of the educational and
social doctrines that formulated those Acts. They
carry the services and influence of the library into
other spheres—the school, the home, the voluntary
association—and expand its functions from the
mechanical disposal of books as stock-in-trade
to their treatment as atoms packed with vital
force, electrons charged with incalculable energies
capable of working great consequences in that
susceptible region, human life. A library may
confine itself to a passive attitude, and so long
as it responds more or less freely to external
pressure it may be acceptable and useful to a small
proportion of the persons who pay for its upkeep.
But it was long ago borne in upon the far-sighted
librarian and committee-man that a more active,
nay, a positively militant policy was required if
the public library was to exercise all its powers
for good in the social economy. More books have
mouldered away or come to a like inglorious and
ineffectual end than were ever worn out by hard
use. You can offer your public the finest collection
of books—it has been done again and again by
profligate philanthropists—and never get them
read, or the people’s life and taste improved. It is
easy to buy books; it is much more difficult, and
far more important, to create readers.[15]

The librarian’s duty, he has found by harsh
experience, is twofold: to contrive a library
service, and to see that the best use is made of it.
Instruction in the art of reading and in the choice
of books, it may be objected, is for the teacher,
not the librarian. Theoretically, it may be so;
but the rejoinder is, our teachers have never
succeeded in the task, they have not even addressed
themselves to it, and they are not likely
to succeed unless they work hand in hand with the
librarian: they must, indeed, rely on the librarian,
the book-expert, more and more under modern
conditions, for guidance in their own reading and
in carrying out their own functions according to
the newest lights. It is largely owing to the lack
of any regular correlation between schools and
libraries that the results of the Education Acts
have been so unsatisfactory. The mistakes of
1850 might have been rectified in 1870 by bringing
the new system of schooling into the closest contact
with the public libraries. But, though it was enacted
that every child should be taught to read,
that children should be taught how to read, and
where and what to read, seems to have scarcely
entered the minds of those responsible for elementary
education. In introducing the Education
Estimates for 1917-8, Mr. Fisher said in the
House of Commons (April 19th, 1917):—

“I have been impressed by the fact that boys
who have been stirred up at the age of sixteen or
seventeen to attend the technological classes
attached to our new universities in the north of
England have so lost the habit of intellectual
activity as to cloy and impede the efficient working
of the college.... The country does not get
full value out of its elementary schools, because so
much of the training and instruction is subsequently
lost.”

Why had these boys lost the habit of intellectual
activity? Because, first, though they had
received the usual primary schooling, they had
never had instilled into them intellectual habits,
interests, or likings; and, second, because, even
where libraries and other intellectual institutions
existed, they had never been brought inside their
doors, or learned that these things were their
own and would satisfy their multifarious needs
the more they used them. Library Extension
aims at the repair of these oversights. The activities
which it connotes should be an important
part of the library service when this is reorganized
on a national basis. In reality, Library Extension
is a return to the broader idea of the people’s
institutes. The lectures, reading circles, meetings
for study and discussion, the co-operative alliances
with energetic bodies such as the Workers’ Educational
Association, the local field club, scientific
society, or the like, the closer relations with
schools and all intellectual agencies, are revivals
and developments of the social efforts at adult
education which gave life to those institutions
in the early nineteenth century.

As would be expected, the towns which have
taken the lead in such extension efforts as courses
of public lectures have been places where the
traditional bond between the library and kindred
foundations like the museum and art gallery have
never been severed. Such a combination is a much
more appropriate engine of extension activity
than is the library that is merely a library. It
usually contains a lecture hall, if not smaller rooms
for study and discussion. In addition to the
books, which must be available and must be read
if lectures are to have any lasting results, the
collections in the museum are there for use in connexion
with scientific and historical lectures, and
the gallery provides the most appropriate illustrations
for those on artistic subjects. In some
towns, library, museum, and art gallery are housed
under one roof, governed by the same committee,
and even superintended by the same curator.
Sometimes the technical school is one of the group.
Too close a coalition may have detrimental results.
Administration by one chief officer is hardly
justifiable unless the whole establishment is only
on a moderate scale. There is always the risk that
one department will flourish at the expense of the
others. One of the most disastrous instances
within my experience was when the committee of a
many-sided institute chose a librarian for his
qualifications as a college lecturer. In this case,
it was the library that went to the wall. In others,
it has been the museum, the picture gallery, or the
school, when there has been one attached; or the
whole has suffered from the lack of close attention
or of the special knowledge and experience required
equally by each department. But this
is no argument against the policy of putting them
all under one committee as branches of one corporate
undertaking.

Lectures in the Library.

At Liverpool, where library, museum, and art
gallery are in the same suite of buildings, and
under one general committee, sections of which are
detailed to supervise the several departments,
there is an example of intimate correlation on the
largest scale. Here, in the Picton Theatre under
the central library and in the lecture halls attached
to the branches, free courses of lectures
have been carried on ever since 1865, averaging
now some two hundred yearly, with an aggregate
annual attendance of nearly 200,000. At Bootle,
Salford, Warrington, Wigan, Cardiff, Wallasey,
Bristol, Derby, Norwich, Maidstone, Leek, and
other places, mostly in the midlands, and at Islington,
Croydon, Woolwich, Walthamstow, Camberwell,
Kingston, Chelsea, Hampstead, Fulham,
Hornsey, Bromley, and other public libraries in
the London area, winter series of public lectures
were in full swing in the years before the war,
and in many cases have not been discontinued or
have since been revived. A good proportion of
these libraries are of the old composite type,
complete with museum and art gallery; others
are tending to become such. At Nottingham,
where the public library is in partnership, as it
were, with the University College next door,
among various extension efforts the half-hour
talks on books and reading have for several
decades been a popular mode of stimulating taste
and self-education, both in adults and in children,
and have been widely imitated. The Manchester
Public Library was the pioneer in this provision of
lectures bearing directly on the uses of libraries and
the best methods of reading and private study.

A large proportion of the library buildings
put up during the last two or three decades are
possessed of lecture halls. “It is also most desirable,”
say the Adult Education Committee,
“that all public libraries should possess a room
large enough to be used for classes, lectures, and
discussions.” And yet, only in a few spots, such as
Liverpool, enjoying the privileges of special Acts
of Parliament, is it legal to pay a lecturer’s fee,
or indeed to spend a penny on this invaluable and,
one would think, indispensable work. Among the
principal reasons put forward by the Committee
of 1849 for the establishment of people’s libraries
was the growing demand for public lectures.
Unfortunately, the point was overlooked or
dropped out for motives of policy when the Act
was drafted, and repeated appeals to have such
expenditure legalized have fallen on deaf ears.
Thus the work is carried on under the most discouraging
and repressive conditions. If a public
library is so reckless as to embark on illustrated
lectures, it must get hold of a lantern, in forma
pauperis from some benevolent donor, or borrow
it from a neighbourly institution that is not
hampered by legislative taboos. Even to print a
programme or post up a placard means surcharge
by the Government auditor. In some places,
accordingly, the cost is defrayed out of gifts by
public-spirited citizens or by sending round the
hat for subscriptions. One excellent device, which
has obvious advantages over and above the financial
expedience, is to enrol the regular attendants
at the lectures into a literary society with a small
subscription. Another and a very objectionable
method is to make advertisements on the programmes
pay the printer’s bill. A public institution
ought not to be driven to such shifts. And,
even in the happiest circumstances, very rarely
are funds forthcoming for the engagement of professional
lecturers: library committees have had,
almost without exception, to fall back upon
the volunteer.

Nevertheless, efficient volunteers have been
forthcoming: it is indeed surprising how many
lecturers of a high order can be enlisted by a
librarian who keeps his eyes open for ability and
scholarship and no caprice for hiding the light
under a bushel. It was the present writer’s duty
to organize regular weekly lectures at the central
and the two chief district libraries of a large
London borough for several successive winters.
By the exercise of some vigilance and diplomacy,
first-class lecturers on a variety of subjects were
secured, without a penny of expense to the borough.
The quality of the lectures was witnessed
by the attendance, which averaged well over two
hundred—hundreds turned away on nights when
there were bumper houses not being counted.
There is another side to this question of voluntary
lecturers, which may perhaps be urged by the
Lecture Agency and the University Extension
boards, that it is robbing the paid lecturer of his
occupation. In the present condition of things
the point hardly arises. There is no money for
the professional lecturer, so that the amateur
cannot be charged with blacklegging; but it will
assuredly arise when lecture and other tutorial
schemes are properly recognized and financed.
When that time arrives, however, there will be
such a demand for lecturers that the whole question
will be seen to have different bearings. There
will be courses of lectures running, or demanding
to be run, at every library, including most of the
branch establishments; there will be tutorial
classes, reading circles, and other groups requiring
teachers or at least competent leaders, going on
concurrently. The library proper, that is the
working collection of books, will have become, or
be tending to become, the heart, the functional
centre, of a complex organism; it will fall into
its place as the analogue of the library in a big
college. Thus there will be a wide and importunate
demand for lecturers, and demand will create
supply only if every possible source is utilized.
There will not be a glut of trained lecturers, or
even a sufficient supply. Rather, when all the
lecturers empanelled by official and commercial
agencies are in full employ, there will be keen
competition for their spare moments. When public
libraries were first mooted, it was prophesied
that the bookseller would be deprived of a large
part of his market, and every new public library
is supposed to be a blow to the trade. The results
are in direct contradiction. A better supply has
created a keener demand. Access to books has
stimulated a desire to possess books. The day of
popular libraries was speedily followed by the day
of the cheap edition. There are many more bookshops
than ever there were before; and since there
are more booksellers it may be safely concluded
that, in spite of complaints of bad trade, the sale
of books has largely increased. Even the commercial
circulating library continues to flourish.
Similarly, it may be anticipated, the public organization
of lectures and teaching for adults, even
though every source of supply is tapped, including
the amateur and the volunteer, will lead to a greater
demand for the trained professional, who will
find his occupation not gone but all the more
thriving and profitable.

The modern museum and the art gallery in a
large town have daily lectures, or perhaps half-a-dozen
lectures a day, provided to teach the public
how to understand and appreciate the value of
their contents. This is one of the main objects
of lectures in public libraries, the contents of
which are far more various and extensive. But
there are other reasons for selecting the library
building as the most suitable place for all kinds of
lectures for which appropriate illustrations in the
form of works of art, museum exhibits, and other
material objects are not available. Any lecture
that aims at permanent results should provide
every member of the audience who wants to pursue
the subject with a reading list; better still, the
actual books, arranged by the librarian and the
lecturer in a graduated course of reading, should
be on exhibition, and every facility should be given
to the interested person to take home books and
commence his studies there and then.

Such are the considerations kept always in
view by the modern librarian who runs his courses
of lectures, not as a side-show, or as a method of
advertizing the library and bringing in new
readers, but as an integral part of the library
machine. In the Croydon Public Libraries, to take
one of several good examples, about a hundred
lectures are given annually, some to ordinary
mixed audiences, some to bodies of school children
or to the young people in the junior library. The
halls are nearly always crowded with eager listeners.
Most of the lectures are accompanied by
lantern illustrations, and the methods of bringing
them directly to bear on the stores of books in the
library are as thorough as in any place I know.
The lecturers, who give their services free, are furnished
with lists of the books the library contains
on their particular subjects, and are requested to
point out any serious gaps. The titles of the books
are shown on the screen, and the lecturer makes
his personal comments on each. After the lecture,
the actual books are exhibited, and any one in the
audience, who verifies his or her identity from the
local directory or otherwise, is allowed to borrow
from these on the spot. Another useful method is
to distribute descriptive lists of the relevant books,
arranged if possible on a continuous plan of reading,
such lists being drawn up in collaboration with
the lecturer. It was at Croydon, I believe, that
the library reading was introduced as a form of
lecture. The librarian or some other person well
acquainted with a subject and also with the literature
of the subject to be found in the library,
reads pieces of description, notable prose, or
fine verse, on such a topic as “The Englishman
in the Alps;” or “Byron, the poet and the man.”
It is a sort of spoken anthology, in short,
stimulating interest in the works illustrated.

University Extension Courses, Tutorial
Classes, Reading Circles.

Many years’ experience of library lectures
from the internal point of view, that is from the
point of view of the librarian and organizer, and
also from that of an occasional lecturer in most of
the public libraries in and near London, as well
as careful study of the effects upon all kinds of
hearers, has, however, convinced me that the
opinion of most educators and other critics is
right: the only lectures which are likely to have
sound and lasting results are those that have
been carefully arranged to form part of a course.
Sporadic lectures are all very well in their way,
but very much inferior in promoting serious study
and developing real knowledge. Reading an
occasional magazine article is not to be compared
with reading a book. At the same time, even if
continuous courses can be provided, it would be a
mistake to drop the other sort altogether. The
results, if usually ephemeral, are not to be despised;
such lectures are as a rule more popular than the
thorough-going University Extension course, and
may be a stepping-stone to that. And the organizer
of such miscellaneous series may, if he gives
thought to the matter, arrange the lectures by
different specialists into groups on allied topics
or aspects of the same subject. He may do still
better. The person, whether professional or
volunteer, who is qualified to deliver a first-class
lecture would usually prefer to deliver several,
dealing with the same subject more thoroughly
and methodically—it is usually easier, and always
far more satisfactory. In nine cases out of ten,
the results would be enormously more valuable.
To dispatch a serious theme in an hour’s discourse
is an effort that usually means a rapid and perhaps
brilliant but superficial handling, and does not
always mean that surplusage is avoided. It is
too much like putting the day’s rations into a
single meal.

One invaluable concomitant of the best and
most remunerative form of lectures is usually
absent at those of the ordinary type, and that
is free discussion. This is not always invited, and,
when it is, discussion often resolves itself into
complimentary speechifying or else passages of
arms in which the same orators week after week
display their gifts. To have any real success,
lectures must arouse debate. If there are no
questions, no give and take between the mind of
the lecturer and of his hearers, the entertainment
is likely to remain barren. A University Extension
lecturer will always invite questions and the
discussion of points that need elucidating; but he
will not always break down the shyness of those
who would fain have more light, even though a
course going on from week to week tends to make
his listeners better prepared, and enables them to
save up their difficulties for an opportune moment.
Here it is that the tutorial class, which is run on the
lines of a seminar, shows its superiority. The
tutorial class is a small and intimate circle, so
small and friendly that the most diffident are
hardly likely to feel that asking a question is like
making a speech; its head is a leader and moderator
rather than a lecturer, and its methods are
devised to call out individual thought and initiative,
and ensure that the subject shall be viewed
from every side and all difficulties of comprehension
cleared away. The members of the class do as
much work as the teacher: the better he is the
more he gets them to do. Reading circles are
usually conducted on a very similar plan, the
preparatory work of course being done by the
members at home. When instead of formal lectures
papers are read or discussions opened by
members of a literary society, fairly satisfactory
results are usually obtained; but whatever scheme
be adopted, it is far better to split up into small
groups than to be ambitious of large attendances.

Many public libraries have wisely supplemented
their own lecture schemes by co-operating
with University Extension. Even where the
library has not been able to offer a lecture room on
the premises, such co-operation may be very valuable,
and a reciprocal advantage to all concerned.
The library can provide books for the students,
issuing reading lists which have been drawn up in
consultation with the lecturers; useful exhibitions,
also, can be organized, from the library’s own
stores or from other sources. The tutorial classes
organized by the Workers’ Educational Association
have been aided effectively by such co-operation,
which always reacts beneficially, in
more ways than meet the eye, on the libraries
themselves. When there is intimate association
between libraries and technical colleges, polytechnics,
and the like, half at least of the real work
will be done in the library or through the books
supplied by the library. Nor is it only the urban
libraries that are able to assert their true place
in adult education thus; several of the new rural
repositories are working hand in hand with the
Workers’ Educational Association and its tutorial
classes, which have not failed on their part to
utilize machinery so apt to its purposes. Besides
the ordinary stock of miscellaneous books for the
general reader, the wise rural librarian lays in a
good selection of the works required by reading
circles and tutorial classes, if necessary duplicating
until there are enough copies for all demands. But
for this special call upon his resources, he would
rely upon the Central Library for Students to meet
the requirements in works of this class.

But public libraries as yet do not appear to
have instituted tutorial classes themselves, or
indeed to have taken on their own shoulders the
financial responsibility of University Extension
courses. Though they have their own lecture
halls and smaller rooms suitable for the various
purposes here enumerated, even the best and most
active library authorities have not done much more
than hold such series of miscellaneous and disconnected
lectures as are, admittedly, not the
best.[16] That so much should have been accomplished,
even whilst the public libraries were toiling
under the yoke of the penny rate limit, is to their
enduring credit; but it is little to what ought to be
done, under less hampering conditions, and to
what the progressive among them will assuredly
do ere long. But the Act of 1919 merely restored
the right of every community to spend as much as
it liked on certain library purposes; it did not
restore its natural right to spend money on what
objects it liked, as for example, library lectures or
library classes; still less did it infuse an eagerness
to do so where no such desire had previously
existed. The removal of an unreasonable and
effete restriction can hardly be delayed much
longer; but even when there is no legal ban upon
expenditure the cost of a paid university teacher
will often be prohibitive. Why then should not
the alternative be taken of appointing a volunteer?
This is continually being done by reading circles
all over the country, organized in connection with
or in imitation of the National Home-Reading
Union, and the results are highly encouraging.

The fact is, our resources in private ability
and willingness to serve in such functions as these
have never yet been fully explored: they will
have to be explored. Men of high academic attainments
are expensive items in a tutorial scheme
providing for the intellectual avocations of perhaps
not more than a dozen zealous students;
and, as was hinted before, there will not be enough
of them to go round—there would not be enough
now if a serious attempt were made to ascertain
actual wants and provide for them adequately.
Vast numbers of continuous courses, of multifarious
kinds, are required everywhere in these
days of intellectual keenness. Let us try then to
run some of them at least on the lines of mutual
help that have served so well in the past. There
has never been in this country any dearth of one
kind of personal ability, that of clear and racy
exposition, in the sphere, for instance, of local
politics and lay preaching. It does not exist,
though appearances may be deceptive, in the
sphere of intellectual activity. It should not be
more difficult to find leaders for reading circles
and study groups, or lecturers competent to
deliver a short course, than it is to find chairmen
for parish councils, political meetings, or local
committees. Nor, if we proceed with common
sense and lay no stress on artificial difficulties,
will there be any dearth of discussion. The part
of the leader will rather be to direct the spontaneous
flow, and prevent the study circle from
degenerating into a mere talking-shop. But even
loquacity can be controlled and kept to the point
if there is a definite subject, and a course of reading
clearly marked out. A well-informed, tactful,
and judicious leader will work wonders if he
observes the golden rule not to overwork himself.
The librarian himself and chosen members of any
large staff should be able to run at least a reading
circle, if not to deliver public lectures. The success
of all such undertakings will depend of course on
his personal competence and insight; if he can
take his own share in the work with credit, he will
be in the more intimate touch with the mental
attitude and potentialities of his public.

Dramatic and Other Circles.

Lectures and classes by no means exhaust
the modes in which the public library may carry
on useful extension work; in truth, the ways are
almost unlimited, except that some forms of study,
teaching, or entertainment may cause inconvenience,
unless the building is very large and
special accommodation arranged. Thus a small
library is not a suitable place for musical performances,
although many public libraries cater
on a lavish scale for students of music. It is not
an uncommon thing, however, for dramatic readings
and even full-length plays to be introduced
into the scheme of lectures, or for the library to be
the headquarters of a dramatic society. There is
no better method of imparting a real understanding
and appreciation of our best literature than to
induce people to study a classical play dramatically.
To begin with, simple readings should be
attempted, each member of the class or study
group taking a distinct part. As soon as the
readers have a grip of the action and plot, they
should proceed to act, still keeping the book before
them. A few properties may be introduced, such
as a table and a chair or two and a flagon, in the
revelling scene in Twelfth Night, or a screen, in
The School for Scandal—there is no need for
scenery or costumes. At some libraries, properties—and
even gestures—are entirely suppressed,
and the reading is a reading pure and simple.

Mention of these two plays brings to mind
several incidents when this rudimentary kind of
acting brought out as fine and penetrating an
interpretation of the dramatist as any performance
by professional actors, with the usual lavish
apparatus, that I have ever witnessed in a West
End theatre. Sir Toby Belch and Sir Andrew
Aguecheek, Maria and the Clown, were people I
knew very well, attired in their ordinary dress.
The stage was a bare platform, and there was
nothing on it but a table and a few chairs. The
performers had the book in their hands; but,
evidently, they were word-perfect in their parts.
The scene went with a verve and a naturalness
that could hardly be bettered; and—best of all—it
was Shakespeare, interpreted by intelligent and
well-educated persons, who were the last people
in the world to cut or rewrite or recreate a part as
they thought Shakespeare ought to have written
it. Another Sir Andrew Aguecheek is still more
memorable. This gentleman would probably have
been a failure or a very indifferent success in any
other character: he was Sir Andrew Aguecheek
in the flesh—the wonder was how we had never
noticed it all the years we had known him. A
still more delightful proof of the latent genius that
may be revealed by such modest performances
was a certain Lady Teazle. She was a plain and
not a very youthful person; the stage was as
unfurnished and void of decoration as her get-up
was plain and ordinary. Yet, by dint of dramatic
instinct that any much-beparagraphed actress
might envy, she easily conveyed the sense of youth
and charm and beauty—she was the finest Lady
Teazle I have seen, on or off the regular stage.

The London County Council and other educational
bodies have thoroughly recognized the
untold possibilities of the dramatic study of drama.
It is undoubtedly the right method. Charles
Lamb, in a famous essay, propounded the doctrine
that in the theatre we see the actors but we may
entirely fail to see the play. The plays of Shakespeare,
he paradoxically argued, “are less calculated
for performance on a stage than those of
almost any other dramatist whatever.” The
actor gets between us and the dramatist; and if
that was so in the days of Kemble and Mrs.
Siddons, how much more is it so in these days of
sophisticated stage-display and mannered acting.
But put the student of Shakespeare on the stage,
however rudimentary the stage may be, and let
him find his way into the mind of the great playwright
by himself, so far as he may: that is how
to study Shakespeare, and that is the mode of
approach sought in such dramatic readings or more
elaborate interpretations as are recommended
here. Even the modest group of readers will
probably go on from strength to strength. One
group which I first set on this track were content
at first with a series of readings, which were given
in public, after many rehearsals, at the various
district libraries of a London borough. Then they
embarked on the complete presentation of The
Merchant of Venice, As You Like It, and Twelfth
Night, with scenery and costumes; and even
ventured on a tragedy, all without discredit.
Ultimately, a troupe of experienced players, they
gave a series of Shakespearian plays at the Town
Hall and other places, not only clearing all expenses,
but realizing a handsome sum for an important
charity. One of their number later on
wrote a comedy, which they produced with some
success. Here, surely, is a piece of library extension
work having high cultural value; it is indicative
of what may easily be done by apt suggestion
and cultivation of the group spirit; and there are
innumerable directions in which similar results
may be achieved.

Relations With Work Outside.

The principle to be kept in view is that the
civic library is a most natural home for all the
intellectual activities of a social kind going on in
each community. Even if it is not convenient for
all such bodies to have their headquarters there,
the library should entertain the most friendly and
active relations with every one. In the United
States, the public library in most cities performs
a large part of its most remunerative work through
the medium of public and private organizations
outside. It may be likened to a nerve-centre,
with a network of efferent and afferent fibres and a
series of ganglia throughout the social organism.
Thus the New York Public Library has a long and
miscellaneous list of clubs, leagues, musical societies,
classes of all sorts, business and other associations
that hold their meetings in its various
branches. Many American libraries are ready to
plant a delivery station, dispatch a travelling
library, or a collection of special works, anywhere
that it is asked for, or even to provide an industrial
firm with books, so long as accommodation
and an acting librarian are supplied. They will
prepare select lists of books on any given subject,
get up an exhibition to celebrate any event or help
on any deserving movement: there is no end to
the ways in which they are prepared to put their
services at the disposal of the common weal.
British libraries have laboured too much in isolation.
The future depends upon, more than anything
else, its coming into the closest touch with
every intellectual and social agency in the body
politic. It should be a matter of course for the
local scientific and literary societies, the field club,
the local branch of the Workers’ Educational
Association and the National Home-Reading Union—to
name only two out of many—to make their
home in the library building. The antiquarian
society should deposit its collections and books
and maps here, the natural history society its
specimens and apparatus, thus laying the foundations
of a local museum to be housed in the situation
most favourable for study, both by themselves
and by other inhabitants. Local historical
and regional surveys are rapidly developing,
whether as pieces of research aiming at the extension
of knowledge or as a practical form of education:
the library, with its local records, maps,
and other historical material, should always be
the base.

The Croydon Public Library is the centre
from which the Photographic Survey and Record
of Surrey operates. Surrey took the lead in this
important branch of topographical history, and
the photographic records of buildings, scenery, and
miscellaneous objects of interest now collected
in the library comprise some 8,000 prints and
lantern-slides, all elaborately classified and indexed
for instant reference. Housed along with
these is the Regional Survey of Croydon, consisting
of maps prepared from actual surveys of
the district within fifteen miles’ radius, showing
the geology, vegetation, surface utilization, industries,
etc. This also is accompanied by photographs.
Further, an artist has been commissioned
to paint faithful records of architectural
or natural features that are likely to perish or be
disfigured by modern changes—a thing that will
be of priceless value to future generations. This
logical extension of the work of preserving local
records, minute-books, newspapers, and various
fugitive material is being carried on elsewhere,
notably at Coventry, Brighton, Northampton, and
Nottingham. It deserves the attention of the
many local societies that have not yet thrown in
their lot with the local library.

Library Exhibitions.

Libraries may themselves get up exhibitions
or grant hospitality to those organized by kindred
bodies. The more the library takes a hand in the
preparation, the more can the series of exhibits
be related to the appropriate books, and the more
effective will such efforts be as aids to popular
enlightenment. There is a wide choice of suitable
subjects—book-production and its various
branches, engraving and other arts, local history
and geography, the sciences. The library will be
able to supply many of the exhibits from its own
stores; usually it is not difficult to borrow useful
material from commercial or private sources;
and loan exhibits from the State museums are
available as nucleus, supplement, or even as forming
the whole display. Such exhibitions are
placed under the care of keen and intelligent
members of the staff, and lectures or demonstrations
are given illustrated by the actual
objects; the results are enormously ahead of those
achieved by the ordinary static exhibition. Lines
of reading are pointed out, and books brought
into juxtaposition with their subject realities,
in a way that even the trained conductor in a
museum or picture gallery can hardly compass.
Actual experience in organizing and running a
number of such exhibitions has left me with no
doubt of their popularity or their educational
value. When an exhibition illustrating such a
subject as the production of a book goes on for
three months in the libraries of a London borough,
and the average attendance during that period
exceeds a thousand a day, we may feel that we are
beyond the experimental stage.

Even our rural libraries, when they are located
in the village hall or have a suitable building
of their own, need not hesitate to attempt an
exhibition. In many ways, they have exceptional
opportunities. To begin with, there is nothing
to compete with them; the novelty would be
absolute. And then there is suitable material of
some sort or other in abundance, botanical,
geological, horticultural or agricultural, or such as
illustrates local history, local industries, or any
subject having strong associational interest. Differences
of scope being allowed for, the rural librarian
would probably find he had much less to do
with his own hands than if he were getting up a
show in the town. Such places as rejoice in the
possession of museums and art galleries as well as
libraries are specially favoured; but it does not
inevitably follow that these departments of public
culture do combine forces so effectually as do the
places where the work is on a more frugal scale
but comes at any rate from one and the same
fount of activity.

Relations With the Schools.

The chapter before this concluded with some
account of library work with children. The correlative
of the children’s library and reading room
is the school library or the periodical loan of books
to the schools—sometimes it is the alternative.
Under the Act of 1919 the library authority in
places newly adopting the Acts will be the local
education committee, and elsewhere the control
of existing libraries may be handed over voluntarily
to that body. Long before this Act, certain
education committees had acted jointly with
library committees in establishing school libraries
and other modes of bringing school children into
contact with good books. The aims and interests
of library and school in large measure coincide.
Recent legislation virtually admits this sound
principle. Into the question whether it is wise to
vest the control of libraries in the education
authority, a question canvassed both for and
against in the United States as well as in this
country, there is no need to enter at the moment.
Everybody agrees that children must be taught,
or at least encouraged, at a fairly early age, to read
books for themselves and to have some idea of the
uses of a library. Most teachers and librarians
would also agree that every school should have
a library of its own, and that at some stage or
other each child should be introduced to the public
library. Perhaps this is as far as we need go
in the direction of agreement: uniformity is surely
not advisable, and local circumstances, relative
situation in particular, may have to determine
the nature of the interaction of library and school,
and the more important point, how soon should the
school child shift the centre of his reading interests
from the school library to the public one, the one
that is there to be his intellectual mainstay
throughout life? From the point of view of a
public librarian, it might be undesirable that a
school library should be so efficient and amply
sufficing that elder children were deterred from
finding their way into the wider realm of the
public library. The school library should be but a
tributary flowing into that main stream.

There are three modes of dealing with the
problem of books for the school child, and these
may be variously combined. (1) There may be a
permanent collection, stationed in the school,
consisting of graded sets of reference works required
to illustrate any of the subjects taught or
studied in the school; and further, a collection,
large or small, of such books, mainly of a recreational
kind, as it may be thought fit to provide
for home reading. Such a collection may be
built up by the school itself or by the staff of the
public library, who would act, as a rule, in close
consultation with the teachers. One great advantage
of having all the books permanently located
at the school is that the children look upon it then
as really the school library, and the teachers are
able to familiarize themselves with the contents,
and thus can influence the children’s reading to the
maximum. If there are funds enough, a fairly
large and representative collection can be provided—one
that the most voracious boy or
girl is not likely to exhaust till he or she is old
enough to join the public library. The best books
become household possessions; children talk
about them to their chums, and not to have read
them is a lapse that must be wiped out. If, on the
other hand Westward Ho! or Little Women is
merely a loan and has gone back to the central
library, how can the young reader get even with
the luckier ones?

(2) To save the expense of a number of permanent
school libraries, an education authority
may arrange with the public library to organize
a series of travelling collections or merely boxes of
books to circulate among the schools. This system
may be combined with the other, the reference
collection being regarded, most reasonably, as
always indispensable and therefore permanent,
and loans of books for recreation supplied at
fixed intervals. There is one unquestionable
boon attaching to this arrangement—the children
enjoy the stimulus, as the date comes round, of
choosing and rejoicing among a fresh lot of books.
Many teachers too, no doubt, are not averse from a
change.

(3) The third method implies suppression of
the school library, at any rate so far as it is anything
beyond the indispensable collection of
volumes required for use in the school; it is to
send the young reader to the public library. If
this is not far away, and especially if it has a
first-class junior department, where suitable reference
books can be used as well as books for entertainment
borrowed for reading at home, there is
nothing to deplore; but to children in distant
schools the loss will be serious. The value of this
third solution of the problem, when it is a real
solution and not an evasion, is that the child is
introduced early to a large collection of books,
and also comes into a different atmosphere from
that of school. Its danger is that the child may
come unchaperoned to a library where there is but
a perfunctory service for the juniors, and will be
turned adrift in a pathless wilderness.

This third method may be seen at work in
the schools of Poplar. One of the poorest among
the metropolitan boroughs, Poplar has been
a leader in many library movements, such as the
scheme of interchange between adjoining boroughs
whereby all the books in a large group of libraries
are made available for borrowing by dwellers
in any part of the area. The libraries have long
co-operated with the schools as actively as the
teachers would permit. Nothing is more essential
to the mental life and the economic efficiency of
the future citizen than that the gap between
schooling and maturity should be bridged over.
Poplar has realized the fatal nature of that gap,
and has long been doing its utmost to fill up the
chasm. School children come to the public library
to do their preparation and spend their leisure
in the enjoyment of books. Classes are brought
by teachers during quiet hours, and sit in the
public rooms doing “silent reading.” For a long
while measures have been taken so that no single
boy or girl in the schools shall go out into the
world without being introduced to the public
library, and made acquainted with all that books
and libraries can do to help them in life and the
pleasures of life. Twice a week, the upper classes
from schools in the borough, coming in regular
rotation, attend at the nearest library to hear an
address by the borough librarian, Mr. H. Rowlatt,
or one of his chief assistants, on the libraries of
their own borough and libraries in general, what
they are and what they contain, and how freedom
and ability to utilize the manifold services they
afford is an invaluable part of the individual’s
equipment for life.[17] The librarian and his coadjutors
have always thrown themselves heart and
soul into the work of co-operation with the schools;
the children listen eagerly, and the results are
seen in the statistics of reading.

The vital importance of this work has now
been recognized by the London Education Committee.
Similar schemes are being introduced
in the boroughs of Islington, Greenwich, and
Hackney, and it may be hoped that they will
become general. This is by no means all that the
Poplar libraries are doing for the school children.
Attempts are made to help the older children in
making up their minds on the occupation they
would choose. Sets of books illustrating various
trades are put before such children, from which
they can gather an intelligent idea of what is the
real nature and interest of some craft or trade
which was previously a mere name. This has
proved a real help in the critical moment of many
a child’s life. All formalities, such as monetary
guarantees against loss or damage, have been
reduced to a minimum or abolished for the benefit
of school children, who are admitted to full
privileges on the bare recommendation of the
teachers. Thousands avail themselves of the
opportunity thus held out, and many thousands
of books have been borrowed as a result without
the loss of five shillings’ worth of books per annum.
The help given to the children in general has
likewise proved to be indirectly of inestimable
value to the teachers. They admit that the
introduction of the library habit among their young
pupils has opened their own eyes to points they
had never realized. One head master volunteered
the statement that it had done away entirely with
surreptitious reading of trash among the girls.
Poplar cannot afford a regular system of school
libraries; yet, in spite of poverty, it is signally
doing yeoman’s service in moulding the minds of
our future citizens: it is a shining example to
boroughs of far superior resources.

On the whole, my own preference is for the
stationary library, when the school can afford a
good one; but one’s preferences may be modified,
or even reversed, in altered circumstances. Whichever
plan be adopted, supervision, or rather sympathetic
guidance, is essential. Such guidance will,
of course, be entirely of a positive, not a negative
kind, and will consist of tactful suggestion, suggestion
as unobtrusive as possible, by means of
story-telling, illustrated talks, and personal help.
There is not the slightest need for attempting to
fit the book to the child. Let children read books
for grown-ups if they have a mind to, let boys
read girls’ books; the girls will read the boys’
books whether you want them or no. It is taken
for granted that the whole library will be well-chosen,
and everything in it worth reading. Alarmist
nonsense, emanating from English justices or
militant New England moralists, about boys led
into crime by stories of brigands and pirates, are
not likely to upset parents or librarians with all
their faculties about them, including a normal
sense of humour. If you listened to these people,
Stevenson and Dumas would have to be put into a
strait jacket, and Michael Scott, Aimard, and
Mayne Reid burned by the hangman. It is the
last expiring gasp of the prudery and lust for
chastening the young which made the old-fashioned
library for children a byword. Far
more important than any anxiety about moral
or immoral influence is an anxiety about good
literature. Edification is thrown away if the well-meaning
author is unpossessed of charm. The
first requisite of a spell is that it shall work.
Happily, the charm of fine literature can hardly
be attained but by the fine personality. Good
literature is healthy literature. Among the books
a child will read with delight, it is doubtful indeed
whether a single example can be found of a work
of true literary worth that could lead a child
astray. Harrison Ainsworth’s Jack Sheppard
and Lytton’s Paul Clifford perished from the
catalogues of junior libraries, not because they
were wicked books, but because they were bad
literature.

The best books should be duplicated over and
over again, especially in libraries that let their
young readers roam along the book-shelves and
choose what they like—as all libraries should;
and duplicated as far as possible in various editions,
especially illustrated editions. This is a far wiser
policy than aiming at a very comprehensive selection,
which means that quantities of second and
third-rate stuff will be introduced. After all, if
life is short childhood is much shorter, and if
every child had the opportunity of reading all the
books that are fit, there would not be much
time left before the date arrived for migrating to
wider spheres.

A bibliography of ideal works for children
would not, however, be a voluminous affair. The
children’s librarian should form something of the
sort for use, and the books starred in its pages as
superlative should never be out—there should
always be copies enough to ensure this. The
young reader will find it hard to resist the appeal,
if he sees one attractive copy and next week
another staring him in the face: it will assuage
disappointment for the absence of something
else, or charming pictures may tempt to a second
reading of a classic already familiar. By such
careful management the taste of a healthy child
will remain unspoiled, and in later life sound
judgment and appreciation of the best will show
the results of this novitiate.

In America, the question of circulating
versus stationary libraries has been well thrashed
out, though not to a unanimous verdict. At
Buffalo, the respective spheres of the library and
the education authority have been carefully defined.
School libraries are limited strictly to the
works of reference required in school work, the
public library acting as book-selector. For all
further requirements the school and the school
children rely on the public library. In New York
City, the public library deputes this branch of its
work to a special department, under a supervisor
of work with schools. The city is divided for the
purpose into districts, in each of which there is a
branch library and a group of schools. A school
assistant, usually a woman, is appointed by the
library to look after the work in each district, to
make herself personally acquainted with every
teacher, to give advice, and keep the machinery
running smoothly. Formal regulations are kept
down to a minimum. Teachers are allowed to
borrow books in large quantities, and to keep them
six months at a time if they need them; they are
expected and assisted to make themselves reliable
counsellors and guides to their pupils in the choice
and use of books. Assistants in the libraries are
told off to address groups of teachers and assemblies
of school children on the objects and the
resources of the libraries; children are brought
to the library in classes to have its working and
its benefits explained; and, finally, they are encouraged
to do their home lessons in the children’s
library, and are provided with a reference collection
adapted to the purpose.

In this country, the relationship between the
school and the public library remains undetermined.
Many of our primary schools are destitute
of a library worthy of the name, and if a census
were taken it would probably be found that the
secondary schools are even worse off. Many
school libraries have attained a musty and precarious
existence through some passing gust of
philanthropy, and maintain it in a more or less
accidental fashion. This is not the fault of the
public libraries, many of which have done more
than their share in providing schools with books,
and most of which are ready with the expert
services needed to put school collections on a
proper footing. The failure is due more to lack
of a clear realization of the function of school
libraries than to mere neglect or oversight. The
work already described as done in the junior department
at Croydon, where as at Coventry and
divers other places, separate collections of books
on education and teaching are provided, from
which the teacher may borrow and which the
public may use for reference, may be taken as
representing the kind of endeavour put forth by
the more active library authorities. Loan collections
for schools are organized by some authorities,
stationary school libraries by others. But
in a vast number of places, though many if not all
of the facilities enumerated above are held out
by the library, the saving propensities of education
committees or the indifference of teachers have
left things as they were. The need for a comprehensive
treatment of the problem is still more
apparent now than when the Library Association
in 1904 urged that the nation’s libraries were, or
ought to be, an integral part of the national
machinery of education. It is a vital part of the
educational problem and of the whole problem
of public libraries; and, whether there are to be
two sets of machinery, working side by side or in
reciprocation, or one set controlling both schools
and libraries, the library service for the schools
and the school children must be put on a proper
basis, or the future of adult education and of
public libraries also will be in jeopardy. Here,
surely, Ruskin’s saying has a particularly forcible
application—“It is open, I repeat, to serious
question, which I leave to the reader’s pondering,
whether among national manufactures, that of
souls of good quality may not at last turn out a
quite leadingly lucrative one.” (Unto this Last).

FOOTNOTES:

[15] The modern public library believes that it should find a reader
for every book on its shelves, and provide a book for every reader in
its community, and that it should in all cases bring book and reader
together. (Bostwick, p. 1.)

[16] The Adult Education Committee attribute the most obvious
defects of adult education to-day, to the discontinuity of much of the
work done, the tendency to rely unduly on lectures and to neglect classwork,
and the inadequate supply of books to the students attending
lectures or classes. “It is, in our judgment, essential that whilst regularity
of attendance and seriousness and continuity of study should be insisted
upon, there must be freedom of teaching and freedom of expression.”
(Final Report, par. 146.) The Committee are strongly in favour of
continuous courses of lectures, and of that grouping in classes of
moderate size that makes for “the frank interchange of thought and
experience which is essential to adult education,” and without which
“the work carried on will lose its vitality or change its character.”

[17]METROPOLITAN BOROUGH OF POPLAR.

Lectures to Boys and Girls attending at the Libraries from Elementary
Schools.

Synopsis.

How knowledge is handed down by books. During school-life
advice and help can be obtained from the teachers: after leaving
school guidance in reading and study can be obtained at the Libraries.
Public Libraries, their ownership and the right to use them. The contents
of the News and Magazine Rooms. Lack of home accommodation,
and how the Reference Rooms can be used for quiet reading and
study. Books in Lending Department on all subjects, elementary,
intermediate, and advanced. Assistance given by staff. How to use
the Libraries in conjunction with Continuation Schools and Evening
Classes: also when learning a trade, business, or domestic arts and
occupations. Children are urged to retain the knowledge gained at
school and to supplement it. Wisdom of acquiring General Knowledge,
and how to acquire it: with special reference to time-tables, directories,
atlases, and dictionaries. The lighter side of Libraries:—Use of holiday
guides; books of travel, manners and customs; music; home interests,
such as gardening, poultry-keeping, pets and hobbies. The care of
books. (Syllabus of one of the lectures described above).

IV

RURAL LIBRARIES.

Before the Act of 1919, more than two-fifths
of the population of these islands, which
means practically those living outside the towns
and urban districts, were entirely without a library
service. A few attempts had been made, with
various degrees of success, to found small libraries
or contrive methods of circulating collections of
books in the villages. Such were the library of
the Lancashire and Cheshire Union, inaugurated
in 1847, the scheme of the Yorkshire Village
Libraries Association, in 1856, and the Coats
Libraries supplying many parts of the Highlands
and Islands of Scotland. Besides these, there
was an odd village library here and there, such as
the excellent miniature institutes given to the
inhabitants of East Claydon, Middle Claydon, and
Steeple Claydon, in Buckinghamshire, by the
late Sir Edmund Verney, or the library founded
in a Hampshire village by the unaided efforts of
the villagers themselves, which is described by
Miss Sayle in her little memoir Village Libraries.
Many other rural libraries have flourished for a
time, and then decayed, leaving no history.
Professor Adams found that of the total population
of the United Kingdom in 1911 not more than
57 per cent. resided within library areas. He
contrasted the library provision in different parts
of the country in the following table:—

	—————————————————————————————————————

	
	Total
	Population in
	Percentage

	
	Population, 1911.
	Library Districts.
	of Total Population.

	—————————————————————————————————————

	England
	34,194,205
	21,103,317
	62

	Wales
	2,025,202
	938,303
	46

	Scotland
	4,760,904
	2,403,283
	50

	Ireland
	4,390,219
	1,245,766
	28

	—————————————————————————————————————

	
	45,370,530
	25,690,669
	57

	—————————————————————————————————————

“These figures,” he remarks, “would in
themselves suggest what is an outstanding feature
of the present situation, the fact that libraries are
chiefly in the larger town areas, while the smaller
towns and country districts remain to a great
extent unprovided for.”

The reason for “this partial and unequal
development” was the absence in the early Public
Library Acts of any clause providing for concerted
action among bodies competent theoretically
to become library authorities, but unable
practically, because to furnish an adequate income
out of a parish rate would have required an
Aladdin’s lamp.[18] If the county authorities
had been permitted long ago to establish systems
of public libraries for the villages, and the product
of a penny rate throughout the county had been
spent on the upkeep, there might by now have
been a rural library service not inferior in quality
to that in the towns. But before 1919 the potential
library authority in country districts was the
parish council; and, even if parish councils had
been persuaded to combine, the unit of organization
would have been too poor to support anything
but a miserable apology for a library. In
his report of 1915, Professor Adams observed that
there was a growing consensus of opinion that the
county authorities should be empowered to adopt
the Acts and impose rates, and that the rural
library systems so established should be closely
linked up with the educational system. By this
plan the financial difficulties would be overcome,
and, since “common thought and common action”
are hard to attain in a dispersed population, it
was only reasonable that a more widely representative
body should be authorized to take the initiative.
“It is part everywhere of the rural problem
that there needs to be an organizing centre for the
concentrating and directing of rural thought and
action.”[19] Professor Adams outlined “a public
State system” of rural libraries, “supported by
the rates, and, like the educational system,
universal.” It would be closely associated with,
if not under the control of, the county educational
authority. “It would radiate from one or more
centres, according as the county is large or small.”
“There would be ample room for voluntary
organization and effort within this framework,
and a good village and rural library system must
depend largely on voluntary co-operative work.
But the framework of the system must be strongly
knit, and must secure especially at the centre a
library institution, well equipped, and with expert
management and supervision. A new corps of
librarians, in the form of county library superintendents,
will be required if the movement is to
be progressively developed.” I have quoted an
important passage in the actual words of Professor
Adams, since it must be always borne in
mind that he proposed something far more substantial
than the mere circulation of boxes of books
among villages or small country towns such as
asked for the privilege. One of the primary
requisites of each local library, even in the initial
scheme which, he suggested, should be experimented
with in a few select areas, was “a permanent
collection of certain important reference
books and standard works.” That, indeed, must
be the minimum foundation for the most unambitious
kind of library service, as distinguished
from a mere book service. This latter may be
furnished by a circulating system, centering in a
repository at some distance; but the permanent
collection must be there, in the village, or the
book service will be bereft of most of its educational
value.

The Carnegie United Kingdom Trust, at
whose request Professor Adams had carried out
his investigation, adopted for the sake of experiment
his suggestion that the Trust should take
over the Coats Libraries in the Highlands and
Islands, which had been initiated by Sir Peter
Coats of Paisley and at that date numbered 186
on the mainland, 59 in Shetland and Orkney,
33 in Lewis and Harris, and 37 in the other
Hebrides. A repository was established at Dunfermline,
from which these local centres were
supplied with periodical batches of books. This
was the beginning of the Carnegie rural library
scheme, which during the next few years offered
the public and the Government an object-lesson
in the methods of supplying the neglected two-fifths
of the population in the four kingdoms
with a library service.

The first county scheme to be set on foot was
in Staffordshire. In 1915 the Trust offered £5,000
to this county council to be expended in five years
on a central repository, a stock of books, travelling
boxes and other equipment, and the costs of administration
and carriage, asking in return for
“reasonable assurances that, at the conclusion of
the period and after the expenditure of the grant
named, the scheme would be maintained and
supported on funds other than theirs.” From
54 centres at once established in Staffordshire
schools the scheme gradually spread in four years
to 206. The county councils of Gloucestershire,
Cardiganshire, Somerset, and Wilts undertook
similar schemes under like financial conditions,
and the Trust made grants to the public libraries
of Perth and Grantham to organize a service in the
neighbouring country parishes. These rural systems
were given a statutory basis in Scotland,
under sec. 5 of the Scottish Education Act of
1918; but it was not till the Public Libraries Act
of December, 1919 that the position in England
and Wales was legalized. That Act gave an immense
stimulus to the rural library movement.
Library schemes have now been prepared for
nearly half the rural area of Great Britain, and a
large number are in actual working order.[20] The
Trustees in 1920 set aside a sum of £192,000 for
grants to county authorities during the six years
1920-5, such grants to be employed on the initial
expenses of the stock of books, boxes, shelving,
and similar accessories for the central repository.
From that date they ceased to pay for the erection
of buildings or for running expenses. The premises
used are mostly temporary buildings, such as
Government huts, or else rooms in schools. These
central repositories look bare and insignificant to
the uninitiated, since they are furnished with little
but a few tables or benches for packing books on
and enough shelving to hold a fraction of the
working stock of books, most of which are out in
the villages and when they come home are off on
another journey almost at once. A few stout
boxes, with simple fittings countersunk to avoid
damage in transit, lie about, full or empty. These
are sent out, each carrying fifty or a hundred
volumes, by rail, carrier, or motor-van, to the
village schools or perchance the village club, to be
handed to the readers by volunteer librarians,
who are in most cases the schoolmasters.

In a typical county, where the population is
mainly rural and the repository is quartered in a
borough of moderate size without a library of its
own—where indeed the local inhabitants, hungering
for books which their own borough council
will not consent to provide, have to be kept at
arm’s length by warning notices—some three
hundred villages are each at present receiving
about two hundred and fifty books a year. It is
not much; it is not much more than an experiment;
but anyhow it is a beginning; and, remember,
until the rural scheme arrived the labouring
man never saw a new book, from year end to year
end, unless his child won a Sunday School prize.
The circulating stock consists of books for children
and the class of books commonly defined as for the
general reader—that is to say, works for entertainment
primarily and in the second place for
knowledge or information. Further, there is in
this particular centre a strong collection of educational
works for the use of teachers, and a
numerous and sound selection of sociological
literature for the special benefit of the Workers’
Educational Association, who have many tutorial
classes in the district, most of them studying
economics, social philosophy, or the science of
politics. The teachers are allowed to borrow
several books at a time, to further their work;
and in addition, the requirements of modern
methods in teaching reading are met by the allowance
of perhaps fifteen or two dozen copies of
certain select books, to enable every child in a class
to have a copy—the reading-circle system applied
in the school. If any studious person should ask
for a book not in the printed catalogue, a book
obviously in advance of the general demand and
costing rather more than the average price bargained
for, the librarian sends for it to the Central
Library for Students, in Tavistock Square, London.
Even the newest and least-developed rural library
aims at an ideal that the great commercial circulating
libraries have given up as unattainable,
to enable any reader to have access to any book,
of unquestioned value, that he applies for—and few
failures to achieve this end, by one means or
another, have to be reported.

The librarian superintending another county
system, a lady who has built it up from the foundation
stone, has, after three years been able to
announce an average circulation of two thousand
books a week. This, in spite of difficulties of transport,
and the absence of facilities for reaching the
adult readers directly. The work here is done
entirely through the schools, and of the eighteen
thousand and odd borrowers recently on the
register not much more than eight thousand are
above school age. Nevertheless, she reports,
even if the parents have “to snatch the books
from the children or to wait patiently until they
are all in bed” ... “the people will read if
they get the chance.”

“In one Cotswold village there are seventy
readers, forty of whom are adults; among them
are several farmers, a painter, a butcher, a sadler,
domestic servants, railwaymen, builders, labourers,
many mothers, and the postmistress. Forty
books were sent there in January, and by June
these books had 389 readers, an average of 9.5
readers per book. One teacher reports that his
male readers include a carter, a cowman, a rivetter,
farm-labourers, the policeman, a workhouse attendant,
the night watchman, the schoolmaster, and
the vicar. Another writes: “Our readers are chiefly
as follows—cloth-workers, carpenters, clerks, plasterers,
house-decorators, tailors, gardeners, printers,
engine-drivers, ironworkers, chauffeurs, railwaymen.”
When one looks at lists like these one
realizes that to pack a box to meet all tastes is no
easy matter. In Stroud there is an old lady of
seventy-nine who borrows books regularly from
the school, and at Coln St. Aldwyn, in the Cotswolds,
a disabled soldier read, in three months,
nineteen out of a possible twenty-six books. One
of our former borrowers who came in by train
every day left her book in charge of a porter in the
evenings. It was some time before she discovered
why he was so surly at times, and then she found she
had changed her book before he had finished it!”[21]

Here are samples of the letters received from
imaginative school-children, who had been told
about that inexhaustible treasure-house, the
Central Library:—“Please send me a book on
carpentering and oblige.” “Dear Sir, Could you
kindly send me on one of your nature study painting
books as you spoke of in our schoolmaster’s
letter from you and oblige, Yours sincerely.”
“Dear, Sir, I should be pleased if you would kindly
forward me a book on the study of knitting a
Jumper.” And here is an extract from a teacher’s
account of her library centre:—

“We all feel greatly indebted to the Carnegie
Trustees, it is impossible to over-estimate the boon
that the Library is in these country districts.
If the Trustees could see for themselves the excitement
and pleasure when the books arrive, and the
rush to see them and choose, I am sure they would
realize afresh how well-spent their funds are.
Our only difficulty is that there are never enough
books for all who want them, but that, without
doubt, is a difficulty common to all Carnegie rural
librarians.”

The Carnegie Trustees calculated their grants
on the understanding that purchases by the rural
libraries should be restricted to the cheaper books
in general demand (averaging 3s. 6d. new or
second-hand), and that when other or more expensive
books were required they should be obtained
on loan from the Central Library for Students.
To this library, which forms a central store of
technical, scientific, and other high-class works,
for supplying both the rural systems and those
urban libraries that pay a small subscription, the
Trustees are now making a subsidy of £1,000 a
year. It may eventually develop into an invaluable
auxiliary to all the public libraries in the
kingdom, and money spent on increasing its stock
is a thoroughly economic expenditure, since it
saves an incredible amount of overlapping among
the different units of the nation’s library service.

Different counties have employed different
modes of distribution. Rail and carrier are the
usual medium where the centres are not far from
the railways, and some counties have secured half
rates for conveyance of books by passenger train.
Experiments have however been made with hired
motor transport, with a saving on costs and a
much more important saving in time and trouble,
since more than a score of boxes can be delivered
and the time-expired boxes collected in a single
day’s trip. The Perthshire authority have acquired
a motor-van of their own to be used for
conveying books and also for the librarian’s tours
of inspection. This will no doubt be the plan
adopted elsewhere when the systems reach a
further stage of development. More miscellaneous
and more picturesque methods have had to be
followed in the North of Scotland service, which
feeds the Islands, including St. Kilda, with much-needed
books. After many abortive attempts to
reach St. Kilda, it was found that a trawler was
going there from Fleetwood, and in this roundabout
way the first box of books from Dunfermline
arrived there last year. In the Orkneys, Shetlands,
and Hebrides, crofters, fishermen, and
cobblers, we are told, look eagerly for books on
natural history, science, and philosophy, from the
Central Library for Students. How many people
passing the drab house in Tavistock Square have
the remotest idea that from this centre, unmarked
by anything more grandiose than a small brass
plate, mental and spiritual light is being steadily
radiated to the inhabitants of utmost Thule. In
the island of Foula, where the grown-up people
cannot leave their crofts in the scanty summer,
the school-children are enlisted as carriers. A
schoolmaster describes how in the winter he
carried the books himself until he fell in with the
sheep-dogs sent out to bring them to the distant
croft. On this island a population of 175 borrows
1,300 books a year. Guiberwick, with a population
of 200, calls for 700 every six months. Minute
records are kept at Dunfermline of the kind of
reading that appeals to various kinds of readers.
“For the fiction,” says the librarian, Miss Thomson,
“taken on a whole, they read very good
novels. The general works are of a varied nature,
but I have noticed that books dealing with the
literature, fauna, flora, and topography of each
island are much in favour. We also supply books
in Gaelic, which are widely read both by adults
and juveniles.” Anyone who has wandered in the
lonelier parts of the Highlands will know what
are the difficulties of a service to the remote glens
and the foresters’ stations in the deer-forests,
and what a priceless gift a handful of books always
is.

It must be evident from this short account
that the rural problem has been tackled on the
cheapest lines. The maximum cost of any county
scheme has in no instance exceeded the yield of a
halfpenny rate; and until there are centres throughout
a shire, or until supplementary means are employed,
such as the establishment of stationary
libraries at accessible points in certain areas, it is
not likely to increase appreciably. The following
typical examples of county expenditure are given
by the Trustees in their report on the year 1920:—

	
	
	Total
	School
	
	
	
	

	
	
	population
	population
	
	
	Cost
	

	
	Age of
	of area
	of area
	Total
	Rate
	per
	No. of

	County.
	Scheme.
	served.
	served.
	Cost.
	equivalent.
	head.
	Centres.

	Staffordshire
	4th yr.
	246,000
	35,000
	£525
	¹⁄₁₈d.
	¹⁄₂d.
	206

	Gloucestershire
	 2nd “
	212,000
	30,000
	500
	¹⁄₈d.
	¹⁄₂d.
	303

	Cardiganshire
	3rd “
	60,000
	6,500
	440
	¹⁄₄d.
	1³⁄₄d.
	45

	Wiltshire
	1st “
	181,000
	34,000
	435
	¹⁄₁₂d.
	¹⁄₂d.
	90

	Notts
	2nd “
	100,000
	13,421
	580
	¹⁄₆d.
	1¹⁄₂d.
	164

	Somerset
	2nd “
	335,000
	52,000
	450
	¹⁄₁₈d.
	¹⁄₃d.
	223

It was a wise stroke of policy to make a
beginning through the schools and the children.
A reading public is in process of manufacture, and
through the books and the readers thus introduced
into rustic households even the stubborn bucolic
mind can hardly fail to receive some impression.
But the risk of beginning in a small way is that
people will be content with small results, or, even
worse, that the service may have such insignificant
consequences that nobody will mind if it declines
into something like the old-fashioned school
library or disappears altogether. The country
districts are being supplied with boxes of books;
they are not being put into contact with libraries—they
are not yet supplied with what Professor
Adams laid down as the first essential, “a permanent
collection of certain important reference
books and standard works.” Such a permanent
nucleus is in truth the essential basis of a library
service; a rotation of book-boxes is, in reality,
but auxiliary to this. Unless it be firmly realized
that what has been done is only a very small beginning,
and that enormously more remains to be
done before an adequate library service is provided,
a fatal mistake will have been committed,
as paralysing to future progress as the blunder of
1850, which made public libraries a failure on the
whole throughout the first period of their existence.
The warning ought by now to have been
taken to heart. In their manner of dealing with
the rural library, the county education authorities
are on their trial. If the wonted errors of bureaucratic
management are committed, if there is a lack
of vision and of sympathy with the villager,
especially the villager who will not be hustled
inside the fold of organized adult education, failure
to come to grips with the thorny problems of
rural psychology, and, above all, a one-ideaed
zeal for economy and a cheap sort of efficiency,
not much can be hoped for until public opinion,
when our new readers have grown up, imperiously
demands more.

So far, little has been attempted, except in
one or two counties blessed with an open-minded
and energetic librarian, to secure the personal
contact and the insight into local needs and local
avenues of approach that are the indispensable
preliminaries to success. For the extension work
that has proved so lucrative in urban libraries there
is doubly and trebly a need in the country, if
libraries are to play any vital part in the rural
economy. During the last few years, fortunately,
many agencies have come into being or have
acquired a new lease of life through which missionary
enterprises can be carried on, granted the
necessary intelligence and driving-power at the
centre. Rural conditions have changed profoundly
since the war. There is a keen desire to make life
in the country interesting, to open the stagnant
backwater into the general stream. Here there is
a village club or a women’s institute, there a
branch of the W.E.A.; the Y.M.C.A. and the
Y.W.C.A. have both identified themselves with
these and other local activities and initiated fresh
projects themselves, including small libraries,
reading circles, and educational programmes;
one place has a field club, another a musical society;
almost everywhere there are boy scouts, girl guides,
and other elements of social life, to all of which the
library movement should come as an aid and a
stimulus. Some of these may form a natural
home for the village library; others will provide
materials for reading circles and similar enterprises
on the part of librarians having some insight into
the rustic mind and a determination to break
down initial barriers. But to make such efforts
effective, the policy of the rural library authority
must be pushing, adaptive, and not a parsimonious
one, and the staff of librarians must be something
more than machines for distributing books.

The directors of education and the county
librarians who are in charge of rural systems might
learn a good deal from the district organizers employed
by the Village Clubs Association. This
organization was founded during the war, with
Government assistance, to stimulate social life
in the country, and counteract the tendency of the
villagers to migrate into towns. It works principally
by encouraging the formation of village
clubs and institutes, and assisting these with advice
and practical help, especially by getting them to
co-operate in schemes for lectures, classes, entertainments,
sports, competitions, and the like.
Several hundred thriving clubs are affiliated to the
Association, and the staff of officials—men chosen
for their experience of rural conditions and insight
into rustic mentality—are in touch with everything
that goes on throughout a radius extending
over two or three counties. Many clubs have
through local benefactions acquired large and
beautiful village halls, which are obviously the
destined home of the village library—in point of
fact, they are not yet the actual home even where
the village has a library centre, bureaucratic
authority much preferring the school, official
routine and discipline to mere human nature.

The Village Clubs Association takes an active
interest in the intellectual side of rural life; it
promotes the formation of village libraries, very
sensibly urging every club to make itself the owner
of a small reference collection, to buy some books
for lending, and borrow from the Central Library
to satisfy demands beyond the average. The
Association, further, busies itself in promoting
study circles, lectures, and evening classes, official
or otherwise. It has its own library and education
committee, whose activities coincide in large
measure with the work that the county education
committees and directors of education are doing,
or ought to be doing, in carrying out the rural
library scheme. Yet the Village Clubs Association
and the educational authorities, even in
counties where rural libraries exist and both are
ostensibly engaged in furthering the same purposes,
have done nothing yet in concert, have not
availed themselves of each others’ services, and
so far as a person who is not a Government official
can make out, do not know of each others’ existence.
In short, this is another notable instance
of our national gift for doing things twice over and
at the same time leaving them undone, of paying
twice for the same job and declining to do it
properly because of the expense. This too, in days
of anti-waste campaigns and niggardly economy.
The education committee and the director of education
in each county work under the Board of
Education; the Village Clubs Association is foster-mothered
by the Board of Agriculture. It is,
apparently, not official etiquette that the Association
should recommend the village clubs to seek
the benefits of the education authority’s library
scheme—their pamphlets of information and advice
do not mention the new possibilities opened
out by the Act of 1919—or, on the other hand,
for the education authority to utilize the organizing
experience and fit its own schemes into the framework
which the Association could put at its disposal.

If the education authorities ignore official
or semi-official work such as this, it is to be feared
that they will be slow to recognize and co-ordinate
the thousand and one activities, the libraries and
institutes founded by private effort, and the
numberless bodies that are trying hard to infuse
a new spirit into rural life. Will they take over
or work in any kind of partnership with the library
schemes of the Y.M.C.A., the village library
association working in Worcestershire, or that
centred in Barnett House, Oxford? Will they
make the various field clubs and other local societies
their coadjutors? Unless they do, all the
elements of a real social and intellectual resurrection
in the villages will be left just outside their
radius. It was a good thing to begin with the
schools, but the work must get beyond the school
at the first opportunity. The village school is
only a makeshift base for the great intellectual
and civilizing crusade in which all available
forces must be concentrated. It is very difficult
indeed to evoke in a schoolroom the congenial
atmosphere of the library, the reading circle, and
the village institute. The very word education,
with its narrow associations, is unpopular and repressive.
Adult education will have to get rid of
the second term before it can become an inspiration.
The sooner, therefore, the rural library
can leave the school and schooling behind the
better. To do so everywhere, in most places perhaps,
is not yet possible; but where it is possible,
directors of education must not be allowed to
frown upon the suggestion. Freedom and initiative,
spontaneous personal development, are the
chief things to aim at, and they will be attained
most easily in regions outside the range of our
present educational machinery.

Salvation will probably come to the rural
library movement from such counties as are enlightened
enough to form leagues between villages,
with real not perfunctory libraries in convenient
centres, or combinations of borough or urban
district libraries with neighbouring villages. Only
when a growing proportion of the rural public has
the opportunity of direct contact with libraries,
and not merely with small batches of books sent
them at stated intervals, will they realize what a
true library service can do. Only then will there
be much hope of co-ordinating all the miscellaneous
local efforts into active schemes of library extension.
Incidentally, unless events have meanwhile
hurried on the process of linking up all our public
libraries into a national system, such combinations
may furnish a suggestive example to the towns.
But to achieve all this, it is doubtful if we should
make heavy demands upon the county education
committees, unless they depute this side of their
work to a strong sub-committee, reinforced with
co-opted members from outside. Representation
of other interests than those of schools and education,
representation of the many voluntary bodies
who are striving to reanimate the countryside,
representation, above all, of the people who read
or whom we want to read the books, is a radical
necessity. To this point there will be a return in
the next chapter, where the general question of
who shall manage our reconstituted libraries will
arise.

In the United States, where the obstacles to a
rural library service are still more formidable, the
town population being only 45 per cent. of the
whole, various plans have been tried, and a different
method than that recently adopted in this
country has met with most success, the method of
expansion outwards from a library at the centre,
freely open to the public. The State library commissions
do not flatter themselves that they have
completely solved the problem, for only 794 of the
2964 counties in the United States have as yet one
or more libraries of not less than 5,000 volumes;
but they are apparently on the highroad to success.
At all events, they are fully aware of the extent and
value of their opportunities. All the states in the
union have State libraries, and most have library
commissions, which operate in different ways,
some with exemplary thoroughness, and some,
it must be confessed, rather perfunctorily. Many
states have systems of travelling libraries, that
in New York being the most extensive and flourishing.
Yet comparing this with the rival county
system now to be described, a well-informed critic
says, “The few people reached compared with the
great rural population of the state of New York,
wherein the travelling library under the direction
of the State Library Commission seems to be more
widely used than in any other state of the Union,
indicates the futility of trying, by means of a
travelling library system operated from the capital
of the state, to supply farm homes with library
privileges.”[22] Municipal libraries have reached
their highest development in Massachusetts, which
has on its public shelves more than six million
volumes, about two to each inhabitant; but in the
absence of a county system the rural population is
neglected. Indiana also has an admirable township
law, empowering townships to combine and
work in concert; yet only one rural inhabitant
in each eleven enjoys library privileges. A very
different tale is told in those states where the
system of the central county library has been
set up, though the system is even now but in its
infancy.

The pioneer county library was established
in 1901 in Van Wert, Ohio, in a state where the
library movement had hitherto made but indifferent
progress. Funds for a building had been
left to the county town by a self-made banker,
J. S. Brumback, and his heirs decided that it
should be a library for the whole county, whereby
30,000 people would enjoy benefits that would
otherwise have been restricted to 8,000. The
county is small and compact, measuring 405
square miles, and is predominantly a rural area,
16,300 persons at that time living on farms or in
out-of-the-way spots, and the inhabitants of the
towns depending largely for business on the rural
population. The county spirit is strong. There
are county parks, a county fair, a county hospital,
a county Chautauqua, agricultural shows, sports,
singing contests, and other county affairs. Hence
the tree was planted in the right soil, and took
hold at once. A county tax was sanctioned, a
large initial stock of books was acquired, and has
been continually augmented; and when the stock
had increased to 25,000 the whole library service,
which is threefold, dealing with the town of Van
Wert, with fifteen branches, and with the schools
in town and country, was run at an aggregate cost
of $7,000 per annum. The staff is divided into
three departments corresponding to the three
divisions of the service, besides the custodians at
the branches, who receive an honorarium for their
attendance at certain hours. An equal if not a
greater circulation of books is attained through the
schools than even through the branch stations.
Sunday schools are pressed into the work, and the
extension activities are multifarious. Collections
of 125 books are sent to each branch every three
months; in addition, supply boxes of a hundred
books go regularly to some branches, and when
required to others. Every inhabitant of the county
it must be understood, is entitled to borrow
direct from the central library. This is an important
point, and, observes the librarian, it would be
still more important if the central library were
worked on the open access system. In 1920, the
total number of agencies in operation was 142,
comprehending, besides the central library, five
city stations, six city schools, fifteen branches,
and 115 school collections. The registered borrowers
comprise nearly sixty per cent. of the whole
population, three-quarters of them using the
central library, whether they live in the town or in
the villages. Though weeding-out is a regular
practice, obsolete books being ruthlessly discarded
and the library supplied with the latest books so
as to be a real workshop, the total stock is now
30,597,[23] which is rather more than one volume
per head of the population.

Van Wert is a small county, and the compactness
of the area served gives it an immense
advantage over areas of the size of most English
counties, which would have to be divided into
library districts to be put on the same footing.
But the superiority of the county system, with its
facilities for direct access as well as its service
through the branch stations and the schools, over
the mere travelling library, was so manifest that
the system rapidly spread. Among the states that
have adopted county library laws, following
Ohio’s example, are Wyoming, Wisconsin, Minnesota,
Missouri, California, Maryland, Washington,
Nebraska, Oregon, Iowa. Canada, also, has
welcomed the system. California has the largest
number of county libraries, and is not far from
covering the whole area of the state with a library
service. It has a state board of examiners in
librarianship, and only certificated persons are
eligible to county library posts. One laudable
social object is clearly realized as a motive behind
rural library policy in the United States, to
encourage the people to live as far as they can from
the heart of the cities, in spots where they can
own a little ground for cultivation, and enjoy
pure air and a wholesome environment. If the
practical American looks at it in this way, we may
be sure that there is much force in the contention
that a first-rate library service in the country
would be a real attraction and help materially in
the movement back to the land.

Here it is worth while mentioning a different
class of library that is multiplying fast in the
United States, greatly to the furtherance of the
same movement—agricultural libraries. There
are three varieties of these, the library of the
agricultural college, that attached to the experimental
station, and the agricultural library formed
by a private individual or a farming corporation.
Their are sixty-five agricultural colleges in the
States, maintained by state or federal funds.
Primarily, such libraries serve the college
students; but the colleges have adopted a strenuous
extension policy, running short winter courses for
farmers, organizing agricultural clubs, sending out
instructive groups of exhibits, batches of books,
reading lists and reading matter, in the form of
pamphlets, cuttings, and answers to inquiries.
The University of Wisconsin distributes books
by parcel post and issues bibliographical bulletins;
the Massachusetts Agricultural College has
a system of travelling libraries; Purdue University
prepares select libraries of agricultural literature
and takes steps to sell these to farmers.
“Through the farmers’ papers, on the special trains,
at fairs and at institutes, the work was carried
on.”[24] Agricultural libraries are an essential
auxiliary to the experimental station, where the
work is forwarded materially by the services of an
expert librarian skilled in searching out information.
The experimental station and its library
play a part in answering queries from working
agriculturalists, similar to that played by our
commercial and technical libraries for the benefit
of manufacturers and men of business.

The advantages of basing a rural library
service on a central library to which the readers
can resort if they desire are manifold. Foremost
is the supremely important point that the users
can come if and when they will to see and handle
the books and make themselves familiar with the
library’s contents. Open access in town libraries
has been, not merely an educational factor, but an
inspiration. The box of books doled out from a
repository that the reader has never seen, and to
which he would not be admitted if he applied, is
better than nothing, but it is a library service
only to those who have hitherto had nothing.
A town takes a pride in its library; the villager
would have the same personal interest in the
collection of books housed in the village hall. An
inaccessible repository is not likely to excite the
feelings of county patriotism which have been a
valuable element in the success of the Brumback
Library, Ohio. Such patriotism is needed, if the
unanimous social effort required of this new experiment,
much more than it was required in the towns,
is to become a reality.

 Library of the South-Eastern Agricultural College, Wye.

The ideal plan would be to divide the large
counties into sections, each centering in a town or
regional library. The town libraries exist, and if
proper financial conditions were arranged the
towns would probably not be averse from coming
into a well-planned scheme. They would gain,
not lose, by the change, since the available stock of
books would be enlarged indefinitely and there
would be a wider apportionment of overhead
charges. At present, Somerset is worked from
the little watering-place of Burnham, which has
no library service for itself, and books are actually
sent across the width of the shire into the suburbs
of Bath, a town rejoicing in a large collection of
lending-library books used mainly for desultory
reference purposes. How much better were Somerset
mapped out into districts served from the existing
public libraries at Radstock, Weston-super-Mare,
Taunton, and Bridgewater, with new ones
established at Glastonbury, Wells, or other places,
unable singly to afford a library. Why should not
Sussex be supplied from the chain of admirable
libraries in her south coast towns, with a new one
in the hinterland at Horsham? Kent has public
libraries at Maidstone, Gravesend, Chatham, Bromley,
Canterbury, and Folkestone; Maidstone, with
its Bentlif Institute comprising library, museum,
and art gallery, would form a central magazine
hardly to be surpassed, and with subordinate
centres at the other places it would be easy to cater
for the whole county. Wiltshire is served from
Trowbridge, where the bookless inhabitants have
to be sternly repulsed from the sacred repository,
whilst Calne and Salisbury have libraries of their
own that might co-operate in supplying this large
agricultural area. Similarly, the Gloucestershire
repository is in the county town, and has no dealings
with the Gloucester Public Library. Examples
might be multiplied; but the reader need
only open the map of the United Kingdom to see
how easy and natural a thing it would be to adopt
the American county library system and centre
our rural service in an accessible library building,
with its reference collection, its reading rooms,
and above all, its lending book-shelves thrown open
to all comers. The Librarian of the National
Liberal Club, Mr. C. R. Sanderson, prepared a
scheme for Middlesex, one of the latest counties
to accept the Carnegie grant, for organizing a
regional service worked from a central library
established within the joint boundary of Southgate
and Friern Barnet, which have between
them a population approaching 60,000. The
alternative to this proposal is the usual travelling
library system, and it remains to be seen which
will be ultimately adopted. Middlesex, most of
which is mere suburb of London, is in circumstances
very different from those of the average
county. It already has a score of public libraries
in its towns and urban districts, many of which
would be anything but worse off if they were linked
into a county scheme. Failing that consummation,
towards which, however, it may be hoped
that future events will lead, there seems no reason
but timidity and short-sighted frugality to hesitate
in choosing the American pattern.

The more rapidly the method of the travelling
book-box spreads into counties in which efficient
urban libraries are already working, the sooner
will its radical defects appear; common sense
and obvious convenience will presently call for
the abolition of such anomalies, and insist on a
proper utilization of existing resources. The
earlier this happens the better, for such utilization
will be far more economic than an ineffective
system, however cheaply run. The outcome will
be something much nearer the goal indicated by
the Adult Education Committee in their Final
Report.[25]

“The hope lies in the recognition of the county
market town as the natural centre for the surrounding
villages and the gradual development of
transport facilities radiating from the market
towns.... The development of transport and
the extended use of electric power will tend to the
decentralization of industry and the movement
of firms from the town to the country. It is improbable,
however, that town workers will be
prepared, in any large numbers—even when the
housing shortage is remedied—to exchange urban
life for life in the country so long as the latter
is without the counterpart of the many and varied
activities to which they have become accustomed
in the towns.... The rural problem, from whatever
point of view it is regarded—economic, social,
or political—is essentially a problem of re-creating
the rural community, of developing new social
traditions and a new culture. The great need is
for a living nucleus of communal activity in the
village, which will be a centre from which radiate
the influence of different forms of corporate effort,
and to which the people are attracted to find this
satisfaction of their social and intellectual needs.
We conceive this nucleus to be a village institute,
under full public control.... The institute should
contain a hall large enough for dances, cinema
shows, concerts, plays, public lectures, and exhibitions.
At the institute there should be a public
library and local museum. If arrangements can
be made for games and sports, so much the better.
The institute, in a word, should be a centre of
educational, social, and recreational activity....
As the institutes will be used more and more for
public and quasi-public purposes, it seems to us
that they should be established out of public funds.
In the main, the establishment of village institutes
should be a national charge. The complicated
social and economic questions which we call collectively
the rural problem are a matter of the
greatest national importance. They do not admit
of any simple solution. They need to be approached
by many roads; one of the most important
is through direct encouragement to the
establishment of a new communal organization
and to the development of corporate activities and
social institutions in harmony with modern social
ideas. The State cannot create a new social
spirit; it can but provide opportunities for its
growth and expression. One of the chief of these
opportunities is the village institute, and we can
think of no more profound or far-reaching piece
of rural reconstruction than the provision of buildings
expressly designed as a focus of the social
activities of village communities. Whether such
institutes become active centres of social and educational
work will depend largely upon the degree
in which voluntary organizations of various kinds
co-operate in utilizing the opportunities which the
institutes present. It is clear that a village institute
can never become the mainspring of organized
life in the village unless the organized activities of
the village centre in the institute. The success of
village institutes in the future rests upon an appeal
to groups of people with common interests, rather
than to individuals. It is because they have, in
recent years, begun to flourish that we look forward
hopefully to a vigorous life within the village
institutes.”

Only let the library hold the central position
in these rural institutes that it held in the Mechanics’
Institutes before the Public Libraries Acts, and
let the numerous libraries—and institutes—be
knitted together in active fraternal union, and the
Committee’s dreams may easily be accomplished.[26]

FOOTNOTES:

[18] The Adult Education Committee may have been justified in
laying the blame for this state of things on “the want of foresight of
the original promoters of the movement, who assumed that the institutions
would appeal only to the artisan classes of the large centres of
population”; but they were hardly right in going on to ascribe it more
particularly to their mistake in allowing the legislature “to restrict
the expenditure of public money to the product of a penny rate.”

[19] A Report on Library Provision and Policy, by Professor W. G. S.
Adams (1915), p. 15.

[20] “Prior to 1920, pioneer rural schemes had been financed or
assisted by the Trust in the counties or areas noted in column ‘A’
below; column ‘B’ shows the counties to which grants have been
sanctioned this year; column ‘C’ shows the counties whose Authorities
are in negotiation (preliminary or advanced) with a view to a grant.”

A

Perthshire

Caithness

Montrose District

Nottinghamshire

Staffordshire

Wiltshire

Gloucestershire

Buckinghamshire

Dorsetshire

Somersetshire

Yorkshire Village Library

Cardigan

Carnarvon

Brecon & Radnor

Denbighshire

Montgomeryshire

Grantham District

Westmorland

Warwickshire

B

Sutherland

Clackmannan

Renfrewshire

Forfar & Kincardine

Midlothian

Berwickshire

Peeblesshire

Dumbartonshire

Kent

Pembrokeshire

Glamorganshire

West Sussex

Cheshire

Inverness

C

Flint

Carmarthen

Anglesey

Middlesex

Hampshire (Isle of Wight)

Hampshire (Southampton)

Worcestershire

Northamptonshire

Cumberland

Durham

Northumberland

Kirkcudbright

Nairn

Fife

Bedfordshire

Surrey

Linlithgow

Shropshire

Cambridge

Isle of Man

(Carnegie United Kingdom Trust, Seventh Annual Report, 1921; p. 9.)

[21] Library Association Record—“The Gloucestershire Rural Library
Scheme,” by Miss A. S. Cooke (Feb., 1921).

[22] S. B. Antrim and E. I. Antrim, The County Library (1914), p. 238.

[23] Total number of vols. accessioned (Dec. 31, 1920) 37,302;
number in the library 30,597.

[24] J. H. Friedel: Training for Librarianship, p. 106.

[25] pp. 141-5.

[26] The character of the best type of village institute may be judged
from the following account of the Nettlebed Working Men’s Club and
Institute:—

“Perhaps the most original feature of the equipment of the hall
is the provision of a cinematograph apparatus. The provision of picture
palaces in all English villages would be a doubtful advantage, if they
showed the baser sort of ‘cowboy’ and other sensational films. Given
some restraint in the choice of subject, however, moving pictures make
winter evenings more changeful. During 1918 the cinema was used
very little, but it is now running every Saturday evening, and draws
full houses. Mr. Fleming’s main idea in installing a cinema at Nettlebed
was to make use of its educational possibilities. The Oxfordshire Education
Committee welcomed the provision, as also did the Inspector
of Schools, the more so because it extended advantages to the school
children of six parishes near Nettlebed. The Education Code permits
teachers to take the whole or part of a school for rambles or visits to
places of educational interest during school hours, and films have been
shown at Nettlebed on certain afternoons to a concourse of children.
The subjects of the pictures were chosen to illustrate geography, history,
English, and nature study. A village club can conduct its ‘cinema
department’ by joining a lending library of films, so that the subjects
can be duly varied.

“The higher aspects of village life have not, however, been neglected
at Nettlebed. Concerts, lectures, and dances are held in the men’s hall,
which is laid with a special dancing floor of oak, famous throughout the
district, and this is protected in the ordinary way by a cloth covering.
Dancing classes are held weekly for children in the afternoon and for
adults in the evening, and are conducted by a lady resident in the
village. An instructress, under whose care the young girls in the village
and district are taught cookery, laundry work, and housekeeping,
lives in a house near the hall. Across the road is the school garden,
divided into some fourteen plots, each cared for by one boy. At the
back of the playground is an old building converted into a carpenter’s
shop, in which another section of the boys work under the supervision
of the village schoolmaster. All of these branches are under the control
of the County Education Authority. Altogether, it will be seen that
in these various ways instruction as well as amusement is provided.”
Sir Lawrence Weaver, Village Clubs and Halls (1920), pp. 82-3.

V

A NATIONAL LIBRARY SERVICE.

Centralization proved to be the only
way of extending a library service to the
rural districts. No village, unless through the
largess of a plutocrat, could build up and maintain
anything worth calling a library for itself. Given
a centralized system, some sort of service can be
run cheaply, and a first-class service can be run
economically. Does it not follow that some measure
of centralization would be good for urban libraries,
enabling them to save in certain directions, and
making their resources go a great deal further
than they go at present in the direction of widest
utility? The largest libraries have managed to be
self-sufficing, not merely because they have more
money to spend, but rather because their service
is organized on the principle of a centralized group.
There is a point beyond which it does not pay a
library to provide from its own resources all that
its users may possibly require. Each library must
determine this point for itself. The everyday
wants of its readers ought to be satisfied on the
spot and at the moment; but to go far beyond
that point even should a local Crœsus provide the
wherewithal, would be extravagant, entailing
surplusage, overlapping, and waste. Spending
money on books only in occasional request is to
spend too little on books in continual demand.
The library of moderate means cannot pretend
to satisfy both daily and exceptional wants, unless
it is able to call upon outside resources, such as a
Central Library for Students developed to such a
capacity that it forms a sufficient reservoir for
supplementing all the moderate-sized stocks in the
country. If most of the urban libraries were
brought into a co-operative network of libraries,
with mechanism for interchange by which the
book lacking here would be supplied there, or else
from a larger regional library or a clearing-house
at the centre, obviously a service equal to the
pooled resources of the whole system would be
provided without the present waste on overlapping.

Central organization exists in the big provincial
cities; that is the reason for their superiority,
and they are superior in a degree far beyond
that of mere size. It does not exist in London;
that is why serious readers must have recourse
to the British Museum or the big special libraries,
to satisfy their requirements; or if, like the great
majority, they can rarely do this, they must go
without. London is the most glaring illustration
of the vices due to mere parochial methods; it
suffers, not so much because its library resources
are limited, as because they are not mobilized.
For certain purposes, it has already been noted,
both London and provincial libraries acknowledge
the economic value of some centralization. Thus
every municipal library has given up buying books
in Braille type for the blind, and relies for this
branch of its service upon the National Library at
Westminster. A great many subscribe to the
Central Library for Students, and draw upon that
for books required by specialist readers. A large
number help to provide the funds for the great
Subject-Index to Periodicals, which makes the
contents of reviews, magazines, technical and
scientific journals, filed in their reference departments,
available for instant use. This may not
seem much compared with the results of joint
effort or of State supervision in America, where
they have co-operative cataloguing, co-operative
publication of bibliographies and aids for readers,
and elaborate facilities for professional training;
but it is a beginning. The Adult Education
Committee can think of no way to endow the
industries of the country with an adequate series
of technical libraries except by centralization.
Although many librarians, represented by the
Library Association, do not approve of the particular
scheme put forward, they are at one with the
Committee in admitting that co-ordination of the
separate libraries and the establishment of a
central supply is the only way to solve this problem.

Although, however, the partial and unequal
development of public libraries which the Adult
Education Committee by a slip in their
logic put down to the rate limit, is due, as the
report conclusively shows, to their having had
to struggle along in isolation, it would be disastrous
to take the control of the local libraries
entirely out of the hands of the local authorities.
This would stultify all efforts to inspire public
opinion and evoke local pride. No institution
in a civilized society is more sure to be an
expression of corporate life and local individuality
than a communal library, in the building up
of which the actual users have had a hand. A
system, however complete and efficient, bestowed
by a Government department, however benevolent,
would be sure eventually to stifle all such aspirations.
The local communities in both town and
country must have a decisive voice in the management
of their libraries. They must have a larger
voice, not a smaller, than they have had hitherto.
Local initiative has never had free play. Why is
it that public libraries rarely excite that interest
and enthusiasm in which the promoters hopefully
confided? The answer is obvious. Libraries
have suffered from official repression, and have
not had even the doubtful advantage of official
tutelage. If a town wished to spend liberally on
its library, it was pulled up by the rate limit. If
it wanted lectures, the Government auditor put
in his veto: he does so still. And so with any of the
excursions from the programme prescribed from
above that would have helped to realize a higher
ideal. Library authorities have been confined
to the unimaginative duty of exercising circumscribed
and inadequate powers, and the library
committee has enjoyed the least prestige of all
the council’s departments. More local control,
more powers of initiative, and more representation
of the actual users of the library are needed, if a
vigorous and useful life is to be maintained.

But this is fully compatible with healthy co-operation
between the different authorities under
the guiding supervision of a central department.
Some authorities may require a stimulus; they
should not be allowed to victimize those among
their constituents who crave the very necessities
of civilized life. Cases are not unknown where
borough councils have failed to carry out, or have
deliberately emasculated, a library scheme approved
by a majority of the ratepayers. Education
is compulsory: it is a question whether one of
the chief instruments of education should be at
the mercy of a local body to grant or withhold.
For, so inconsiderable a place does the library take
at present in local politics, the average borough
council, elected to manage the trams, the streets,
water, electricity, and other mundane affairs,
seldom represents the views of the citizen on such a
different matter as libraries; and the committee
appointed by such a council hardly ever represents
or is fully cognizant of the views of the
people who actually use the library.

Fortunately, the times when a policy of rate-saving
at all costs, or the selfishness of a leisured
class enjoying their subscription libraries and not
in favour of too much education for the lower
orders, or the interested opposition of the liquor
trade and the music hall proprietor, were able to
keep out or keep down public libraries, are gradually
passing away. They have not gone altogether;
but it would be invidious to name the two or three
distinguished boroughs where these influences are
still rampant. The problem now is to bring the
great crowd of under-developed and under-nourished
libraries into line one with other, to assist
the halt, help the blind to see, and by schemes for
concerted action enable all to reach the same level
of efficiency as the big towns have attained without
undue exertion. A simple licence to spend
more than a penny rate will not secure this by itself.
Reorganization on a co-operative ground-plan
will do as much as the mere expenditure of
money, and money will not be spent lavishly in
these frugal days. The merit of such a reorganization
is that so many and so great values will be
secured at a minimum cost. The material is in
existence for an enormous improvement of the
services.

Had not the sweeping proposals of the Adult
Education Committee for making the local education
authority the library authority been negatived
before the late Bill came into Parliament,
the heterogeneous units that constitute the library
service of London would after the Act of 1919
have come under the unifying influence of the
London Education Committee. It was such a near
thing that we may pause to consider the probable
results. As already noticed, library development
in the metropolis has been unequal in the extreme.
Certain boroughs are still destitute of a public
library system. The total number of books in the
remainder is about a million and a half. All these
metropolitan libraries are established under the
same Acts; till recently they drew their income
from a uniform rate (except in certain boroughs
where a high rateable value allowed the penny
to be reduced to a halfpenny); the governing
bodies are in each district a committee of the
borough council. Yet each group of libraries is a
distinct entity. Each authority is a law unto
itself. A ratepayer in one borough is not permitted
to borrow from the library in the next though
interchange of privileges would have been, not
merely a logical but a great economic advantage.
There has been no consultation between the
authorities to avoid overlapping in neighbouring
reference libraries, though correlative specialization
would have been easy and remunerative.[27]
Every reference library develops on individual
lines, perhaps as a British Museum in miniature,
with the result that, out of a number much larger
than the total number of boroughs, not one is
above the standard of a second-rate library in the
provinces. Some committees offer a cordial welcome
to students at school or college in their
boroughs. Others repulse such students unless
they are ratepayers or at least residents in the
borough.[28]

The immediate advantage of combining all the
local libraries of London and Greater London into
one system, all available to any one living or
working in any quarter, and supplementing each
other by a simple method of interchange, is
manifest. The majority of the reference libraries
should be shut up at once, and the space used for
library purposes that have hitherto been neglected.
Provided that every branch has a good collection of
quick-reference books, there is no need for most
of these—many of them are legacies of the still
more parochial government of London before the
present boroughs were formed. A proportion of
the contents should be used to augment the stock
of the Central Library for Students, which is now,
in a small way, a central depot for the lending
libraries of both London and the country. The
remainder, after all useless and obsolete material
had been sent to the destructor, would be brought
together to form the initial stock of some six or
eight really excellent reference libraries, so placed
that every potential reader would be within the
radius of a tram-ride. Six or eight large central
libraries might be selected for the purpose, and
would require little alteration beyond the removal
of the lending department, for which room would
have been found elsewhere.

Whenever the present haphazard library
service of London is superseded by a unified system,
there will be a possibility of incorporating into it,
or associating as auxiliaries, various public or
semi-public libraries not belonging to the municipalities.
London is not poor in its bibliothecal
possessions, though badly served. In 1910, Mr.
R. A. Rye calculated that in the public and administrative
libraries and those belonging to
various institutions, Greater London had a total
of eight and a half million volumes, of which one
and a half million are inaccessible to the general
public.[29] This gave a supply of one volume per
head, which may be compared with Berlin’s two
volumes, Dresden’s three, and the four per head
in Paris. Such comparisons, it should be observed,
are not a matter of simple arithmetic. A larger
community may find its account in a smaller
relative stock, be that organized for use. A family
of five with ten books would be badly off. A
town of 50,000 with 100,000 volumes would be
opulent. London, with a system of centralization
and distribution comprehending all these varied
resources, would probably be as well off as any city
in the world. It is largely a question of realizing
the intellectual capital that is now paying such
poor dividends. Special libraries, such as that of
the Patent Office, the National Science and the
National Art Libraries at South Kensington, the
Public Record Office, and others, like the various
economic and sociological, historical, medical,
legal, and other libraries attached to technical or
scientific institutions, would continue to stand
apart, but would stand in a definite relation to the
general service.

 Reading Room of the General Library, University of London.

The proper balance between local control and
the superintending departments—and sub-departments,
if the nation’s libraries are reorganized as
several great territorial systems—would not be
difficult to contrive, so as to preserve and foster
the rights of each community to self-expression.
It is not proposed to work these out in detail here.
Briefly, the functions of the central board would
be:—(1) to install and operate the machinery for
interchange and central supply, the latter ultimately
superseding the former altogether; (2)
to see that the local libraries and more especially
the selection of books are maintained at a proper
level; (3) to undertake such wholesale services as
cataloguing and the compilation of aids to readers,
work which is now done over and over again by
individual library staffs at great expense, or else
is neglected; (4) to organize and finance the training
of librarians, and see that they are properly
paid. Ultimately, librarianship might be organized
as a sort of civil service; at any rate, librarians
ought to be as carefully looked after by the State
as are the teachers.

Many other enterprises of vast public benefit
could be, most appropriately, engineered by the
central office; for example, the publication of
large editions of non-copyright books in a form
suitable for lending library use. Bookbinding is
another item of local expenditure that calls
urgently for mass treatment. It is not proposed,
however, that the central library authority should
set up a binding factory in opposition to the trade.
This would be unnecessary, for it would be in such
a commanding position, as by far the largest purchaser
in the market, that it could dictate its own
terms to publishers, printers, binders, and even to
paper-makers. The fact is, the rebinding of books
in public libraries might, for the most part, be
done away with, if paper, covers, and binding
were originally designed to stand the wear. As a
leading authority on the subject, Mr. Douglas
Cockerell recently said, “Publishers still design
books to meet the fancy of the casual buyer, and
very largely ignore the requirements of the libraries,
which are for many books their largest
customers.”[30] Light, fluffy paper is selected by
publishers solely to bulk out books; the thicker
the book the higher the price. “Now the public
may like to pay for fluff and wind, but the librarian’s
interests are directly opposed to this.
Increased bulk means more shelf-room, and the
use of this paper means that the books will fall
to pieces after a very short time.” But our
central authority would surely see to it that a book
produced for library use should be printed on
paper of good quality and cased in split boards,
which “should last in ordinary library circulation
until the librarian is forced to discard it on account
of the dirt it has picked up.”

Another need of paramount importance to all
engaged in the pursuit of knowledge is that the
contents of the numerous periodicals produced
throughout the world, registering advances in all
branches of science and research, should be abstracted
and indexed, so that the material should
be rendered accessible or at any rate its existence
fully known.[31] Mention has already been made
of the Subject-Index to Periodicals, in which some
hundred and fifty periodicals are systematically
indexed. This important undertaking was initiated
some years ago by Mr. E. Wyndham Hulme, late
librarian to H.M. Patent Office; it has been carried
on successively under the auspices of the “Athenæum”
and of the Library Association. It is at
present a heavy burden upon a few devoted
shoulders, although a very large part of the labour
is performed by volunteers; yet its scheme is susceptible
of indefinite expansion, if all the requirements
of scientific and technical workers are to be,
even approximately, met. It is eminently a task
pertaining to the library, the university and college
library, the special library, and the research department
of all types. Were there a central
library department in existence, it would undertake
this as part of its ordinary routine. It would
also undertake the collateral task of preparing and
publishing a union catalogue of the long sets of
periodicals of all kinds to which the Subject-Index
gives the references, and it would indicate where
these sets are to be found. Besides the indexing,
it would perhaps carry out the further but hardly
less valuable work of drawing up and issuing systematic
digests of important new knowledge contained
in the learned periodicals. It has been
recently proposed that the British Museum should
carry out this necessary piece of national work,
the cost of which, sales being allowed for, would
not be excessive.[32]

Such results, however, invaluable as they
would be to the whole nation, through the services
rendered to several classes of workers, would be
only a by-product of the centralizing and systematizing
process, the immediate object of which
would be the betterment of our libraries. Let us
return then from this digression. In the middle of
last century and towards its end, Edward Edwards
and then his biographer, Thomas Greenwood, both
stated their conviction that central control was
necessary, and that one of its most useful instruments
would be systematic inspection. Greenwood
quotes the following from Edwards:—

“If every Library in this country on which
the public has any fair claim, could be brought
distinctly under public view, by a precise and
periodical statement, comprising at least three
particulars: (1) what it is; (2) what it has; and
(3) what it does; a long train of improvements
would inevitably follow. But the systematic inspection
of Public Libraries to be effective must
be national.”[33]

He goes on:

“The present writer is convinced that there
will never be a full measure of health and vitality
in libraries generally until some central control of
this nature is established. The largest and best
of the public libraries do not need it, but would
welcome it to secure the welfare of the library body
politic. But there is a class of libraries, and it is
to be feared that it is not a small one, which
seriously need to have light from the outside
brought to bear upon their administration. Such
libraries are managed in a narrow, illiberal manner,
with rules which hamper rather than help the
public. The staff is selected without regard to
conditions of suitability, training, or merit, and
every method adopted is of the tamest and least
efficient kind. Only national and systematic
inspection can alter this state of affairs. His
Majesty’s inspectors of public schools perform an
efficient and salutary work without curbing local
aspirations, and similar inspectors of public libraries
would be able to carry out an equally
useful task in connection with the municipal
libraries. But it is plain that no form of public
Government inspection would be agreeable to
existing library authorities, unless accompanied
by some kind of substantial State aid.”[34]

Government inspection of libraries is not
unknown in other countries, on both sides of the
Atlantic, and appears to cause no friction but a
spirit of good feeling and mutual help. It is
carried on, for instance, in Canada, and it is one
of the functions of the State library commissions
in the United States. The libraries accept it in the
spirit which Edwards saw would animate the
efficient library authority, and, further, welcome it
as a potent means for extending their benefits into
regions hitherto unreached. In Ontario the
Minister of Education is responsible for the administration
of the Public Libraries Act, and
assigns this part of his duties to the Public Libraries
Branch, of which the Inspector of Public Libraries
is superintendent. But in Ontario the local
authorities are so whole-hearted in their zeal that
the energies of the Branch are mainly confined to
general work in the interest of libraries, to routine
inspections, the collection of statistics, and the
payment of grants. Yet, it is admitted, the
majority of librarians and library trustees would
welcome a demand for a minimum standard of
efficiency.

The American State commissions usually
include the State librarian, other professional
librarians, prominent educators, literary men,
library trustees, and business men interested in
the work. “Instead of regarding with jealousy
the assumption by the State of powers like these,
librarians generally welcome the increase of systematic
work fostered by State aid and control.
They are active everywhere in efforts to establish
State commissions, where such do not exist, and
the opponents of their efforts are usually persons
unfamiliar with the modern library movement, or
politicians who see in such action no benefit to
themselves. In some cases, where legislatures have
refused to enact a proper State library law, State
library associations, voluntary bodies of librarians,
have agreed to initiate and carry on, at their own
expense, some of the activities usually supervised
and financed by the State.”[35]

“A former agent of the Massachusetts Free
Library Commission won for himself the title of
‘the travelling bishop,’ descriptive both of the
estimation and affection with which he was regarded.”
“State library commissions exist
at present in thirty-seven states. In a few states
such as in California, New York, and Utah, the
State library or the State board of education, in
lieu of a library commission, exerts the functions
that such a commission would have.”[36]

The question of State grants to local authorities
is perhaps important, but certainly not so important
as some critics would make out. Equalization
of burdens would of course have to be arranged.
Yet, on the other hand, there should be
nothing to prevent a very enterprising authority
from spending a great deal more if it chose on
further developments of its library service. Progress
would ultimately come to a standstill if there
were not this liberty; uniformity, at any level,
is ultimately stagnation. The Adult Education
Committee speak of State grants to local exchequers;
but, apparently, these were to have
been calculated on the measure of a local authority’s
zeal in co-operating with educational work
in the narrow sense, and not made a handle for
beneficent central control. It might or it might
not be advisable to assist local effort or reward
enterprise by a policy of grants in aid. Anyhow,
it should be borne in mind that the material
benefits of such a scheme of centralization as has
been roughly outlined would be tantamount to a
large financial contribution by the State, though
it should cost the State nothing. Apart from
equalization of burdens[37] and, perhaps, rewards
for noteworthy efficiency—or the converse, fines
or refusal of grants for failures in efficiency—there
seems to be little use in discussing what proportion
of the cost of our systems of libraries
should be defrayed by local rates and contributions
from local authorities and what by the State.
Both rates and taxes come ultimately from the
same source, and, so far as that source, the rated
and taxed individual, is concerned, he might as
well spend his time debating which pocket he
should keep his purse in. Inspections and grants
from the local exchequer would, obviously, go
hand in hand; but the allotment of grants would
certainly not be the sole or the principal end of the
system of inspection.

If all the libraries in the kingdom were linked
together in a national system, the division into
urban libraries and rural systems would to a large
extent disappear. A large number of the urban
libraries would be absorbed into groups of town
and country libraries, analogous to the American
county groups; and large rural areas, with small
village libraries and a service of boxes, would have
their focus in new central institutes easily accessible
to readers in the vicinity and available for occasional
visits by students at a greater distance.
Many populous areas would remain much as they
are at present, with some increase of facilities.
But, instead of one Central Library for Students,
there would have to be, sooner or later, several
large supplemental libraries in convenient spots,
forming magazines supplying, not individual readers,
but the scattered libraries; and, probably
the British Isles would have to be divided for
library purposes into several provinces, each centering
in one of these. Supervision of library activities
in such provinces would devolve upon regional
committees, elected by the county and borough
authorities in each province, the central board
exercising co-ordinating functions and carrying
out such work as is for the general welfare.

These central supplemental libraries would be
built up largely by a careful redistribution of existing
resources. There is hardly a library of any size
that does not contain many books which are
very seldom used, books, however, which no
librarian would dare to jettison, because he knows
that some fine day a reader is sure to come along
to whom one volume or another will be of priceless
importance. There are many other books so infrequently
called for that it would be an immense
convenience to store them elsewhere, and utilize
the valuable shelf-space for books in continual
request. Books of this sort should be kept at the
supplemental library, duly catalogued, and ready
to be sent to any library throughout the area
served, when readers require them. The supplemental
libraries would, of course, be always buying
more books; they would have to keep abreast of
the latest advances in all subjects; but the works
just described would form an important part of
their original contents, and would be transferred
to them free of cost. Local libraries are constantly
put to the expense of buying books for one or two
users; such users are, no doubt, among the most
deserving of all their clients, and it is but just that
their urgent wants should be satisfied. But it is a
tax upon the capacities of small libraries that
should be met somehow else; they would be spared
it by the new system, and the cost of the supplemental
library would be saved over and over
again, the local library then having more funds to
maintain the stock of books in regular demand.

The present Central Library for Students is a
step in the right direction, but it is only a step;
the work will have to be done on a very large scale.
This library was an outgrowth of the efforts to
supply students attending university tutorial and
W.E.A. classes with books to carry on systematic
reading. At the end of 1915, the Carnegie United
Kingdom Trust undertook to provide £600 to
assist in the establishment of the library, £2,000
for additions to the stock, and £400 yearly for five
years, if £320 were raised by subscription. The
subvention was afterwards raised to £1,000 a year,
and in 1920 the issues of books numbered 15,500.
The Adult Education Committee were deeply impressed
by the exceptional value of the work performed
by this library, and proposed that it should
be made the nucleus of a central circulating library
to supplement the local library service all over the
country. With an assured income of £2,000 a year
for ten years, they calculated that an annual circulation
of at least 40,000 volumes would be attained;
their estimate being based on an estimated cost of
1s. per volume issued. The actual cost of each
issue, under our present benevolent postal regime,
is considerably more. The figure is now probably
not less than 1s. 6d. Add return postage to this,
and you will see that, after borrowing a book two
or three times, you might as well have bought it
outright. The method of sending out books singly
is too expensive. And a circulation of 40,000 a
year would be a mere drop in the ocean; any
small provincial library has an annual circulation
of at least 40,000; a large borough library system
in London expects an annual circulation of about
a million. The thing must be done on a vast scale
to be worth doing at all, and then it can be done
cheaply, even if, as might reasonably be expected,
the Post Office declines to grant a large rebate on
the transmission of books issued from the national
libraries. The proper method is to make our
central library or libraries an integral part of the
whole machine, supplying to all other libraries all,
or nearly all, of the books that are not imperatively
necessary on the spot for everyday purposes.
Then the issues from the central library will not be
in twos and threes, but in large batches, and the
average cost will be reduced to an economic
amount.

Mr. John McKillop produced a workmanlike
scheme in 1907 for such a supplemental library in
London as would have provided all the students
and other hard working readers throughout the
twenty-eight municipal boroughs with all the
books required in the most exacting course of
study. He proposed that it should be established
by the Education Committee of the London County
Council, since its greatest immediate effect would
be to supply students with expensive works not
now within their reach.

“With eighty-five municipal libraries already
established in London, it would be useless duplication
for the Education Committee to undertake
all the work of registering borrowers and issuing
volumes to them and safeguarding their return.
It is suggested that the contents of the Council’s
collection should be lent on application to the
public libraries and the libraries of educational
institutions which could then lend them to their
clients. This method would avoid the necessity
for a very large staff. The central collection would
have as borrowers merely the eighty-five libraries
and branches already established, and those which
may be added from time to time by the boroughs
in the future, together with the fifty or so polytechnics,
and such other of the institutions for
higher education as may care to avail themselves
of the facilities offered. In any case its borrowers
could not exceed a couple of hundred, and though
each of these might daily draw and return large
numbers of books, the clerical labour required
would be but a fraction of that necessary in a
smaller library, where a large number of borrowers
withdraw and return one or at most two volumes
each.”[38]

Mr. McKillop based his estimate of cost on the
number of volumes contained in the Patent Office
Library, viz., 105,000 volumes, which comprehend
a very large proportion of modern scientific works.
“If we take 35,000 as the number of volumes
required for a modern working science library of
reference (i.e., excluding the smaller text-books
and class-books), and if we allow four times this
number for the needs of departments other than
science, we get a total of 165,000 volumes as the
size of the collection. As a basis to calculate the
capital cost of the collection probably 5s. is too
little and 10s. too much per volume. Taking
7s. 6d. as a working figure the total cost would be
about £62,000 (one penny rate in London produces
£171,000). But it would be impossible to spend for
this purpose wisely and economically such a sum as
£62,000 within less than ten years, and the collection
could be got together with reasonable
rapidity by the expenditure of not more than
£10,000 in any one year. The average expenditure
would probably be nearer £5,000. In regard to
administration the cost would be probably easily
covered by £5,000 a year when in full working
order, but would be four or five years in getting
up to that figure.”[39]

If the cost of Mr. McKillop’s scheme was to be
£5,000 a year in pre-war money, we can hardly
expect much from £2,000 a year now, especially
when the whole of the United Kingdom, and not
London alone, is to be supplied. Further, it is
hardly too optimistic to conjecture that the number
of students and other serious readers in the
population is a great deal higher now than it was
in 1907, and, accordingly, that the demands upon
our supplemental libraries would be proportionately
more exacting. No, the Adult Education
Committee have not looked far enough: a much
bigger scheme is required, and the expenditure of
much larger sums than they contemplate. But
there is no need to be frightened by the cost;
one may safely affirm that the general economic
saving will be in direct proportion to the outlay
on the establishment and upkeep of the experimental
libraries. Whatever is spent at the centre,
will be far more than made up by savings at the
circumference.

Mr. McKillop put the case of the student of
science and technology, for whose difficulties he
felt most concern, although there are numerous
others whose state of destitution is no less pitiful,
with a cogency that cannot be bettered.

“These students may be either those whose
means enable them to pursue courses of study in
the splendid laboratories of University College,
the Royal College of Science, the City and Guilds
Institution, and other schools of equal rank, or
they may be young men and women whose circumstances
compel them to earn their living by daily
work, and have only access to the culture and improvement
offered by evening study. While the
former presumably have access to the best literature
of their subject in the libraries of the institutions
in which they work, the latter, although, it is
suggested, showing probably greater devotion and
sacrifice in the pursuit of knowledge, are debarred
by the hours of opening and closing from the use
of the magnificent collections in the British Museum,
Patent Office, and other public libraries of
reference. The polytechnics, it is admitted, do
make great efforts to supply the books required by
their students; but it cannot be contended that at
present they can compete in this respect with the
other institutions named, which provide for the
student who has all his day for study. It is precisely
for this latter class that the public rate-supported
libraries of London ought to provide,
and it is a well-established fact to those who know
something of the inner working of the public
libraries in London, that it is one of the great
sources of discontent among London’s public
librarians that insufficient funds, and sometimes
also unsympathetic borough council committees,
prevent their doing more than is done for this class.
But there are inherent difficulties which have to
be taken into consideration. London is not a unit;
it is twenty-eight independent units without even a
semblance of federation, and it would impose an
insupportable financial burden on the ratepayers
if every one of the twenty-eight boroughs were
to attempt to supply, through the public libraries,
the books required by advanced students in
science, technology, history, literature, art, and
other domains of study which can be pursued in
London.”

... But why should London provide twenty-eight
sets of all these works? There is no probability
that one student in, say, Bermondsey, and
one in, say, Finsbury, will require the same volume
of the Philosophical Transactions at the same time,
and, therefore, it is not necessary that both
Bermondsey and Finsbury, and every other
library in London, should possess a set. But there
is a probability that more than one student in the
same borough might require the same volume at
the same time; for instance, a teacher at the
Battersea Polytechnic might recommend the half-dozen
or so students in his advanced class in
chemistry to read some classical memoir; and
Battersea Public Library, to meet this demand
efficiently, would require two or three sets of the
Philosophical Transactions, which would be an
obviously absurd arrangement. The absence of
any system of co-operation between the metropolitan
libraries renders it impossible for them at
present to co-operate in any way in meeting this
difficulty.[40] Mr. McKillop went on to show that it
might be possible for the local libraries, trusting
to the central collection for an adequate supply of
what may be called students’ works, relatively
seldom used, to work with a standard collection of
popular works which would be the same in all
boroughs. “When this point is reached, it might
be possible to have a common catalogue for all
the libraries.... The way is, in consequence,
easy for a local authority which decides to establish
a collection. It can procure for a very small
sum the catalogue of all its collection ready made
on the best lines, and all it has to do is to purchase
the books, etc.”[41] Without endorsing this idea of
stereotyped libraries, an idea which is obviously
contrary to the vital principle that a local library,
if it is truly alive, will by the predominant character
of its contents show itself to be the expression
of local individuality, we must admit that it opens
up suggestive possibilities.

Another proposal of the Adult Education
Committee lies open to more severe criticism.
This was a project for assisting industries and
technical students and research workers by setting
up a great chain of industrial libraries forming
“a technical library system for each industry,”
independently of the municipal library system.
Side by side with the latter, not yet, and perhaps
not even then, organized as a reciprocating system,
there would be erected a complex and highly expensive
series of special collections, open, apparently,
to members of the particular industries alone.
“In the case of general libraries the unit of
organization and administration is the local
authority, in the case of the technical library
system it should be the industry.”[42] The amount
of costly and unnecessary duplication, both of
contents and of machinery, in such a cumbrous
scheme dumbfounds the experienced librarian,
especially when he reflects that all the libraries in
the kingdom could be put on a scientific basis, and
all the wants of both the general public and the
special industries amply satisfied, at much less the
price. Such a scheme must obviously have been
framed by persons having but a rudimentary idea
of the library arts, or they would have thought
out a much more practical and economical plan.
The extravagant cost and the impracticability of
the proposal have been exposed in a special
Memorandum by the Library Association, representing
the trained librarians of the country, who,
strange to say, were not consulted before the
scheme was evolved. The gist of their criticism is
contained in the following paragraphs:—

“The Library Association is not prepared to
admit that this policy is sound or economical.
Clearly, extensive overlapping cannot be avoided,
because a large number of industries require
general technical libraries and not special technical
libraries. For example, the motor industry is
special, but a library for that industry must contain
books special to many other industries, on
metallurgy, chemistry, physics, and other subjects.
An industrial library should comprise information,
not only on the industry itself, but on subjects and
industries in contact with the industry for which
the library is intended. As a rule the industrial
and technical student, unless he is a beginner,
needs information just off the line of his special
work. Hence, libraries formed round an industry
will tend to become general technical libraries.
Few industries are confined to one area. Birmingham
is usually regarded as the centre of the hardware
trade, which, however, is spread widely over
the country. A technical library for an industry
must have a centre and branches with all the
machinery of inter-communication and exchange.
Even so, the books could not be so readily accessible
as by an extension of the present library service,
which has developed naturally in response to the
people’s demand for information. A better plan,
therefore, would be the proper organization of the
existing libraries of technical societies, and an
extension of the present service of public libraries,
the technical collections of which (so far as funds
have allowed) have been selected to aid the industries
of the locality. The public library service
is already extensive; improvement on it is
essential; but to organize another parallel service
would be a regrettable waste of money in view of
the great need at this time of obtaining the best
technical library service at the least cost.

“The Library Association is strongly of
opinion that scientific and technical information
should be freely available to people who are not
yet enrolled in or who are outside an industry;
otherwise that industry would tend to be impervious
to new ideas, except from within. They
earnestly press for the efficient equipment and
expansion of the existing public technical collections,
and for the foundation of technical libraries,
in large provincial cities, on the lines of the Patent
Office Library in London.”

 The Oratory Library.

The all-important question remains to be discussed:
If a centralizing authority is required to
enable the libraries of this country to take their
proper share in reconstruction and in carrying on
civilized life in an intelligent and orderly way,
who is to be this centralizing authority? What
Government department is fit for such a charge?
Unless a new one is to be created, the Board of
Education obviously has sole claim. This was the
unhesitating conclusion of the Adult Education
Committee. The Library Association, the membership
of which is made up principally of salaried
officers or elected representatives of the present
municipal authorities, took alarm at this proposal,
and especially at the corollary that the library
authority should be the local education committee.
The objections are, briefly and summarily,
two: That the interests of the libraries might tend
to be subordinated to those of the schools, and
that bureaucratic control would stifle local interest
and local initiative. But, as was urged in the
chapter dealing with the interaction of libraries
and schools, if the Board of Education undertook
this wider responsibility, it should, and doubtless
would, become a board of something more than
scholastic education. Libraries must not be
allowed to take a second place to the schools, the
work of which at an early period of life they are
destined to transcend. Let the local education
committee attend, as now, to the schools, which
will be, and should be, its first consideration. But
let another body, appointed definitely for the
purpose, partly no doubt from the same personnel,
but well seasoned with co-opted members representing
the wider intellectual interests of each
locality, be responsible for managing the public
library.[43]

American librarians, who have had experience
of administration of both libraries and schools
by boards of education, are not in favour of vesting
the control of libraries in the education authorities.
“Too close an administrative connection ...
has not been beneficial to the library ... it has
generally been found that when the control of a
public library is vested in a body created originally
for another purpose it is regarded as of secondary
importance and its development is retarded. It is
better that the library should have its own board of
trustees, and that the two institutions should co-operate
in the freest manner. Such mutual aid is,
of course, founded on the fact that the educational
work of both school and library is carried on
largely by means of books. That of the school is
formal, compulsory, and limited in time; that
of the library is informal, voluntary, and practically
unlimited. It is greatly to the advantage of the
scholar, and of those informal processes of training
that are going on constantly during life whether he
wills it or not, that he should form the habit of consulting
and using books outside of the school.
When books are thought of merely as school implements
their use is naturally abandoned when school
days are over.”[44]

Similar views were submitted by the Library
Association to the Adult Education Committee.
Part of their resolution ran as follows:—

“The aim of the library as an education
institution is best expressed in the formula ‘self-development
in an atmosphere of freedom,’ as
contrasted with the aim of the school, which is
‘training in an atmosphere of restraint or discipline’;
in the school the teacher is dominant,
but the pupil strikes out his own line in the library,
which supplies the written material upon which
the powers awakened and trained in the school can
be exercised; furthermore, the contacts of the
library with organized education cease where the
educational machinery terminates; but the library
continues as an educational force of national importance
in its contacts with the whole social,
political, and intellectual life of the community....”

“In speaking to the resolution, Mr. L. Stanley
Jast, formerly Secretary of the Library Association,
developed the argument—“The work
of the librarian is sharply contrasted with that of
the teacher. The teacher deals with human
material, the librarian with the written record,
and only incidentally with the people who come to
consult and use it. But not only is there this wide
difference in the nature of the material upon which
the teacher and the librarian respectively work;
there is a difference of immediate aim of so basic
a character that one is almost the negative of the
other, and therefore are they perfectly complementary
to one another.... The library and the
school supplement and complement each other.
And the virtue of each is that it is not the other....
The material of each is different, the aims are
different, and the administrative machinery of the
one has no real relation to that of the other....
The resolution has a second thesis, which is that
it is after all only a portion of the library field
which touches education.... We outgrow the
school; we cannot outgrow the library.”[45]

“We have examined these arguments with
the care to which the policy of the Library Association
is entitled. The first argument, however, rests
upon a sharp distinction between the library and
the school which should not, in our opinion, exist.
A school is a more complex and many sided institution
than the argument would appear to
assume, and its functions are too narrowly confined
by the phrase ‘training in an atmosphere
of restraint or discipline.’ The class-room is but
part of a school. Other institutions—the workshop,
the gymnasium, the playing field, and the
library—are essential features, each of them making
its peculiar contribution to that self-development
which is claimed to be an end of the library.
The school in fact, is a community which fulfils
its end through a variety of agencies of which the
class-room is one and the library another. The
ideal school is one which seeks to aid self-development
through the medium of ‘discipline’ on the
one hand, and by providing opportunities for the
pupil ‘to strike out on his own line’ on the
other.

“The antithesis between the teacher and the
librarian is also, in our judgment, too sharply
defined. Powers are trained by their exercise, and
the printed book is an integral part of the equipment
of the school. If the librarian deals with the
written record, it is but as a means to self-development
in the scholar. In other words, the library
is part of the educational fabric, just as much as
the art room or the school clinic. The school and
the teacher will perform their true function only in
so far as they enter into the closest co-operation
with the library and the librarian. The latter will
fill their real place only through co-operation with
the former. Both school and library will be immeasurably
strengthened when the artificial line
of demarcation is obliterated.

“It is sometimes argued that the libraries
would lose by the process and become subject to an
over-rigid systematization, to which librarians are
rightly opposed. This attitude of mind appears to
us to be based on a want of knowledge of the strong
trend towards greater freedom and initiative
within the publicly provided schools of the country.
This movement, we believe, would receive a
valuable stimulus from closer association with the
libraries, without necessarily imposing a mechanical
organization upon the libraries.

“The provision of children’s rooms in libraries,
the assembling of books bearing upon the work
and interests of students, library lessons and other
developments and proposals will forge strong and
necessary links between the school and the library;
but it is difficult to see how this intimate relationship
can be generally established unless there is an
organic connection arising from a single policy
based upon the complex needs of the pupil. Under
certain circumstances the frank interchange of
experience and inter-relation of interests may be
possible with dual control. But it is at least open
to doubt whether they will be generally and permanently
attained without a common administration.

“The second argument in support of independent
administration for libraries is, in the words
of the resolution referred to above, that ‘the
contacts of the library with organised education
cease where the educational machinery terminates.’
The Education Act, 1918, provides for
compulsory continuation education up to the age
of 16, and ultimately 18. Further education of
this character must lead to a growth of both
technical and general education beyond these
ages. There is certain to be an extension of technical
education after the war, and there will be a
growing demand for non-vocational education to be
met. With the latter question we shall deal at
greater length in our Final Report. A greater call
than in the past will undoubtedly be made upon
our educational resources, and the necessity will
arise for that close co-operation between educational
institutions and libraries which is admittedly
desirable in the case of school pupils if the school
and the library are to fulfil their functions.

“It is true that we cannot outgrow the library:
but it is equally true that we cannot outgrow the
school, in other words, that we cannot outgrow the
need for systematic education. The whole purpose
of our inquiries into adult education has been
directed towards formulating recommendations
based upon this truth. Our inquiries, further,
justify the view that there is a growing recognition
of the need for education and an increasing desire
for it on the part of men and women.

“But though the public library has an important
function to perform in relation to educational
institutions, its activities travel beyond assistance
to formal education. It exists to serve the needs of
a public with varied interests. It must satisfy the
requirements of the serious student; but it must
also cater for that large class of people who are
‘general readers,’ and those who go to books for
recreation. The unsystematic and recreative
reading which the libraries have stimulated do not,
however, it seems to us, provide any argument for
maintaining the public libraries as an independent
municipal service.”[46]

In the present writer’s opinion, the distinction
drawn by Mr. Jast is a sound one, and is corroborated
by the reluctance of American librarians to
placing libraries under an authority primarily
appointed to administer schools. But, since there
remains so much in common in the aims of the
two sets of institutions, if the supreme authority
were entrusted with a scheme of education in the
larger sense—call it culture, humanism, or personal
development, since the term education smacks
too much of the school and college—then it would
be logical and salutary to put our public libraries
under a department of that authority, making
this responsible, side by side with the education
department in the narrower sense, to the supreme
Board—which may or may not continue to be
called the Board of Education. Dread of bureaucratic
control has become almost instinctive with
thoughtful people. The habit of working in
watertight compartments, and repressing every
spontaneous activity that cannot be forced into
the strait-jacket of official routine, inspires observant
critics with distrust even of rural library
schemes conducted on strictly official lines under
education committees. To put the control of both
urban and rural libraries in the preoccupied hands
of those whose attention is centred in schools,
discipline, and organized education, would be a
blow at the freedom and elasticity of the library.
After all, the problem of the young person is much
the same everywhere, and education may for the
most part be reduced to a system. People who
have grown up and developed personality, however,
will not submit to have their intellectual
nutriment doled out on a system. They must
have a say in managing and developing their own
libraries, and in choosing the books they are to
read.

The notion of a Libraries Board side by side
with and independent of the Board of Education
would find no support in this country. Nor are we
likely to see State library commissions on the
American model, though we may as well digest
the lesson from the United States, where they
certainly know how to manage libraries so that
they bulk large in the social consciousness. Co-operation,
but not subordination, must be the
watchword. The department of the general Board
of Education charged with supervision of the
national system of libraries would contain, besides
those who are educators in the widest sense of the
term, representatives of those versed in the government
and the actual administration of public
libraries, from the British Museum and the university
libraries downwards. Such a combination
would be less likely than the mere education
committees of to-day to negative the proposals
of those who understand the needs of libraries
and of the people who use them. The local committees
would likewise be well-seasoned with co-opted
members representing all the varied intellectual
interests of each locality, and, above all,
representing the actual readers, the people most
concerned in each library’s well-being. Local
initiative must be welcomed, not merely tolerated:
it is the vital element of progress. In between
would come the regional committees, charged with
the maintenance of the central supplemental
libraries, and with all the general activities carried
on throughout each great library province. Thus,
surely, the proper equilibrium between the central
co-ordinating body and local volition would be
safely established.

FOOTNOTES:

[27] cp. America:—“In towns where there is more than one library
accessible to the public, these should reach as soon as possible some
modus vivendi that will prevent the useless duplication of any class of
literature. This may usually be done by agreeing to specialize. For
example, in Chicago such an agreement has been made by the Public
Library, the John Crerar Library, and the Newberry Library. The
Public Library specializes in general literature, the John Crerar in
science, and the Newberry in history, economics, and so on. In pursuance
of this policy, the Newberry Library has even transferred to the
John Crerar its medical collection, which had reached a considerable
size. Such action is evidently a long step toward the complete understanding
between civic institutions that is so much to be desired; and
it deserves the highest commendation.” Bostwick: The American
Public Library, pp. 73-4. Similar specialization has been effected in the
Astor, Lenox, Bar Association, Academy of Medicine, and Columbia
University Libraries in New York.

[28] There are great irregularities in the distribution of these libraries;
for instance, the ratepayer in Holborn has to walk on the average 540
yards to get to a library; in Camberwell he would have to go 1,030
yards; in Wandsworth 1,400; while in the huge borough of Woolwich,
if it were all built up, he would have to travel about 2,400 yards. The
majority of the boroughs, however, only expect their readers to walk
between 500 and 1,000 yards.

If we consider the provision of libraries in proportion to the population,
we find that the extreme variations are that Hampstead supplies
a library for every 14,000 inhabitants, while 75,000 inhabitants in Stepney
share one between them.

But the demand for library facilities is not the same in all the
boroughs, for we find that while in Hampstead 125 out of every 1,000
of its inhabitants are registered as using the library, in Shoreditch only
29 per 1,000 avail themselves of the facilities which exist in that borough.
The effect of this is that the number of readers per library varies
considerably, for while Poplar and Hammersmith share a library or
branch between 1,200 readers, Stoke Newington and Chelsea are satisfied
with one establishment for 4,600 readers.

(John McKillop: “The Present Position of London Municipal
Libraries with suggestions for Increasing their Efficiency,” in Library
Association Record, Dec. 1906.)

[29] Rye, R. A., The Libraries of London (1910)—“Preliminary
Survey.”

[30] In a lecture at the School of Librarianship, University College,
London, on May 23rd, 1921.

[31] “Sometimes a discovery of vital moment lies concealed for
many years in a little known periodical; the most striking recent case
is that of Mendel’s experiments, now the inspiration of the most productive
school of modern biology, described in 1865 in the periodical
of a natural history society in Brünn but buried until 1900, when a
happy chance revealed them.” Times, June 29, 1921—“Indexing
of Technical Literature.”

[32] “A union catalogue of the current periodicals preserved in the
German libraries, published in 1914, comprised some 17,000 entries.
A similar list for the periodicals filed in the libraries of the United
Kingdom, prepared in 1914-15 by some English State and copyright
librarians, was submitted for publication to the Department of Scientific
and Industrial Research, but the proposal met with no encouragement.
Yet the compilation of such a list is an essential preliminary to
the proper national organization of knowledge. For a union list indicates
the relative strength and weakness of our national libraries in
respect of their periodical collections: it enables the librarian to correct
the latter without unduly increasing the expenditure of the library in
that department of literature.” Nature, June 9, 1921—“Co-operative
Indexing of Periodical Literature.”

[33] Edward Edwards, by Thomas Greenwood, p. 137.

[34] Ibid.

[35] Bostwick: The American Public Library, p. 28.

[36] Friedel: Training for Librarianship, p. 176.

[37] “The amount produced by the penny rate varies from borough
to borough within very wide limits. The wealthy City of Westminster
receives nearly £23,000 for every penny of its imposed rate; Kensington
comes next with £9,500, and the others fall gradually till we find that
Stoke Newington receives only £1,400. But to estimate the burden it
is necessary to consider the produce of the penny rate in relation to the
number of inhabitants, and in doing this we find that while every 1,000
inhabitants in Westminster can raise for library purposes £128, in the
over-burdened east and south-east, Poplar and Camberwell can only
raise £20, while Stepney comes lowest on the list with £19 per 1,000
inhabitants. But this does not express the whole of the burden, for
while 1,000 inhabitants of wealthy Westminster have the power to
spend £128, they find that their five libraries, well stocked with books
and liberally staffed, cost them only £65, while Poplar, which finds six
[actually four] establishments too little for its needs, must perforce
expend the whole of the £19 per 1,000 citizens that it is enabled to
raise.” J. McKillop: The Present Position of London Municipal
Libraries. These figures were put down in 1907; the present situation
may be understood from later statistics. The areas and populations
are similar.

From L.C.C. London Statistics, 1913-4.

	
	
	Charge falling
	

	
	
	on Rates.
	Amount

	Poplar
	4 Libraries
	.99
	£3,080

	Kensington
	3 ”
	.61
	£5,905

	Westminster
	4 ”
	.43
	£11,784

From L.C.C. Statistical Abstract, 1920.

	
	Assessable Value.
	1d. produces

	Poplar
	£835,583
	£3,482

	Kensington
	£2,451,335
	£10,214

	Westminster
	£7,011,845
	£29,216

Current estimate at Poplar, £8,318 to 2.17d. in £.

Poplar, it should be noted, has one of the most efficient library
systems in London, though the buildings are not pretentious and the
furniture is for use and not ornament. To provide and work this
admirable system something like an economic miracle had to be worked,
for so narrow was the financial margin that as the borough librarian
picturesquely put it, if a few slates fell off the roof the cost of replacing
them had to come out of the book fund.

[38] J. McKillop: Present Position of London Municipal Libraries.

[39] Ibid.

[40] Ibid.

[41] Ibid.

[42] Adult Education Committee: Third Interim Report, 20.

[43] “The public libraries and museums should be remitted to special
committees of the education authority. On each of these committees
it would be desirable to co-opt representatives of voluntary organizations
and societies specially interested in the work of the committees,
such as local educational bodies, scientific societies, and art clubs.
Librarians and curators should, of course, have direct access to their
respective committees and the fullest possible scope for their powers and
special knowledge.” Adult Education Committee: Third Interim
Report, 56.

[44] Bostwick: The American Public Library, p. 95.

[45] Adult Education Committee: Third Interim Report, 19.

[46] Adult Education Committee: Third Interim Report, par. 9-12.

VI

TRAINING IN LIBRARIANSHIP

The pioneers of our municipal libraries were
mostly men who had had no experience of
library administration, and learned their craft and
coached their assistants after studying the best type
of older libraries, improvising new methods to suit
new circumstances. In 1876 the American Library
Association was founded, and in 1877 the Library
Association of the United Kingdom. Their objects
were first, educational, through the medium of
personal intercourse and the exchange of information;
and secondly propagandist, the furtherance
of the library movement. In some of the larger
towns classes were carried on for the instruction of
the staff; and in 1884 the Library Association
drew up an examination syllabus, which was a first
step in defining the proper qualifications of a
librarian. Classes open to any assistant were held
at various centres, and in 1893 an annual summer
school was started. The Association next appointed
an Education Committee, which before
long co-operated with the London School of
Economics in holding courses of lectures, conducted
correspondence classes, elicited similar
efforts from provincial branches, and held yearly
examinations. Certificates were granted in the
separate subjects, Literary History, Bibliography,
Classification, Cataloguing, Library Organization,
and Library Routine; and when an assistant had
taken these seriatim he might obtain a full diploma,
after he had shown some knowledge of Latin and
of a modern foreign language, and written an
original thesis on an appropriate subject. The
weak point of this admirable programme was that
it did not provide for systematic training or even
for continuous study. Perhaps it was an initial
mistake to award certificates in single subjects,
for the majority of those gaining such certificates
never approached the final stage, and in a dozen
years less than a dozen candidates won the diploma.
But the standard of the qualifications had
to be adapted to the educational level of the
ordinary library assistant, and to the extreme
disadvantages under which he laboured. His
hours were long, his pay was low, and, penny rate
libraries being uniformly understaffed, he could not
be spared to attend many classes, even if any were
held in his neighbourhood. The diploma scheme
of the Library Association is still in being, and
provides an alternative method of qualifying for
professional certificates to working assistants who
are unable to benefit by the training system next
to be described.

During the war, whilst the Adult Education
Committee were trying to find a place for libraries
in a comprehensive plan of reconstruction, the
Carnegie United Kingdom Trustees were in consultation
with the Library Association on the
question of a more thorough system of training.
The University of London School of Librarianship
came into existence as the outcome of these conferences
in 1919, a few months before the new Act.
This was a momentous event in the history of the
profession. The School is a department of University
College, the largest school of the University;
its curriculum fits into the scheme of the Faculty
of Arts; the students participate in the social
and intellectual life of the college. Thus it is
not a separate vocational institution, like the
majority of the American library schools, but part
of a great foundation dedicated to the liberal arts
and sciences. The normal course of training
occupies two years, and students must devote their
whole time to lectures, private study, and practical
work; but for the benefit of assistants who cannot
throw up their occupation, and also of booksellers,
publishers’ assistants, and others desirous of
knowing something of library economy and useful
subjects like classification and indexing, part-time
attendance is allowed, by which the training is
spread over a period varying from three to five
years. But it must be continuous. This and the
thoroughness of a college training, coupled with the
initial requirement of a general education of
matriculation standard, make the advent of the
school a great stride forward. In time, the training
may develop into a postgraduate course, and instruction
may be given in a series of advanced subjects,
such as Historical Bibliography and the
Bibliography and History of Scholarship, Latin,
Greek, Biblical, Celtic, Romance, Teutonic and
Scandinavian, courses which the present writer
was able to introduce as possible subjects for study
and research into the Library Association’s syllabus,
when he was Hon. Secretary of their Education
Committee.

 Photo by Langley & Sons

 University College, General Library.

The growing complexity and diversity of
library work and the multiplication of technical
and other special libraries call for new types of
librarian. The administrator of a large urban or
rural system must be a highly educated and many-sided
person. Knowledge of the relative values
of books on an immense range of subjects is hardly
more necessary than ability to help other persons,
not only to select the right kind of books, but
also to read, not at a venture, but methodically.
The able librarian must have a wide comparative
acquaintance with the contents and the technique
of many libraries. He, or perhaps she—for
women are at least as well-fitted as men for almost
any kind of library work—must be a competent
organizer, a good judge and controller of others,
and one who can infuse keenness and interest. It
is a tradition that he should be a master of the
superficial, a compendium of second-hand learning,
knowing something about everything; but that it
would detract from his qualifications as a kind of
walking index to universal knowledge, if he knew
too much about anything in particular. This is an
inhuman and impossible ideal. The oft-quoted
dictum of Mark Pattison that the librarian who
reads is lost, unless it be wantonly interpreted
that we have lost the well-read librarian, is a
mistaken warning. One must have a hobby for
mere vitality’s sake; and, unless we specialize
in something, we shall not even know what knowledge
is about anything.

The corner-stone of the edifice is the science
and art of book selection. The librarian must be a
first-class judge of books, and of books for definite
use. He is to be the guide and counsellor of innumerable
readers; the inspirer of untold thousands
more. He should be ready at a moment’s notice
to deliver a lecture on the art of reading, and,
with reasonable time for preparing his notes, to
conduct a tutorial class or at any rate lead a reading
circle. Some specialization will give him a
good start on either run. A mere smattering is
not of much use in this branch of library extension
work.

Thus the desideratum is an appropriate blend
of general and special accomplishments, and there
is no question as to which should be acquired first.
Entrants to the School of Librarianship are expected
to have matriculated beforehand: if they
aim at academic honours, they should take their
degree before they specialize in professional subjects.
Many of the present students are pursuing
librarianship as a postgraduate course: this
may become a general rule as the programme of
studies is enlarged. The University has recently
allowed the course to be taken as the final stage
in a degree course, under certain regulations.
Some American library schools have highly specialized
curricula; the Carnegie Library School of
Pittsburg, for instance, has courses in Library
Work with Children and School Library Work;
and at Washington, in association with the School
for Secretaries, there is a Training School for
Business Librarians. High school or college
graduation is usually required for admission, and
in the library schools at Syracuse University and
the University of Wisconsin there are courses
leading to a degree. Too much specialization in
the library school itself is not desirable. The best
librarian for a technical, scientific, historical, or
other special library is one who has taken the
B.Sc., B.Eng., or honours Schools, and then followed
a course in Librarianship. Librarianship
is not a science, notwithstanding the fact that a
number of the American library schools call themselves
schools of library science, and that a baccalaureate
is granted in this, but an art. It is the
application of knowledge, knowledge which must
be attained first; education must have preceded
training. That is a rough-and-ready way of
putting it; but such is the main principle that
should guide us in drawing up a course in librarianship.

Both in England and in America, two orders
of librarians and library assistants are tending to
become clearly differentiated, on the analogy of the
two orders in the Civil Service. On the one hand
are those who enjoyed a liberal education and have
supplemented this with a first-class technical training;
on the other, those who had a poor start
educationally. The latter may by intelligence and
perseverance catch the former up; there will be no
watertight partitions between the classes. But
the difference between them will become more
and more accentuated as library activities become
more complex and more specialized. In one
way, a school of librarianship forms a medium
between the two grades; it may enable an energetic
man or woman to overcome the disadvantages
of a poor start in life; in another way, it
helps to differentiate the classes, those persons
who proceed successfully through the courses
and win diplomas going automatically into the
higher class, and those who fail to attain more
than a few odd certificates, into the lower grade.
The main determining factor is to have enjoyed
or to have missed a good preliminary education,
comprising a knowledge of languages and fair
general culture.

The present curriculum of the School of Librarianship
is as follows:—

	(i.)
	English Composition.

	
	

	(ii.)
	*Latin or Greek or Sanskrit or Classical Arabic.

	
	

	(iii.)
	 *A Modern Language other than English.

	
	

	(iv.)
	Bibliography.

	
	

	(v.)
	Library Organization (including Public Library Law).

	
	

	(vi.)
	Library Routine.

	
	

	(vii.)
	Cataloguing and Indexing.

	
	

	(viii.)
	Literary History and Book Selection.

	
	

	(ix.)
	Classification.

	
	

	(x.)
	 Palæography and Archives.

In the purely technical subjects, the instruction
is partly theoretic and partly practical.
The students are set to work, under expert supervision,
cataloguing sections of a library; they
classify masses of books, and perform upon them
various routine processes; they are given mediæval
English, Latin, and Norman-French documents
to decipher and translate, mediæval manuscripts
to catalogue and calendar. They watch
bookbinding demonstrations, and are shown,
not only how a book is bound well, but also how
the job is done in a shoddy way by dishonest
binders. Skins of the finest quality and other
bookbinding materials are hanging up in the
school, and all sorts of library apparatus and
equipment are on exhibition. During the long
vacation the students are expected to work as
voluntary assistants in libraries of the most
modern type, and no opportunity for practical
experience or for seeing things actually being done
is neglected. Lectures on such phases of the prescribed
subjects as library architecture, rural
library systems, library work with children, technical
and commercial libraries, and library extension,
are continually being given by special
authorities not on the regular staff. The student
who is not a graduate must pass examinations in
all the ten subjects set out above, before he can
receive the diploma; the graduate may be
exempted from the first three. Those candidates
who have not held salaried offices in approved
libraries do not receive the Diploma until they
have done at least one year’s work in such capacity.
It is apparent, then, that the course is
partly general and partly technical; and, whether
the entrant is a graduate or not, there is no
escaping the basic requirement, a good general
education, or the other essential, practical experience.

America had library schools thirty years
before Great Britain; there are now eighteen
library schools in the United States, several
requiring a college degree before admission, some
qualifying their alumni for a degree in library
science. Other agencies for training librarians
are apprentice classes and summer schools; and
the training these last provide is more continuous
and thorough than is afforded by the same kind of
institution in this country. Certain general
colleges, also, hold courses in bibliography, palæography,
and kindred subjects, useful not only to
the librarian but also to the research student.
Germany, Italy, and Sweden preceded us in the
establishment of library schools, the first-named
in 1861. France exacted technical qualifications
from candidates for university libraries in 1879.
Holland has a library school, and 1920 saw one
started in Czechoslovakia. All these are Government
or university foundations. If our libraries
become a national concern, training in librarianship
will necessarily be an affair for the community
to regulate and finance.

Old-fashioned library committees and librarians
still exist who are well content with the
library assistant that, as they put it, “has gone
through the mill,” in other words, a person without
any education worth mentioning and without
training in any real sense, who has learned his
work by having had to do it and never studied the
why or the wherefore of library practice. There
are still librarians who regard librarianship as
simply a job like any other job, which has got to be
carried on and incidentally find some one a berth;
and who feel aggrieved if called upon to furnish
anything beyond the most rudimentary service—lending
and reference library and reading room—and
regard any sort of library extension as incipient
bolshevism. Committees and librarians of this
stamp actually prefer the uneducated junior, the
youth, that is, who has enjoyed nothing more
liberal than primary schooling; whereas the
intelligent and progressive committee or librarian
would rather appoint, even to a senior post, a well-educated
person who has to learn his duties, than
one poorly educated yet having had a great deal
of practical experience. The former would have
to spend some time in picking up the ways of a new
post, but, given equal abilities, he would show
himself the better man in a brief space of time.

Perhaps a more insidious danger than this
survival of the obsolete is the view, to which all
administrators of systems are apt to fall a prey,
that high mechanical efficiency is the be-all and
end-all of library economy. Perfect and smooth-running
machinery is an admirable thing; it will
certainly be one of the characteristics of every
library system that achieves complete success. But
there are elements still more essential, which cannot
be secured by the pursuit of mere mechanical perfection.
To put mechanism and mechanical organization
first, knowledge and ideas second, is as
bad a mistake as crass content with the old, inadequate
service. The danger of being dominated by
mechanism is, in truth, as real a danger in the
world of libraries as ever it was in Erewhon.
“True, from a low materialistic point of view, it
would seem that those thrive best who use machinery
wherever its use is possible with profit; but
this is the art of the machines—they serve that
they may rule.”[47] This very danger is already
apparent, it has been noted, in some of the rural
systems superintended by bureaucratic directors
of education. Their criterion of efficiency is
uniformity, in method and results. But uniformity
is of no value except as a mark of excellence or
fitness. When uniformity is sought for its own
sake, it is bound to stultify aspiration and suppress
spontaneity. In the earlier days of the public
library, there were librarians who thought that
they had achieved immortal fame by inventing
that surprising piece of mechanism, the indicator.
Library progress for decades was checked by the
indicator and the repressive form of organization
of which it was the symbol, the closed library.
To infuse a new spirit into the reading and the
non-reading public will do infinitely more for the
future of libraries than any amount of mechanical
efficiency. That is the reason why the School of
Librarianship has erected its course of professional
training on the broad base of a liberal education.
This is no slight to the technique of librarianship;
but means that technique must be the servant,
not the master, and that machinery will be used
best if those who control it have intelligence and
vision.

And why should training in librarianship be
confined entirely to librarians? It has often been
urged that bibliography should be taught in
schools. Book selection, indexing, classification,
in short, most of the professional subjects, are
elements of a general training in organization and
in methods of study and research. When there
comes about a thorough correlation between
libraries and schools, young people will, as a matter
of course, acquire the rudiments of the library
arts. Since the child, as soon as he leaves school,
will have to pursue his intellectual activities
chiefly through the medium of books, he should be
taught something about bibliography, at any rate
the maxims and methods of book selection. Self-education
to-day is rendered more difficult and
uncertain by the very multiplicity of books that
solicit attention. Even advanced university students
are surprisingly ignorant of the means for
ascertaining the nature and relative value of the
literature of the subjects they are working on. A
thorough grounding in book-selection and certain
other of the library arts might work a reformation
in the newspaper world: it is a point for the
attention of schools of journalism. Imagine the
results if there were a reference library of high
quality in every office and every reporter and sub-editor
had been trained in using it accurately. No
one is competent to be a guide in intellectual
matters or a dispenser of knowledge who is not
engaged in a continual process of self-education.
The value of a knowledge of librarianship to the
layman is recognized in the United States: in
1914 ninety-one American colleges gave courses
in what is there called library science.[48]

One result of the library extension work
described in an earlier chapter is a wider diffusion
of the library arts. When the Education Act of
1918 comes into force throughout the land, and the
school-child becomes a “young person”; when
intellectual training is carried on right through
the plastic period of mental development, the
opportunity for cultivating the library arts will
be laden with profound consequences. If elementary
schools and continuation schools then work
in due co-ordination with libraries, the new curricula
will in large measure comprehend what we
desire: instruction in the art of reading and the
enjoyment of literature, guidance in the use of
scientific and technical books and in the methods
of research. Every young person should be shown
how to make himself master of the multifarious
contents of a library, to acquaint himself with
other library resources that are within reach, to become
his own bibliographer, map out his reading to
the best advantage, and be able to choose books
wisely, whether he is buying for his own shelves or
making use of the public library.

The vital importance of the library arts to the
researcher and to all whose work is among books,
pamphlets, or records, needs no expatiation. Mr.
Sidney Webb, in lecturing to young librarians
some years ago, depicted the infinite pains with
which he constructed his own bibliographies of
social science. He had to acquire the library arts
in the hard school of experience, when manuals
of bibliography and guide-books to books were
fewer than they are now; and, no doubt, the fine
library at the London School of Economics may
be regarded as in no small part the result. Modern
specialization has extended the field of knowledge
so enormously that the finest education is, in a
large sense, only elementary—only a preparation
of the individual to use human knowledge and
exert himself in extending it.

Exact classification is making its way in all
directions. The art of classification is not only
an invaluable mental discipline, it may be applied
with advantage in every province of work and
business. It stands for order and method in all
sorts of affairs. Though a classification of books
is not the same thing as a classification of things,
and may depart in many respects from the exactness
of logical theory, there is no better way of
inculcating the usefulness of system than by illustrating
it in a well-classified library, where the
reader can find his way from shelf to shelf, and
follow the tracks pointed out for him to other
book-cases the contents of which are more distantly
connected with his subject. Commercial firms
have learned the value of systematic filing.
Representatives of business corporations and
parties of students from schools and colleges visit
the Commercial Library at Manchester in order to
examine the vertical file and have its principles
explained. It is in the research departments of
the technical firms that classification, filing, and
indexing are pursued to their furthest reaches.
It is to be wished that the librarian’s near relations,
the publisher and the bookseller, would make
more use of system. When the bookshops are
arranged on an intelligible plan, there may be less
romance in the Charing Cross Road, but it will be
better for business. And, though some might
think there was more lost than gained in the
second-hand shop if “Americana” were shelved
according to Dewey and “Book Rarities” placed
in their proper decimal order, there is at any rate
no sentimental objection to the scientific arrangement
of new books. But, with the notable exceptions
of two or three large firms of publishers and
the university presses, no one seems to think it
worth while to issue classified catalogues of new
publications. Booksellers and publishers prefer
to arrange their wares and compile their catalogues
by the sizes of books, by binding, or by prices—by
anything except the subject. Both are sadly in
need of a course in librarianship. Publishers
have declined to take the expert advice of the
Library Association, or to learn anything on the
materials, printing, format, or even the kinds of
books that are wanted. The fact is, their books,
their catalogues, and their methods of marketing
are adapted to the momentary satisfaction of a
public having no acquaintance with the library
arts. When we are each our own bibliographer,
these perfunctory ways will have to be dropped,
or the reader and book-buyer will want to know
why.

 Photo by Langley & Sons

 Reading Room of the Goldsmith’s Library, University of London.

Classification is the natural basis of indexing,
or rather classifying and indexing are complementary
to each other, the object being to have
everything in its place and to show how it can be
found. Every author, every one who uses or
dispenses information, every one who keeps so
much as a commonplace book, ought to be an
efficient indexer; yet ignorance of what constitutes
a good index is almost universal. There has
been a slight improvement of late in the proportion
of books indexed; but the general standard of
precision and scientific arrangement is still very
low. Apart from inaccuracy, which is a common
defect, our methods, in regard to thoroughness and
ease of reference, are painfully inferior to American
methods; [49]the fact is patent even in some of our
big co-operative treatises, which have no excuse
for their slovenliness on the score of economy.
Yet the public seem to be content. They are used
to taking what is offered them, and have never
considered what minimum of efficiency in book-production
they are entitled to expect. A review
here and there makes its protest against a bad or
omitted index, or against inadequate or forgotten
maps, or illustrations that do not illustrate, and to
this may be attributed the slight improvement
noticed. Yet the importance of indexing, in all the
affairs of life, is so obvious that, apart altogether
from its function in books and libraries, it ought
to find a place in any well-planned scheme of
education.

But the most important and fundamental of
the library arts is that of book selection, which is
best defined, not as choosing the best books, but as
choosing the right, the appropriate books. The
student of librarianship is taught literary history so
that he may be a safe and discriminating selector
of books, and be qualified to see that the library
contains the right sort of material. The object
of library lectures and reading circles is to direct
readers to the right books to read. In her account
of a very interesting experiment,[50] Miss Sayle
describes how the Hampshire villagers were allowed
the casting vote on every book purchased by the
simple expedient of eliminating those books that
failed to attract readers. The results sound
lamentable. Whole sections went under the
hammer. Autobiography, Gardening, Lives, Travels,
Poetry, are one and all reported “Abolished,
owing to lack of readers.” Waverley, Kidnapped,
Barnaby Rudge, and Pierre Loti’s Iceland Fisherman,
were among the classics discarded in one year
in order to make room for the works of Mrs. Henry
Wood, Miss Worboise, Baroness Orczy, and Gene
Stratton Porter. Lamb’s Tales from Shakespeare
seldom left the children’s cupboard. Now Miss
Sayle is undoubtedly right in extolling the principle
of giving her village readers the initiative in the
choice of books for their own library, the library
they founded and maintain out of their own
pockets. But her story is not creditable to those
who might, had they gone the right way to work,
have guided the tastes of these village readers,
so that they would have chosen and enjoyed the
very books that had to be discarded. One can
hardly imagine a reading circle finding much to
discuss in books by the luminaries mentioned as
chief favourites; but it is quite as difficult to
imagine that a paper or a reading or an intimate
talk about Stevenson, Scott, Dickens, and a few of
the poets, would have failed in opening many
eyes to the charms of the writers abolished. To
prescribe what people shall read is impossible;
it is foolish to present any public, in town or
country, with a well-chosen library, and tell them
to take it or leave it. Coercion would be as fruitless
as it is impossible. But to leave the choice to
the untrained and unguided initiative of the villagers,
without some attempt at training and assisting
their powers of choice, is hardly less absurd
than it would be to let the children in a school
decide what lessons they should be taught.

This is the real inwardness of the great fiction
question, on which so much wordy argument has
been expended. There is no need to deplore the
high percentage of fiction that is read; if this is
of any literary value, the percentage is so much to
the good. The innuendo underlying the Adult
Education Committee’s sneer at “unsystematic
and recreative reading” betrays an illiberal conception
of the cultural value of belles-lettres, of
which Meredith said:—

“Light literature is the garden and the
orchard, the fountain, the rainbow, the far view;
the view within us as well as without. The Philistine
detests it, because he has no view, out or in.
The dry confess they are cut off from the living
tree, peeled and sapless, when they condemn it.
The vulgar demand to have their pleasures in their
own likeness—and let them swamp their troughs!
They shall not degrade the name of noble fiction....
Shun those who cry out against fiction, and have
no taste for elegant writing. Not to have a
sympathy with the playful mind is not to have a
mind.”

The question is not whether public libraries
ought to provide novels, nor simply whether they
should provide only the best novels and reject the
bad. The important problem is, how the general
reader is to be led to choose and enjoy the best.
To spend public funds on the public provision of
feeble and enfeebling reading-matter is indefensible.
True, there are librarians who defend it: one
head of a large system has recently pleaded for
fiction of the Charles Garvice and Ethel Dell type,
because the charwoman and the overworked housewife
find it restful and soothing, and cannot afford
to subscribe for it to the circulating library. But
public libraries are not a sort of poor relief: their
mission is not to provide, even these unhappy
folk, with opportunities for mental dissipation;
but, the very reverse, to introduce them to higher
pleasures. Would apologists for bad novels recommend
our public art galleries to adopt similar
standards of taste? Or our museums? No doubt,
if we turned them into a kind of Madame Tussaud’s
or sensation-mongering picture-house, these
would be much more popular with a very large
and a very important class.

This kind of argument hardly needs confuting:
but many committees and librarians have been led
astray by the specious doctrine that by giving
people the inferior stuff they like they will eventually
be led to prefer something better. The present
writer, who has devoted years of hard work to
shepherding the general reader into the right way
of appreciating good fiction, would be the last to
deny the humanizing value of the novel and its
right to an honourable place in the public library;
but he would be the first to deny that to get people
to read any kind of novel, or to bring them at any
cost into the public library, is a sure way of inducing
them to read something better. Than
much of the reading done at the expense of the
library rate it would be better if no reading were
done at all. A kind of mental dram-drinking,
it is stupefying to the brain and soul, and thoroughly
anti-educational. Homœopathic application
of continual doses of the hair of the dog that
bit you is a futile mode of treatment. The time
has come for saner methods, and the only sane
method is to refuse to recognize the stuff as having
anything to do with the literature which a public
library has to supply. Earlier pages have dealt
with the various methods by which the standard
of fiction reading can be raised—duplication of
the best on shelves to which the reader has free
access, descriptive catalogues and readers’ guides,
lectures, talks, and reading circles. Our crusading
efforts at raising the level of popular taste must be
as strenuous as those of a revivalist mission.

Future progress depends on a wide diffusion
of the library arts; it depends on the attitude
of that much-abused person the general reader.
When the general reader uses public libraries wisely
and well, and finds them indispensable to a full
life, their position will be assured. The largest
body of readers will always be composed of this
class: the object of education is to turn out intelligent
general readers.[51] The Adult Education
Committee expressed too narrow a view of the
library’s function in the social organism when they
insisted on the paramount claims of vocational and
non-vocational education, and spoke slightingly
of the general reader, the vast multitude who are
guilty of “unsystematic and recreative reading.”
It is only fair to notice, however, two passages
in which the Adult Education Committee did not
overlook the claims of the general reader and of
imaginative literature:—

“The Lending Department is the main feature
in the smaller libraries; it provides such books
as are suitable for continuous reading or study and
in convenient form. The books cover the whole
range of knowledge, physical and metaphysical,
ancient and modern, philosophy, religion, sociology,
language and literature, science, fine and
useful arts, history and travel. The recreative
element in reading bulks largely in the statistics
of this department. Very much of what is best
and most elevating in English literature takes the
form of fiction, and selecting this with care and
discretion the library gives valuable impulse in the
direction of broadening the mental outlook, enlarging
the sympathies, and elevating the tastes
and feeling of readers. Any estimate of the cultural
work of the library which omits the effects, more
or less unconscious, of the reading of the best
poetical and imaginative literature is gravely incomplete
and inadequate.”

“It is clear, however, that local education
authorities may neglect the ‘general reader’ in
their desire to obtain from the public libraries the
maximum of assistance for more serious students.
This is a danger which must be guarded against.
It is part of the problem of how to retain the
freedom and elasticity of the library with the more
organized administration of the system of public
education. It is with no desire to subordinate the
libraries or belittle their importance that we
recommend the union of educational and library
administration.”[52]

It will not do merely to tolerate this large
section of those who use libraries, on condition
that its interests are made secondary to the
“serious students and trained readers.” This
would be fatal to the true purpose of the public
library, which should minister to intellectual life
in all its fulness. The general reader must be put
first, not second. A clear conception of what is best
for the general reader will ensure that the interests
of education shall not be neglected. It is on the
growth of a new consciousness, a new attitude
towards the institutions subserving humanism,
that we must pin our faith in the great library
system of the future.

A FURTHER COURSE OF READING.

Public Libraries, Past and Present.

Bostwick, Arthur E. The American Public
Library. Appleton. 1910. 8vo. illus.

Brown, James Duff. A British Library Itinerary,
Grafton. 1913. 8vo.

Brown, James Duff. Manual of Library Economy,
ed. by W. C. Berwick Sayers.
Grafton. 1920. 8vo. Illus.

Greenwood, Thomas. Edward Edwards, the
chief pioneer of municipal public libraries.
Scott Greenwood. 1902. 8vo.

Greenwood, Thomas. Public Libraries: A history
of the movement, and a manual for
the organisation and management of rate-supported
libraries. Cassell. 1894. 8vo.
illus.

Ogle, John J. The Free Library: its history and
present condition, edited by R. Garnett.
Allen. 1897. 8vo. [The Library Series.]

The Library Question of To-Day.

Adams, Professor W. G. S. A Report on Library
Provision and Policy, to the Carnegie
United Kingdom Trustees. Edinburgh.
Neill. 1915.

Bostwick, Arthur E. Library Essays: papers
related to the work of public libraries.
New York. H. W. Wilson. 1920. 8vo.

Bostwick, Arthur E. A Librarian’s Open Shelf:
essays on various subjects. New York.
H. W. Wilson. 1920. 8vo.

Hardy, E. A. The Public Library: its place in
our educational system. Toronto. William
Briggs. 1912. Illus.

Library Association. The Library Association
Record. 8vo. 1899 in progress.

Library Association. Public Libraries: their
present position and future development in
national reconstruction. Library Association.
1918. 8vo. Illus.

Library Association. Year Book for 1921;
edited E. C. Kyte. Library Association.
1921. 8vo.

Contains statistics of existing libraries and
their work.

McKillop, John. The present position of London
Municipal Libraries with suggestions for
increasing their efficiency. Reprint from
Library Association Record. 1906.

Ministry of Reconstruction. Adult Education
Committee. Third Interim Report. Libraries
and Museums. H.M.S. Office. 1919.

Ministry of Reconstruction. Adult Education
Committee. Final Report. H.M. Stationery
Office. 1919.

Morel, Eugene. La Librairie Publique. Paris.
A. Colin. 1912.

Public Libraries Act, 1919. H.M.S. Office. 1919.

Rural Libraries.

Antrim, Saida B. and Ernest I. The County
Library. Ohio, Pioneer Press. 1914. 8vo.
Illus.

Carnegie United Kingdom Trust. Annual
Reports. Dec. 1914—Dec. 1920. Edinburgh.
Constable. 1921.

Sayle, A. Village Libraries: a guide to their
formation and upkeep. Grant Richards.
1919. 8vo.

Weaver, Sir Lawrence. Village Clubs and Halls.
Newnes. 1920. 8vo. Illus.

Training in Librarianship.

Friedel, J. H. Training for Librarianship:
library work as a career. Lippincott. 1921.
8vo. Illus.

Ross, James. Technical Training in Librarianship
in England and abroad.
Reprint from Library Association Record.
1910.

FOOTNOTES:

[47] Samuel Butler: Erewhon, XXXV. “The Book of the Machines.”

[48] J. H. Friedel: Training in Librarianship, p. 92.

[49] See, e.g., the Cambridge History of English Literature, and
compare it with the Cambridge History of American Literature, a model
of arrangement, indexing, bibliography, and general editorial work.

[50] A. Sayle, Village Libraries.

[51] “Education should be preparation for life. Its purpose is to
prepare the immature human being for the life he is to lead when he
becomes mature. It is to fit the child for the life he is to live when he
shall be no longer a child. That is, to my mind, the purpose of education.”
Dr. C. A. Mercier (The Principles of National Education, 1917.)

[52] Adult Education Committee: Third Interim Report, par. 12.

INDEX

	Adams, Prof. W. G. S., on library provision, 136-139

	Administration, 14, 183-184, 200-210, 221

	Administration of Centralized Library System, 179

	Adult Education, 4-6, 98-99, 111, 149, 154,
 202-204, 208-209

	Adult Education Committee and Board of Education, 200-201

	Adult Education Committee and Central Library for Students, 190-191

	Adult Education Committee, centralization, 73, 171-2, 175, 194, 197,
 198, 202

	Adult Education Committee, fiction question, 230-235

	Adult Education Committee, Final Report, 165-167

	Adult Education Committee, on grants, 186-187

	Adult Education Committee, on intelligence bureaux, 89-90

	Adult Education Committee, on lectures, 111

	Adult Education Committee, on reading Rooms, 62

	Adult Education Committee, on reconstruction, Preface, 30, 31, 73, 171-172,
 175, 194, 197, 198, 202

	Adult Education Committee, Technical and Commercial Libraries, 78-80

	Advertising, 48-49, 103

	Agricultural Libraries, America, 160-161

	Airdrie, adoption of Library Act, 22

	America, books for the blind, 94

	America, children’s libraries, 64, 68, 74, 131

	America, Education Authorities a. Library Authorities, 201-202

	America, indexing, 227-228

	America, inspection of Libraries, 184-186

	America, librarianship, 224

	America, libraries, 25, 41, 118

	America, library schools, 213, 216, 219-220

	America, rural libraries, 156-162

	America, school and library, 131

	America, State Library Commissions, 156, 184-186, 209

	America, travelling libraries, 156

	American Library Association, 211

	Ancient Libraries, 11

	Andersonian Institute, Glasgow, 8

	Antwerp, Institute of Commerce, 77

	Apparatus, Library, 219

	Apprentice Classes, America, 220

	Archbishop Tenison’s Library, 12

	Architecture, library, 219

	Assistants, 212, 217-219

	“Athenæum”, The, 181

	Baillie’s Institution, Glasgow, 23

	Bath, adoption of Library Act, 22

	Bibliography, 131, 171, 220, 223, 225

	Birkbeck, George, 8

	Birkbeck College, 8

	Birkenhead Public Library, 22, 64

	Birmingham Commercial Library, 80

	Birmingham, library rate, 27

	Birmingham Public Libraries, reference library, 45, 48, 50

	Bishopsgate Institute, reference library, 51

	Blackburn, adoption of Library Act, 22

	Blind, libraries for the, 91-95, 171

	Board of Education, 208-209

	Board of Education as central authority, 200-201

	Bolton Public Library, 21, 80

	Book issues, 25, 40, 41

	Book selection, 34-36, 54, 97, 129-130, 179,
 215, 223, 224, 228-235

	Book selection for children, 68, 70-72

	Book selection, periodicals, 57, 59

	Book supply, 41-43, 70, 105, 142

	Bookbinding, 42, 180-181

	Bookbinding demonstrations, 218-219

	Book-box system, 138, 139, 141, 142, 144,
 146, 149, 164, 165

	Books, requirements of good, 72, 180-181, 227

	Bootle Public Library, lectures, 101

	Borough councils, 173

	Borrowers’ restrictions, 40-41

	Bradford Commercial Library, 80

	Braille system, 93

	Branch libraries, 37

	Bright, John, 18, 21

	Brighton, Local Act, 1850, 21

	Brighton Public Library, 120

	Bristol Commercial Library, 80, 81, 86, 85-87

	Bristol Public Library, 11, 45, 50, 101

	British Museum, 12, 13, 14, 170, 182

	British Museum Library, 34, 54, 55, 195

	Bromley Public Library, lectures, 101

	Brotherton, Joseph, 13-19

	Brougham, Lord, 1, 4, 9

	Brown, James Duff, 54, 55

	Buckinghamshire, village libraries, 135

	Bureaucracy, dangers of, 7, 208, 222

	Burslem, adoption of Library Act, 22

	Bury, William, 11

	Business librarians, courses for, 216

	Camberwell Public Library, 22, 101

	Cambridge, adoption of Library Act, 22

	Canterbury, 16

	Canterbury, adoption of Library Act, 22

	Cardiff Public Libraries, 22, 45, 50, 89, 101

	Cardiganshire Rural Library, 140

	Carnegie, Andrew, 23, 25, 77

	Carnegie Rural Library Scheme, 31, 139

	Carnegie United Kingdom Trust, annual report, 140-141, 145-146

	Carnegie United Kingdom Trust and Central Library for Students, 145-146, 190

	Carnegie United Kingdom Trust and National Library for the Blind, 92-93

	Carnegie United Kingdom Trust and rural libraries, 31, 139

	Carnegie United Kingdom Trust, Scotland, 139-142

	Carnegie United Kingdom Trust, and training in librarianship, 213

	Catalogues, 39, 40, 171, 182, 226,
 232

	Cataloguing, 179, 218

	Central clearing house, 170

	Central Library for Students, 111, 170, 177, 188, 190

	Central Library for Students, relations with rural libraries, 143, 145, 147

	Central repository, 139, 141, 142

	Centralization in library system, 29-30

	 Rural, 137-138, 161

	 Urban, 169-210

	Chambers of Commerce, 85

	Chelsea Public Libraries, 51, 101

	Cheltenham, adoption of Library Act, 22

	Chetham Library, Manchester, 11, 17

	Children, books for, 129-130

	Children, library work with, 216, 219

	Children’s Libraries, 63-74, 205-6

	Children’s Reading room, 63, 64

	Choice of books, See Book Selection

	Christian Socialists, 10

	City and Guilds Institution, 194-195

	Classification, 53, 83, 213, 223, 225-226,
 227

	Closed system, See Open access

	Coats Libraries, 135, 139

	Cobden, Richard, 13

	Cockerell, Mr. Douglas, on bookbinding, 180

	Commercial Libraries, 74-91, 219

	Co-operation, 174-176, 177, 196-197

	Co-operation, rural 150-155

	Co-operation with industries, 97

	Co-operation with outside organizations, 117, 150-155

	Co-operation with schools, See Schools

	Cork, adoption of Library Act, 22

	Correspondence classes, 212

	County Education Authority and rural libraries, 149

	County library schemes, 137-139, 156-160

	Coventry, 22

	Coventry Public Library, 22, 41, 120, 133

	Croydon Public Libraries, 80, 101, 106-107, 119

	Croydon Public Libraries, junior library, 65, 66, 106-107, 133

	Curriculum of School of Librarianship, 218

	Czechoslovakia, library school, 220

	Degrees in library science, America, 219

	Derby Public Library, lectures, 101

	Dickens, Charles, on libraries, 21

	Digests, from periodicals, 182

	Discipline in children’s libraries, 66-67

	Discussion, value of, 109-110

	Dr. Williams’s Library, 12

	Doncaster, adoption of Library Act, 22

	Dover, 16

	Dramatic Circles, 114-117

	Dublin Public Library, reference library, 45

	Dundee, adoption of Library Act, 22

	Dunfermline, central repository, 139, 147

	Dunfermline Public Library, 61

	Edinburgh Public Library, 23, 45

	Education, 1-6, 72-74, 98, 122, 173,
 184, 210-211.

	 See also Libraries and education

	Education Act, 1870, 2, 24

	Education Act, 1918, 224

	Education Act for Scotland, 1918, 140

	Education authority as library authority, 175, 200-210

	Education Bill, 1807, 1

	Education Bill, 1820, 2

	Education Department, 2

	Edwards, Edward, 13-17, 21, 29, 183, 184

	Edwards, Passmore, 25

	Elementary Education Act, 1870, 22

	Engravings, 50

	“Erewhon,” 221-222

	Ewart, William, 6, 13-19

	Ewart Act, See Public Libraries Act, 1850

	Examinations in Librarianship, 212, 214, 219

	Exeter, adoption of Library Act, 21, 22

	Exhibitions, 120-122

	Fiction question, 34-35, 230-235

	Filing, 58-59, 226

	Finance, 25, 26, 31, 41, 42, 102,
 148, 193

	Fisher, Mr. H. A. L., 98

	Formby, Thomas, 25

	Forster’s Act. See Education Act, 1870

	France, librarianship in, 220

	Fulham Public Libraries, lectures, 101

	Furniture, fittings, etc., 82

	Germany, library schools, 220

	Glasgow, 8, 23

	Glasgow Commercial Library, 80

	Glasgow Mechanics’ Institution, 8

	Glasgow Public Libraries, 38

	Gloucester Public Library, 163

	Gloucestershire Rural Libraries, 140, 163

	Government department as library authority, 172-3

	Government grants, 184-188

	Government inspection of libraries, 183-188

	Grantham Rural Libraries, 140

	Grants, 29, 184-188

	Greenwich Public Libraries, co-operation with schools, 127

	Greenwood, Thomas, 29, 183

	Guide-books to books, 179, 225, 232

	Guildhall Library, 51

	Hackney Public Library, 22, 127

	Hampstead Public Library, 51, 101

	Hebrides, rural library scheme, 147

	Hereford, adoption of Library Act, 22

	History of library movement, 1-31

	Holland, library school, 220

	Hornsey Public Library, lectures, 101

	Huddersfield, 8

	Hull, adoption of Library Act, 22

	Illustrations, 43, 52, 53, 64, 65

	Indexing, 47, 53, 61, 181, 213, 223,
 226, 227, 228

	Indicators, 38-39, 222

	Industrial libraries, See Technical libraries

	Industries, co-operation with, 79

	Industry as local authority in technical library system, 198

	Information Bureau, 54, 76, 82-83, 88-90

	Information desks, 89

	Inspection of libraries, 183-188

	Ipswich, adoption of Library Act, 22

	Ireland, Public Library Act, 20, 22

	Ireland, reference libraries, 45

	Islington Public Libraries, 22, 43, 55, 69-70, 101,
 127

	Issues as index of reading, 25

	Italy, library schools, 220

	Jast, Mr. L. S., on Schools and libraries, 203-204

	Journalism, schools of, 223

	Kidderminster, adoption of Library Act, 22

	Kilmarnock Public Libraries, reference library, 50

	Kingston Public Libraries, lectures, 101

	Kirkwood, James, 11

	Lamb, Charles, 116

	Lambeth Palace Library, 12

	Lancashire and Cheshire Union library, 135

	Lancashire and Cheshire Union of Mechanics’ Institutions, 8

	Lantern slides, 52, 106, 119

	Leamington, adoption of Library Act, 22

	Lecture rooms, 62, 99-107

	Lectures, 64, 65, 99-107, 211, 212,
 215, 228, 232

	Leeds Commercial Library, 80, 88

	Leeds Public Libraries, 8, 22, 45

	Leeds Technical Library, 88

	Leek Public Library, lectures, 101

	Leicester, adoption of Library Act, 16, 22

	Lending libraries, 33-43, 233, 234

	Librarian, 66, 67, 69, 106, 107, 127,
 205, 214, 216

	Librarianship, definition of, 216-217

	Librarianship, training in, See Training

	Libraries and education, 29, 175, 200-210

	Libraries Board, suggestions for a, 209-210

	Library Association of the United Kingdom, on bibliography, 227

	Library Association on centralization, 171-2

	Library Association, commercial and technical libraries, 78, 80

	Library Association, libraries and education, 29, 202-203, 204

	Library Association on rural libraries, 153

	Library Association and school libraries, 13

	Library Association, Subject-Index to Periodicals, 181

	Library Association on technical libraries, 198-201

	Library Association Education Committee, 211

	Library authorities, 173, 174, 175

	Library authority, parish council as, 137

	Library committees, 28, 173, 175

	Library economy, 213

	Library extension, 96-134, 219, 224

	Library provision, 136, 139

	Library rate, 15, 18, 19, 26, 136,
 137

	Library schools, 211-220

	Library service, 14, 32-95, 138

	Liberal education, 217, 222

	Lichfield, adoption of Library Act, 22

	Light literature, See Fiction

	Literary and Scientific Institutions, 33

	Literary and Scientific Institutions Libraries, 12

	Literary history, 228

	Liverpool Commercial Library, 80

	Liverpool Public Libraries, 16, 37, 45, 48, 50,
 91, 100, 102

	Liverpool, Special Act, 1852, 21

	Loan Collections to schools, 122, 124-125, 133

	Local collections, 51-52

	Local Education Committee, 31

	Local Education Committee as library authority, 201

	Local Government Act, 1894, 27

	Local records, 52

	London, City of, 20, 22

	London Education Committee, 127, 175, 192

	London libraries, 22, 47-48

	London libraries, lectures, 101

	London libraries, reading rooms, 60

	London libraries, reference libraries, 45, 49, 50

	London libraries, special collections, 50-51

	London libraries, statistics, 178

	London libraries, and students, 195-196

	London library, 34

	London, Library Act, 1877, 24

	London Mechanics’ Institution, 8

	London School of Economics, 211-212, 225

	London, University of, School of Librarianship, 213, 216, 218-219, 222

	London, University of, University College, 191, 213

	McKillop, John, supplemental library scheme, 191-197

	Magazine rooms, 55

	Magazines, See periodicals

	Maidstone Public Library, 22, 101, 163

	Manchester, 13, 15

	Manchester College of Arts and Sciences, 8

	Manchester Commercial Library, 80, 81

	Manchester Commercial library, contents, 83-85

	Manchester Commercial library, vertical file, 225

	Manchester, library rate, 27

	Manchester Literary and Philosophical Society, 8, 61

	Manchester Public Libraries, 21, 38, 45, 48, 49,
 101

	Maps, 43, 52, 58, 82, 119

	Marylebone, adoption of Library Act, 22

	Massachusetts Agricultural College, 161

	Massachusetts Free Library Commission, 185-6

	Mechanics’ Institutes, 5-10, 26

	Mechanics’ Institute Libraries, 5-10

	Meredith, George, on fiction, 230

	Metropolitan Association of Mechanics’ Institutions, 8

	Middlesex, rural library scheme, 163-164

	Ministry of Reconstruction, 30

	Mitchell Library, Glasgow, 23

	Monastic libraries, 11

	Motor service, 38, 141, 146

	Museums, 15-16

	Museums Act, 1845, 15, 18

	Museums and Gymnasiums Act, 1891, 27

	Music, 43

	National Art Library, South Kensington, 178

	National Home-Reading Union, 112, 119

	National Institute for the Blind, 93

	National Library for the Blind, 92-95, 171

	National library service, preface, 155, 169-210, 220

	National Science Library, South Kensington, 60-61, 178

	New York Public Library, 94, 118, 132-133

	Newcastle-upon-Tyne Public Libraries, 27, 45, 50

	Newspapers, 43, 55-59

	Newsrooms, 47, 55-59

	Non-municipal libraries, incorporation of, 177-178

	Northampton Public Library, 50, 80, 120

	Norwich Public Library, 11, 21, 80, 101

	Nottingham Public Libraries, 22, 45, 50, 64, 91-92,
 101, 120

	Obsolete methods, 220-221

	Ogle, J. J., 29

	Oldham, adoption of Library Act, 22

	Oldham, library rate, 27

	Open access, 37, 38-40, 161, 232

	Orkneys, rural library scheme, 147

	Overseas Trade Department, 85

	Oxford, adoption of Library Act, 21

	Paddington, adoption of Library Act, 22

	Paisley, adoption of Library Act, 22

	Palæography, 52, 218, 220

	Parish council, as library authority, 137

	Parochial libraries, 11-12

	Parochial Libraries Act, 12

	Patent Office Library, 178, 193, 195, 200

	Peacock, Thomas L., 9

	Periodicals, 47, 56-61, 181-182

	Periodicals, indexing of, See Subject-Index to Periodicals

	Permanent collections of books in country districts, 138, 149

	Perthshire Rural Library, 140, 146

	Philadelphia, Commercial Museum, 77

	Philosophical Radicalism, 4

	Polytechnics, 195

	Poplar, school and library, 126-127

	Post Office, transmission of books by, 95, 191

	Practical instruction in librarianship, 218-219

	Press clippings, 53, 65, 82

	Preston, library rate, 27

	Prints, 43, 52, 119

	Privy Council for Scientific and Industrial Research, 78-79

	Public Library Acts, 6, 96, 136

	Public Library Act, 1850, 12-20, 30

	Public Library Act, 1853, 12-20, 26, 30

	Public Library Act, Ireland, 1853, 20

	Public Library Act, Scotland, 1853, 20

	Public Libraries Act, 1892, 24, 27

	Public Libraries Amendment Acts, 1894, 28

	Public Libraries Act, 1919, preface, 112, 122, 135, 140

	Public Libraries Act, 1921, 30

	Public Library Acts, adoption of, 21, 22, 23, 24

	Public Library Bill, 1854, 20

	Public Record Office Library, 178

	Publications, library, 179-180

	Purdue University agricultural library, 161

	Putney, adoption of Library Act, 22

	Rate, library, 27, 30, 172, 174, 175,
 187-188, 193

	Readers, issues, 40, 41

	Reading circles, 62, 64, 65, 104, 110-111,
 112-114, 143, 215, 228-229, 232

	Reading courses, 64

	Reading, standard of, 40, 42, 60, 229-235

	Reading rooms, 55, 61-63

	Ready-reference library, 48

	Reconstruction, preface, 29-30

	Reconstruction Committee, 30

	Reference books, 44, 46, 47, 52, 58, 70,
 138, 149

	Reference libraries, 34, 36, 44-55, 176-177, 223

	Regional committees, 189, 210

	Rochdale Public Library, business section, 80

	Rousseau, Jean Jacques, 1

	Royal Blind Asylum and School, Edinburgh, 93

	Royal College of Science, 194

	Rural libraries, 31, 110-111, 112, 135-168, 188,
 219

	Rural libraries, co-operation with outside organizations, 150-155

	Rural libraries, co-operation with schools, 141-144, 148-149, 150-155

	Ruskin, John, 134

	Rye, Mr. R. A., libraries of London, 178

	St. Bride Foundation Library, reference library, 51

	St. Helen’s, library rate, 27

	St. Kilda, transport of books to, 146-147

	St. Pancras, adoption of Library Act, 22

	St. Paul’s Cathedral Library, reference library, 51

	Salaries, 179, 212

	Salford Public Library, 13, 16, 27, 101

	Sayle, Miss, village libraries, 135

	School libraries, 70, 72, 73, 122-125, 216

	School of Librarianship, University of London, See London, University of

	Schools, 2-5, 98, 154, 200-210, 224

	Schools, co-operation with, 23, 29, 51-52, 64, 65-74,
 97, 106, 122-134, 137-138, 141-144, 148-149,
 150-155, 200-206, 223-224

	Scientific associations’ libraries, 178-179

	Scotland, adoption of Library Act, 22, 23

	Scotland, Education Act, 1918, 140

	Scotland, Public Library Acts, 20, 26, 28

	Scotland, reference libraries, 45

	Scotland, rural libraries, 135, 140

	Selborne, Roundell Palmer, Earl of, 19

	Sheffield, adoption of Library Act, 21, 22

	Sheffield, library rate, 27

	Shelf-room, 180

	Shetlands, rural library scheme, 147

	Sion College Library, 12

	Society for the Diffusion of Useful Knowledge, 9

	Somerset Rural Library, 140, 162-163

	Special collections, 43, 49-51, 52, 53, 119-120,
 198, 225

	Staff, 76, 77, 90, 183, 184,
 211

	Staffordshire Rural Library, 139-140

	State aid, See Grants

	State control, 29, 137-8, 179

	State Library Commissions, America, 156, 184-186, 209

	Statistics, Bristol Commercial Library, 86

	Statistics, Islington Public Libraries, 43

	Statistics, library provision, 136

	Statistics, London libraries, 178

	Statistics, public libraries, 16, 17, 23, 35, 43,
 81, 86

	Statistics of reading, 35

	Statistics, rural libraries, 140-141, 144, 148

	Statistics, supplemental library, 193, 194

	“Steam Intellect Society,” 9

	Stirling’s Library, Glasgow, 23

	Story-telling for children, 64, 65

	Stratford-on-Avon Public Library, reference library, 50

	Students, 41, 46, 54, 62, 195-7

	Students’ Library, Oxford, 92

	Students’ reading rooms, 62

	Subject-Index to Periodicals, 61, 171, 181, 182

	Summer Schools, 211, 220

	Sunderland, library rate, 16, 27

	Supplemental libraries, cost of, 193-194

	Supplemental libraries in national scheme, 188-193

	Swansea, library rate, 27

	Sweden, library schools, 220

	Syracuse University, library school, 216

	Teachers, 72-73, 132, 133, 142, 205

	Technical associations’ libraries, 178-179

	Technical libraries, 74-91, 197-200, 219

	Thackeray, W. M., on libraries, 21

	Training in librarianship, 171, 179, 211-235

	Transport, 38, 141-142, 146-148, 191

	Travelling collections for schools, 124-125

	Travelling libraries, 135, 139, 156

	Tutorial Classes, 104, 109-111, 142, 215

	Union Catalogue, 182

	Union of educational and library administration, 72, 73, 122, 133-134,
 200-210, 234

	Universities, 1

	University Extension Courses, 107-114

	University libraries, 45

	Utilitarian function of the library, 74-77

	Van Wert County Library, Ohio, 157-159

	Verney, Sir Edmund, village libraries, 135

	Village clubs, 141

	Village Clubs Association, 151-153

	Village Institutes, 8, 165-167, 168

	Village libraries, 135

	Voluntary workers in libraries, 103, 138, 141-142

	Wales, National Library of, reference library, 50

	Wallasey Public Library, lectures, 101

	Walsall Public Library, 22, 27

	Walthamstow Public Libraries, lectures, 101

	Warrington Public Library, 16, 17, 27, 101

	Warwick, adoption of Library Act, 22

	Washington Training School for Business Librarians, 216

	“Weeding-out,” 36, 159, 177, 225

	West Riding Union of Mechanics’ Institutions, 8

	Westminster, adoption of Library Act, 22

	Whitbread, Samuel, 1, 4

	Whitechapel, adoption of Library Act, 22

	Whittington, Sir Richard, 11

	Wigan Public Library, 27, 101

	Wilts Rural Library, 140, 163

	Winchester, adoption of Library Act, 21

	Wisconsin, University of, 161, 216

	Wolverhampton Public Library, 22, 27

	Woolwich Public Libraries, lectures, 101

	Workers’ Educational Association, 99, 110-111, 119, 142

	Working Men’s College, 10

	“Workshop theory,” 36

	Yorkshire Village Libraries Association, 135

	Young Mens’ Christian Association, 150, 153, 154

	Young Women’s Christian Association, 150

RECENT NEW BOOKS

The Story of the Mikado

By Sir W. S. GILBERT. Illustrated by Alice B.
Woodward. 6s. net. Postage 6d. extra.

“‘The Story of the Mikado,’ with its beautiful illustrations, should be one of the
most popular books of the season.”—The Sphere.

The Luck of the Bean-Rows

A FAIRY TALE FOR LUCKY CHILDREN.
Illustrated in Colours by C. LOVAT FRASER. With
a Dedication to H.R.H. the Princess Mary. 6s. net.
Postage 6d. extra.

“Those who are wanting a Christmas book for the small folk would do well to
look out for this.”—The Bookman.

“The book is a gem of modern typography, and will be treasured as such.”—The
Observer.

The Haunters and the Haunted

A Collection of Authentic Ghost Stories and other Tales
of the Occult and Supernatural. Edited with an Introduction
by ERNEST RHYS. Crown 8vo. 6s. net.

“Familiar tales from literary sources qualified for admission by being superlatively
well told.”—Scotsman.

The South Sea Bubble

By LEWIS MELVILLE. Demy 8vo. 25s. net.

“An admirable piece of work ... it has the fascination that, human nature
being what it is, lurks about all great swindles.”—Evening Standard.

Literary Impressions

By JULES LEMAÎTRE, of the French Academy.
Translated by A. W. EVANS. 10s. 6d. net.

“The translator may be congratulated upon his skilful choice.... It was wise
to choose from the mass of Lemaître’s criticisms his treatment of celebrities as an
introduction to his work.”—Times Literary Supplement.

Elizabeth Inchbald and Her Circle

By S. R. LITTLEWOOD. Demy 8vo. 10s. 6d. net.

“The reader will close the book with great gratitude to Mr. Littlewood and a
sense of having made the aquaintance of a captivating woman.”—Spectator.

Life and Letters of John Gay, Author of “The
Beggar’s Opera.”

By LEWIS MELVILLE. Demy 8vo. 8s. 6d. net.

“Of Gay’s literary and social life, Mr. Melville, with an enjoyably liberal employment
of the letters, both of Gay and his friends, gives a lively description.”—Scotsman.

Burma

A Handbook of Practical, Commercial, and Political
Information. By Sir GEORGE SCOTT, K.C.I.E.
New (Third) Edition, Revised. Demy 8vo. 21s. net.

DANIEL O’CONNOR, 90 Great Russell Street, W.C.1

IMPORTANT NEW BOOKS

History of the Port of London

By Sir JOSEPH BROODBANK. Two Volumes.
Crown 4to, with 80 Illustrations. 63s. net. Limited
Edition printed on Hand-made paper and bound in
full Niger, 25 guineas net.

“These superb volumes, which lend themselves much more readily to eulogy than
criticism ... are of genuine national significance; their success should be
immediate, and their reputation permanent.”—Daily Telegraph.

“A book to be read by all of us who have the honour to live in the greatest of
existing, or recorded cities.”—Times Literary Supplement.

America and England

By C. R. ENOCK, F.R.G.S. Demy 8vo. 25s. net.

“It is an admirable survey ... The information is adequate, correct, and up-to-date,
and it is not only useful for reference, but easily readable.”—Times Literary
Supplement.

Old-World Essays

By R. L. GALES, Author of “Studies in Arcady.”
Crown 8vo. 8s. 6d. net.

“Mr. R. L. Gales has a lighter touch than Henley ever possessed. Some delicate,
elusive other-worldly quality seems distilled from his pages, whose magic the most
prosaic must feel.”—Outlook.

Advancing Woman

By HOLFORD KNIGHT. Crown 8vo. 3s. 6d. net.

“A singularly able discussion. Mr. Knight, who was in 1913 the pioneer of the
movement to open the English Bar to women, deals in separate chapters with
women as jurors, as lawyers, as magistrates, and in relation to the legal profession
generally.”—Times Literary Supplement.

Ireland Since Parnell

By CAPTAIN D. D. SHEEHAN. Demy 8vo.
12s. 6d. net.

“A book which certainly helps towards an understanding of the tangle which is
now in progress of being combed out.”—Daily Mail.

Ireland in Insurrection

An Englishman’s Record of Facts. By HUGH
MARTIN. Preface by Sir PHILIP GIBBS, K.B.E.
Crown 8vo. 3s. 6d. net.

“I hope that Mr. Hugh Martin’s ‘Ireland in Insurrection’ will have the wide
circulation and careful study which it deserves.”—The Rt. Hon. H. H. Asquith, M.P.

The Lady with the Hands

By C. N. LONGRIDGE. Crown 8vo. 8s. 6d. net.

A novel with peculiar attractions for Devonshire readers.

“Mr. C. N. Longridge has a knowledge of a character and an engaging style....
The story is interesting and written with considerable ability.”—Bookman.

DANIEL O’CONNOR, 90 Great Russell Street, W.C.1

Transcriber’s note

Minor punctuation errors have been changed without notice. Hyphenation
has been standardized.

Page numbers in the List of Illustrations
reflect the position of the illustration
in the original text, but the links point to
the current position of illustrations.

In the Index “Selborne, Roundell Palmer, Earl of, 19” was out of alpha order
and was moved. Page number references in the index are as published in the original publication
and have not been checked for accuracy in this eBook.

Spelling was retained as in the original except for the following changes:

	List of Illustrations:
	

	
	

	“Library of The South-Western”
	“Library of The South-Eastern”

	
	

	Page 5: “rom a railway company”
	“from a railway company”

	Page 8: “working mens’ institution”
	“working men’s institution”

	Page 27: “to find Wolverhamption”
	“to find Wolverhampton”

	Page 38: “could not even seen”
	“could not even see”

	Page 70: “provided in the childrens’”
	“provided in the children’s”

	Page 71: “greater volume to more”
	“greater volume of more”

	Page 87: “Stockton to Middlesborough”
	“Stockton to Middlesbrough”

	Page 101: “free course of lectures”
	“free courses of lectures”

	Page 177: “of interchange, are manifest”
	“of interchange, is manifest”

	Page 202: “ran as follow:—”
	“ran as follows:—”

	Page 216: “University of Winconsin”
	“University of Wisconsin”

	Page 219: “ten subject set”
	“ten subjects set”

	Page 224: “his own bibliogapher”
	“his own bibliographer”

	Page 227: “take the expect advice”
	“take the expert advice”

	Page 232: “appeciating good fiction”
	“appreciating good fiction”

	Page 241: “Gloucester Public Libary”
	“Gloucester Public Library”

	Page 242: “of Library Act, 161, 22”
	“of Library Act, 16, 22”

	Page 247: “Sir JOSEPH BBOODBANK”
	“Sir JOSEPH BROODBANK”

	
	

	Footnote 43:
	

	
	

	“voluntary organizattions”
	“voluntary organizations”

*** END OF THE PROJECT GUTENBERG EBOOK THE PUBLIC LIBRARY ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/5897537463115966176_cover.jpg
THE
PUBLIC LIBRARY

By ERNEST A. BAKER, D.Lit.
PUBLISHED IN LONDON
BY DANIEL O'CONNOR
90 GREAT RUSSELL STREET,
W.C.1. 1922

