Community Learning Centre: Gonokendro and Library of HOPE (Holistic Opportunities for Promoting Education)

Md. Nazrul Islam
 BRAC

 Dhaka, Bangladesh
Bangladesh is far behind in developing library and information systems. To improve this condition and to increase the literacy and learning skill of rural disadvantaged people, BRAC, an NGO has established Multi-purpose Community Learning Centers (CLCs), locally named as Gonokendro. These CLCs reaching to a wider range of rural people across the country and satisfying need of different age group of library users – children, student, female, adults, elderly, handicapped and poor, literate, neo-literate, semi-literate and illiterate people by providing them with various printed materials and opportunity to participate in different activities. CLCs intend to take services - educational, skill developmental, technological, social and cultural- to rural communities that have least access to such services otherwise and therefore meeting needs of different segments of people of such communities.
1. BACKGROUND
Bangladesh is a rural and agro based country. About 85% of the population lives at rural areas. Among the least developed countries, people of this country are far away from their basic information needs. Especially in the rural areas, people still cannot distinguish between a library and a book stall. So to develop the larger portion of human resources and to create knowledge based society, rural library or rural information centre is very important.

Bangladesh has rural libraries since the beginning of nineteenth century. But the number is insufficient comparing to the 90,000 number of villages. Moreover, the rate of student enrollment in the secondary schools is very lower. So, in this situation, to promote and articulate continuing education in the rural areas, from 1995, BRAC (a Bangladeshi NGO) started to establish a unique concept of rural libraries. Beside library services, these centers are operating different kind of services for human resource development. Thus these are known as Multi- purpose Community Learning Centers (MCLC), locally known as Gonokendro. The main purpose of these centres is to create a knowledge based and technologically oriented learning society. MCLCs are serving a wider range of rural people across the country – children, student, men and women of different ages, elderly, differently able and poor, literate, neo-literate, semi-literate and illiterate people by providing them with various printed materials and opportunity to participate in different activities.

Over the year MCLC emerged as places that encourage and facilitate the practice of liberal thinking. These libraries are multipurpose learning centres that are liberal in nature and are institutions of mass people. These centres primarily create an opportunity to develop a habit of reading from very early age which facilitates higher consciousness, humanity, and self-awareness among these people and eventually transform the society into an enlightened one. The libraries give people access to a wider range of printed materials, skill development training, information technology, and cultural activities that discover human creativity and help in their cognitive development. Thus, .MCLCs is making major qualitative impact in the scenario of rural society.

2. OVERVIEW OF MCLCs
The main focus of BRAC community learning center is to create a “learning society” in rural areas of Bangladesh. To optimize the coverage area as well as to reach a greater community, most of the MCLCs are established at the premises of non- government secondary schools. Some of the MCLCs are at local clubs or at the place of union parishad (union is the lowest unit of local government structure in Bangladesh). Currently, BRAC has approximately 2,500 MCLCs (as of March, 2012) at all over the country.

Table 1: Locations of MCLCs
	Locations
	Percentage

	At secondary school premises
	94.06%

	At primary school premises
	0.40%

	At college
	1.29%

	At union parishad/ upazilla complex(local administrative institution)
	1.89%

	Local club
	2.01%

	Others
	0.36%

	Total
	100%

The objectives of BRAC MCLCs are as follows:

· To build up reading habit among the rural people of Bangladesh for the development of human resources, especially to meet the demand of extra books (other than the text books) of secondary school students.
· Create access to a wider range of printed and electronic materials for continuing education purpose to the rural community.

· To develop reading habit of the children from very early stage.

· To increase and improve skill and capacity of youth citizens.

· Create access to information technology for rural citizens.

· Enhance community participation in various socio-cultural activities.
· To ensure participation of women in different kind of activities
[image: image1.png]Figure2: Percentage of male and female
memb er

50.21% 49.79%

 Male

m Female

Figure 1 is presenting the number of MCLC over the year.

3. FORMATION PROCEDURE OF MCLCs
Multipurpose Community Learning Centers involve community in all of its activities- from its formation to its running and management. Community people and members of school management committee are responsible for the activities of MCLC.

An important feature of MCLC is its self- sustainability. Within two years of establishment, MCLCs become trust managed and all of its expenses are managed by the trust.

The set up procedure of MCLC has several steps. These are as follows:
Committee formation: Before the establishment of CLC, representative from BRAC (generally program organizer) contact with the community people. Through small and large group discussion, they create a committee which works until the formation of trust. Usually one-third member of the committee are women. This initial committee contributes in raising fund, increasing members, forming youth committee and recruiting librarian for CLC.
Establishment of MCLC: To establish MCLC at the school premises, the community people provide a 400-500 square feet room at free of cost. The community has to collect minimum 50,000 BDT to make a reserve fund and in a saving account of a local bank, this amount of money is deposited. Moreover, they also collect more 10,000 BDT to make furniture (book shelf, table, chair etc.) for the library. BRAC provide 35,000 BDT as a grant for buying stationary materials and making furniture at the time of establishment. BRAC also provide 1,000 different kinds of books and 1or 2 daily newspaper to the library. BRAC bear the cost of librarian salary and other corresponding expenses until the formation of trust.
Naming of MCLC: Generally MCLCs are named according to the name of the place.
Member and subscription collection: Initially, 400-450 members required to start a CLC. The local people, school teachers and students all are included as member of MCLCs.
Trust formation and investment: Within two years of library establishment, community has to collect minimum 50,000- 75,000 BDT. Then BRAC provides 50,000- 75,000 BDT as a matching fund. This total 1, 50,000 BDT then deposited in a local bank and MCLCs are registered as trust at government institution. The interest of this money is used to pay the regular expenses of the library such as- salary of librarian, newspaper bill, electricity bill etc. After formation of trust, MCLCs become self sustainable. A trustee board is formed to maintain and manage the activities of MCLC. Total 11 members select as the members of trustee board where five are permanent and rest six are impermanent. One of the local employees of BRAC is also included in the trustee board. Among 2,490 MCLCs, 2,088 are managed by the trust.
Management of MCLC: Trustee board is responsible for the maintenance and management of MCLC. To support the trustee board, every CLC has a youth committee which is formed with the youth of the community. They help to mobilize fund for the CLC as well as organizing different socio cultural activities. This youth committee also collect seasonal crop from the community to increase the fund of MCLC.
Librarian selection: To perform the daily activities of MCLC, a local woman is recruited as librarian. BRAC prefer woman as librarian because rural women of Bangladesh are disadvantaged and they have lack of opportunity for job. Moreover, due to women librarian, women members of community feel comfort and secured. At 2,490 MCLC, 2,469 are operated by female librarian and 21 MCLC by male librarian. He or she is responsible for the opening and closing of library, book issuing, maintaining registers etc. The librarians receive an 11 days short training course on basic rules and procedures of library management.

4. MCLC SERVICES
MCLCs not only have library services, but also providing other services related to the development of human resources. CLCs intend to take services - educational, skill developmental, technological, social and cultural - to rural communities that have least access to such services otherwise. Therefore, various activities of MCLCs are satisfying the needs of different group and segments of people of communities.
The regular activities of a MCLC included- community library service, mobile library service, special corner for children, reader’s forum, organizing different socio-cultural activities, skill development training, training on information technology, micro museum, popular theatre for awareness building, involving local resource persons.
Libraries:

Libraries are the key components of MCLCs. Most libraries have a collection of 1,000 various kinds of books including fiction, nonfiction, literature, biography, drama etc. BRAC is responsible for selecting and supplying of books. Choices and interests of different segment or age of people is considered in case of book selection. Along with the books, in a library there are also one national daily newspaper and one or two magazines. The libraries remain open five to six hours a day, six days a week. People become members of the libraries paying a certain (nominal) amount of money for a year. On an average 60 people use MCLCs everyday and about 11 books are issued per day.
Mobile Library:
An innovative concept of MCLC is ‘mobile library’ which is a component of a particular centre. CLC operate this low cost mobile libraries (on manually operated three wheeler) to serve a wider range of people (women, disabled and elder) who are unable to come to the centres. Usually the librarian or an assistant librarian runs the mobile library. She goes to the specific spots by a rickshaw or rickshaw van with 100 books in a trunk once or twice a week. She/he also carries a list of all the books of the CLC so that the members of the mobile unit can choose books from that list; the librarian would bring those books next week. Women folks of the village, students who have passed SSC examination and pass leisure time, drop out students and elderly people are members of mobile libraries. It also offers free membership to ultra poor and differently able. At present, 665 MCLCs have mobile library where 35,463 members (66.91% female) are getting the opportunity of this service. Recently, to address the need of the people of haor area (areas that are submerged at a certain period of a year) and flood prone area, mobile libraries on boat has initiated.
Children Corner:
In rural Bangladesh, the need for learning of children at early age remains unaddressed apart from schools. Taking this into account most MCLCs have a special corner exclusively for children with child friendly books, toys, maps, pictures, blackboard and various indoor games. Children can read books, play games, share their thoughts in these corners which help to develop reading habit among them and boost up their creativity. Moreover, librarians organize storytelling and drawing session once in every week for the children.
Micro museum:
In every MCLC, a separate shelf is kept for the purpose of micro museum. Locally collected historical items are kept in this corner. Micro museum gives visitors an idea of the local heritage
Readers’ Forum:

MCLCs form Readers’ Forum to increase book transaction rate as well as to enhance reading habit among its members through competition. Two types of Readers’ Forum are formed - one for the students and the other is for general readers. The Student Readers Forum is formed with 20 to 30 students of the adjacent secondary school and the General Readers’ Forum is formed with at least 10- 15 ordinary members (youth/adult) of the MCLCs. The members of the Forums are given a separate book transaction card in addition to the library card and by using this; they can borrow more than one book (2/3) at a time. Duration of each Readers Forum is 2 to 3 months and fortnightly members sit together to discuss and share their thoughts about the books they have read. At the end of a Forum, an evaluation committee selects best three readers from the group by analyzing their performance records. Readers’ forum increases the depth of knowledge and encourages the members to read books with understanding.
Skill Development Training:
MCLCs play an important role to improve the socio-economic condition of the rural communities by arranging skill development training for youth in collaboration with the Directorate of Youth under the Ministry of Youth and Sports of Bangladesh. These training are selected based on the market survey and include- computer basic training, electrical works and electronics, livestock rearing, fisheries, poultry, tailoring etc. Some of these training are institutional and are arranged in Youth Development Training Centres; others are non-institutional training and takes place in the premises of MCLCs by inviting trainers from the Youth development Training Centre. Skill development training has brought about significant changes in the socio-economic condition of the recipients. It has given them an opportunity to be self dependent. Since 1998, a total of 69,551 people including 55.97% female have received skill development training.

Though the training commenced in 1998, it was an informal project between BRAC and DYD. To make the collaboration formal, in 2011 a Memorandum of Understanding (MoU) has signed between these two organizations where they made a contract that every year 10,000 youths of BRAC will receive institutional and non institutional training from DYD.
Socio-cultural Activities:
Organizing socio-cultural activities is an important component of MCLC which encourages local communities to participate in the activities of MCLCs. This generally includes competition on drawing, essay writing and recitation, preparing wall magazines, publishing annual magazines and calendars, celebrating important days like Independence Day, Bangla New Year and arranging different fair and exhibition like book exhibition, IT fair etc. MCLC also organize different kind of social works such as eye camp, blood donation camp etc. The Youth Committee of the MCLCs usually assists in arranging these events. Such events promote CLCs; people get to know and become aware of its activities.
Popular Theatre:

To familiarize the activities of MCLCs and increase community participation, from 2011, with the collaboration of BRAC Community Empowerment Program (CEP) popular theater has been initiated in MCLCs. Initially it has been started in 14 upazillas of two districts in Bangladesh. The main purpose of this is to let people know about the regular activities of MCLCs, encourage people about reading book, increase participation of community in MCLC activities through performing theatre. Total 353 theater shows played in the year of 2011 on the selected areas. Number of readers, members, rate of book issuing has increased within these areas after these shows.
Information Technology in MCLCs:
Today access to information is an important prerequisite of development. To provide basic computer skills and create access to information technology for the rural people, 1,165 MCLCs (48.04% of total MCLC) are equipped with computer and computer training facilities. . MCLCs offer computer training to people of different age groups. The training is designed in three different packages – children package, student package and general package for different duration. The durations of Children's package and Students' package are one month each and the duration of General package is 3 months. These packages cost very nominal in comparison to other institutions offering such training. In each batch of children and student package at least one ultra poor or differently able children or student are given training for free. The librarian of the CLC facilitates these training packages. She receives a 12-day basic, 18-day advance and 6-day refresher training on IT from BRAC to run the computer training packages effectively. So far, a total of 86,610 people (50.28% female) received computer training from CLCs. From 2011, a special training on computer trouble shooting has been introduced for the librarian to solve the general hardware and software related problems. Already 466 librarians have been trained up and now they own can solve simple problems of computers.
In 2011, at 500 MCLCs, television has been delivered. This service has increased the duration of opening time of these CLCs as well as attracts a new group of user (mostly illiterate people). For this extra time, the committee members take responsibility to run the MCLCs. People are now spending more time on CLCs and getting more information.

5. USERS OF GONOKENDRO
MCLCs are reaching to a wider range of rural people across the country and satisfying need of different age group of library users- children, student, women, youths, adults, literate, illiterate people by providing various printed materials and opportunity to participate in different activities.
[image: image2.png]Figure 3: Percentage of student and general
peopleas members of MCLC

17.83%

m Student

B General member

82.17%

 Figure 2 and 3 shows the percentage of male and female member, and percentage of student and general member respectively. It is showing that the percentage of female user is greater than the male. Moreover, student use MCLC more than the general member.
[image: image4.png]No. of MCLCs

3000

2500

2000

1500

1000

500

Figure 1: Number of MCLC over the year

2305 2425
19
2000
1567
2006 2007 2008 2009 2010 2011

Year

[image: image3.png]No. of users

60

50

40

30

20

10

Figure 4: Average number of users per day according to
age group

4

‘*‘:/A\
N\

N\

12

<11 12-15 16-35 >35
Age group of users

Figeure 4 presenting the average number of users per day accrding to their age group and the number is higher for 12- 15 age group of user who are mostly the srudents.

The reason behind the higher percentage of student as user of MCLC is that, most of the MCLC are at the premises of schools. In the class routine of schools with MCLC, a certain period of every week is fixed for the use of MCLC.
Moreover, if we summarize the regular services for student, we can see that, for student- they have special hour for MCLC use, get opportunity of being a member of readers’ forum and be awarded as best reader, participating in wall magazine preparation and publication, getting computer training (children and student package), reading books and newspapers, using reference books beside of text books, participating at socio- cultural activities etc.
6. SPECIAL FEATURE OF MCLC: LOCAL RESOURCE PERSON
Participation and ownership feeling of community people is very necessary for sustainable development of MCLC. Moreover, reducing cost and dependency on BRAC staffs is also important for MCLCs to become a successful community organization. With this end in view, from 2011, MCLC has started to recruit Local resource persons (LRP) from the community. The LRPs are individuals drawn from the local community from amongst those with interest and commitment to local development. They are then trained for the delivery of particular services to the communities to which they belongs to. Being local, the LRPs can better understand the community characteristics and deliver the services accordingly. They are not BRAC’s permanent staff, they are working with BRAC in part time basis.

LRPs are responsible for arranging orientations for the committee members, organizing cultural programs and competitions for children on various occasions, establishing new CLC, mobilizing fund for the CLC, increasing number of readers and members, increasing community participation in MCLC activities etc.

7. CONCLUSION:
Over the year, MCLC are serving a wider range of community by crating access to information. MCLCs are becoming information hub for the rural disadvantaged people. These are the common place where people of different age, status, religion come and interact with each other.
“MCLCs have remarkable impact on the respective user community”- this finding has been found out by the Chairman of Dept. of Information Science and Library Management, University of Rajshahi, Dr. Md. Shariful Islam, in his study on “Impact Assessment of BRAC Rural Libraries (Gonokendra) in Bangladesh”. He also shows in his study that, MCLCs are meeting up the minimum informational needs of the local community as well as playing important role in cultural advancement of rural people. Moreover, these centers are creating awareness among the rural people about the need of learning and enhancing their reading habit. MCLCs are providing opportunities to the rural youths to get skill trainings and to become self employed. Respondents (MCLC user) of his study indicated that MCLC helped them gain or improved their computer skills, and introduced them to new ICTs. One respondent, a college student of Karbala, Nawabganj mentioned that MCLC are helping rural students to learn computer. He had taken computer training from a MCLC and benefited from the training. Moreover, MCLCs are making an important contribution to the education, socialization, and well-being of rural children. It arranges various programmes for children and facilitates the rural children to be attentive in reading. One female participant at Gopalpur, Rangpur, Bangladesh stated that:

“My son paid little attention to his studies. He did not like to read at all. I took him to the library every day. When he started using the library regularly, his reading habits grew. Besides, he took part in library’s activities which also brought him a prize from the library. As a result he became addicted to reading books.”
12

