

Review Of Literature Related To Enlightened Humanitism In The Selected Novels Of Rabindranath Tagore *Dr. Naresh Kumar and ** Srijan Joseph Gomes

*Associate Professor, Department of English, OPJS University, Churu, Rajasthan (India)

**Research Scholar, Department of English, OPJS University, Churu, Rajasthan (India)
ajayindorakuk@yahoo.com

Abstract: Review of Literature entitled on the topic “ENLIGHTENED HUMANISM IN THE SELECTED NOVELS OF RABINDRANATH TAGORE” explained views of various researches and authors about Nationalism among the Novels of Rabindernath Tagore, Psychological Feeling of Novels of Rabindernath Tagore, Love hate relationship with Novels of Rabindernath Tagore, Problems of racial and cultural differences in Novels of Rabindernath Tagore, Reciprocal effect on each other (Native And Other), Respect for Indian Culture as reflected in the works of Tagore and Maintenance of Indianness Abroad.

[Naresh, K. and Gomes, S.J. **Review Of Literature Related To Enlightened Humanitism In The Selected Novels Of Rabindranath Tagore.** *Academ Arena* 2020;12(1):30-34]. ISSN 1553-992X (print); ISSN 2158-771X (online). <http://www.sciencepub.net/academia>, 4. doi:[10.7537/marsaaj120120.04](https://doi.org/10.7537/marsaaj120120.04).

Keywords: Literature, Humanitism, Rabindernath Tagore, Novels.

Introduction:

Rabindranath Tagore was born on 7 May, 1861. At some time towards the end of the seventeenth century, his forefathers had migrated from their native lands to Govindpur, one of the three villages which later came to constitute Calcutta. In the course of time, the family came to acquire property and considerable business interests through the pursuit of commercial and banking activities. They had particularly benefited from the growing power of the British East India Company. Rabindranath's grandfather, Dwarkanath Tagore, lived lavishly and broke the Hindu religious ban of those times by travelling to Europe, just like his contemporary, Rammohan Roy, the nineteenth century social and religious reformer. Roy started a religious reform movement in 1828 that came to be known as the Brahma Samaj Movement.

Review of Literature Rabindranath Tagore is such a kind of personality, who is considered as a blazing resource of the research work. During the searching of the existing literature, it had been observed that there are uncountable research works on Rabindranath Tagore in numerous dimensions; these studies primarily emphasized the Personality of the poet, the poet as a human being, poet as a novelist etc. Moreover, many research works focus upon the impact of different political and socio-cultural issues on his creative works; which is reflected through the different characteristic features of his novels. Along with this, there are plenty of research works which emphasized to find out the aesthetic as well as the philosophical interpretations of his creative works. In particular, some psychological interpretations of the

poet's psyche and his works are also found mostly from Freudian perspective. It is evident that other than Freudian analytical angle there was no such types of literatures exist where the interpretations primarily focus on the Eriksonian perspective.

Review of Literature

Tagore's abstruse philosophy underwrites his well-known brand of “feminism.” Tagore sees evolution as a process of refinement, of ascent from the material through the animal towards the spiritual – there is some influence coming from Bergson in shaping his thought in this regard – and thinks that just as homo sapiens has superseded bigger and physically stronger species, within this species a similar supersession will place women ahead of men. Since power – Foucauldian power – has so far been wielded chiefly by man, he blames them for “building up vast and monstrous organizations” – such as the nation, as he has defined it – but now, “woman can bring her fresh mind and all her power of sympathy to this new task of spiritual civilization.” Whether this is to come about or not, I was reminded of his general prophecy that women “will have their place, and those bigger creatures [men] will have to give way” (The English Writings, Vol. 2, 416), by a BBC TV documentary comparing the careers of boys (Kaiser Haq, 2010).

This article investigates Rabindranath Tagore's perspectives on women as seen through his short stories. While his poems primarily describe beauty, nature and his search for what is beyond mundane life, his short stories deal with the lives of ordinary people. Women's struggles and sufferings are particularly

highlighted. This article argues that while on one hand Tagore reveals the unequal social structure that oppresses women, on another, he creates courageous women who challenge tradition. His short story "Laboratory," written a few months before his death, expresses his latest views on women and gives shape to the "new woman," whom he perceives as arriving in India in the near future. In so doing, Tagore urges women to find an identity of their own, and realize that wifehood and motherhood are but fractions of their who emancipation of women in the nineteenth century Bengal. Tagore's position was not akin to that of an extremist (Bharati Roy, 2010).

The novels of Tagore have not been paid due attention as his poetry has been but his novels are remarkable from every point of view. His claim in Bengali fiction is most predominant and now in free India they are being read and revived with great gusto. Had Rabindranath Tagore written nothing but novels, he would still be the most predominant figures in the literary history of Bengal and English literature (P. Satyanarayana, 2013).

This paper explores Tagore's engagement with the wave of emancipation of women in the nineteenth century Bengal. Tagore's position was not akin to that of an extremist. Rather, he opted for a mid-way while representing female voices in his works. This paper focuses on three of Tagore's female protagonists - Mrinmayi, Uma and Mrinal - from *The Conclusion* (Samapti), *Exercise-Book* (Khata) and *The Wife's Letter* (Streer Patra) to show how their repeated individual scripting are mercilessly thwarted by social interventions (Roy Madhumati, 2010).

Tagore always considers women as social agents to transform society. The women in his poems challenge the male dominated society. "Woman is imaged as a human being in the process of full humanization and man finds in this image the creative principle of growth" 9. According to Tagore, the human world is also the woman's world. He had in mind the sufferings of the young brides in the joint families of Bengal. Tagore never wanted women to waste their talents, time and energy in the endless tedium of cooking and washing. Woman should extend their radiance beyond the boundaries of the family. He had a great concern for the women employed in cheap labour (Joseph Thomas, 2013). Much has been said about the way Tagore views his women in his poems, essays, novels and drama. Yet it is the dance dramas of Tagore, a genre quite unique in his time and milieu, which portray the radical nature of Tagore's conception of women and the maturation of their selfhood. The dance dramas illustrate Tagore's bold and perceptive experimentation with various literary forms and techniques and the radical nature of his ideological orientation. Among the dance dramas

of Tagore, Chandalika has a special place as it foregrounds the theme of female desire in an untouchable girl, a tabooed subject in his times, indeed even now in Bengali writings. This paper tries to show how Tagore uses the nuances of the dance form to showcase the intersections of caste, class and gender as well as the evolution of selfhood in Prakriti, the Chandal girl (Sutapa Chaudhary, 2010).

Rabindranath Tagore is the well known philosopher, educationist, musician, story writer, humanist, novelist, social reformer, patriot, who wrote the national anthem of the nation. Though he is a genius in many fields of intellect, his dramatic genre is not fully explored. The study under taken is an honest and humble attempt to discover him as a well versed playwright The playwright himself translated from the Bengali originals. Such are the following plays *Sanyasi* or *The Ascetic*, *Malini*, *Sacrifice*, *The King* and *The Queen*, *Kacha* and *Devyani*, *The Mother's Prayer*, *Karna* and *Kunti*, *Ama* and *Vinayaka*, *Somaka* and *Ritvika*, *Chitra*, *Autumn Festival*, *The Waterfall* or *Muktadhara*, *Natir Puja* and *Chandalika*. Tagore's plays are theme oriented and symbolical. His themes are different and the treatment is unique and well suited to the them (Pathan M.D., 2012). Rabindranath Tagore's plays like *Chitra*, *Karana* and *Kunti* and *Gadara's Praye* are being inspired from *Mahabharat*. In *Chitra*, transformation of Arjun comes from physical to spiritual life. *Chitrangadha* has got the supernatural power with that she gets the attraction of Arjun. And then, when the beauty of Chitra decrease, Arjun negates Chitra. Later Arjun comes back to the sense. In *Karna* and *Kunti*, both the characters are thinking for their salvage at the last hour of the war from its wreckage. In *Gandhari's prayer*, *Gandhari* knows the truth of *Duryodhana's* bad things, whereas his father *Dritarashtra* supported him. *Gandhari* knew that the *Duryodhana* will be doomed for his bad thing (Nagraja, 2012).

He was very much concerned with women's education. His educational institutions have almost always been co-educational and the number of female students is conspicuously large at Santiniketan. He wanted women and men to be offered similar theoretical courses with separate practical courses for women, since their roles in life differed from those of men (Jha, N.,1994). Rabindranath Tagore has described the journey of his women characters from ignorance to knowledge. Self-consciousness in all the characters play vital role in their development. As far as *Chitra* had no consciousness as woman, she was just the princess of the land. When she sees Arjuna, she realizes for the first time her womanhood (Pathan M.D., 2011).

According to Yadav Shalini, (2012), Rabindranath Tagore is an exceptional stature in the

history of Indian drama in English. He was a man of the classics of Indian drama and was, at the same time, alive to the European dramatic tradition. His career as a dramatist may be divided into three periods, namely—pre-Gitanjali period, Gitanjali period and post-Gitanjali period. During the pre-Gitanjali period he wrote *Sacrifice*, *King and Queen*, *Malini*, and *Balmiki-Pratibha*. During the Gitanjali period appeared *Autumn Festival*, *The Castle of Conservatism*, *The King of the Dark Chamber* and *The Post Office*. During the post-Gitanjali period he wrote *The Cycle of Spring*, *The Free Current Tent* and *The Red Oleanders*. The range and variety of his drama is astounding. Many of his themes are borrowed from Indian mythology, Buddhist legends and other classical resources without any creative reticence or scruple.

Tagore's characters are never artificial creatures. They are ordinary men and women, and children and babies whom he met in his life in the estate. Till that time ordinary men and women had no entry in Bengali literature. There were none before or after him, who portrayed these categories of characters with so much insight and sympathy. His stories show a wide canvas of reality through which one can have a glimpse of the widest sections of society like peasants, petty officials, poor workers, intelligentsia living in city and villages, impoverished landlords, Brahmin priests, petty traders and so on. Through these characters Tagore shows life as it flows in the Bengali society. The characters have their own personalities. At the same time they are typical of the 19th century Bengal. The tragic conditions of women in all roles of life, wife, mother, daughter, sister are drawn through a number of characters in his stories. The spineless intelligentsia of Bengal during Tagore's days makes central characters in some of his stories. The narrator in many of his stories is a shallow, jaunty, self-regarding person, who is changed (Rai Anita, 2012).

Tagore's reputation far exceeded the boundary of the literary-cultural world. He was in the company of the likes of Russell, Einstein, Mussolini and Gandhi, and they all held him in the highest esteem (Quayyum M.A.2005).

Tagore is the first modern Indian writer who brought his women out of the kitchen and bed room into the parlour where they argue with men and exchange ideas while still remaining very feminine (Roy, M.) He was a poet in the traditional Indian sense of the word, Kavi, a seer, an intermediary between the human and the divine. His genius enriched whatever it touched. Like the sun after which he was named (Rabi in Bengali, derived from Sanskrit ravi, means the sun), he shed light and warmth on his age, vitalized the mental and moral soil of his land, revealed unknown horizon of thought and spanned the

arc that divides the East from the West (K. Kriplani, 2004:74). Myth is a vital ingredient of human civilization, it is not an intellectual exploration or imagery but a pragmatic character of primitive faith and moral wisdom. (Encyclopaedia Britannica) Myth is a traditional story concerning the early history or people or explaining natural or social phenomenon and typically involving supernatural being (Concise Oxford Dictionary) The Buddhist literature - including the contemporary studies of Buddha's life and teaching as well as the ancient tales of the Jataka- leave permanent trace on his mind and work (Kundu R.) Tagore presents a psychological study of a young woman who suffers on account of her vanity and self-consciousness. Her wild physical desire surrenders before Ananda resplendent with the light of truth; perhaps Tagore highlights the enigmatic character of a woman, the character of being all dominating over possessive to devour al that stand before her, precisely, her excessive materialistic approach that ultimately fails”(Agrwal, B. R., 2004).

Gandhari's Prayer is a study of mother and her son, the great and magnanimous mother of the Kurus and her eldest ill-fated son Duryodhana. Both Dhritarashtra, the father and Gandhari, the mother know that, Duryodhana is wrong; but father compromises while Gandhari will not. She is a great character (Iyengar, 1995). The word myth originally simply meant speech. Then in a narrower sense, a tale of tradition. Particularly one handed down from prehistoric times giving, in the form of a story about a God or hero. Some ancient belief regarding the process of nature, customs, problems of cosmology (The New Gresham Encyclopaedia of World, 1991:53). If Romeshchandra Dutt brought realism and reform to the novel, if Bankimchandra invested the novel with a romantic halo, Tagore revealed the inmost currents of man's mind in his novels he brought psychological delineation to the novel. He added depth and significance to the novel - a great leap forward in the development of the novel (Mehta P.P., 1968:28).

The theme and thought of Tagore's poetry can be summed up with four letters 'LOVE'; that is, love for humanity (both man and woman) love for divinity (God and his Kingdom) and love for nature. In his poetry he interprets love in all his multi form expressions the love of a mother, son, husband, wife, lover, beloved and friend and above all of a true devotee of God. Through his poetry, Tagore comes out as a great lover of liberty, fraternity and equality (P. Hariom, 2004:71).

Human values are paramount, and to ignore this truth is to canter towards self-destruction. Tagore never wrote a more powerful play, or one richer in suggestion, than *Mukta Dhara* (Sharma M., 1970:92).

In Karna and Kunti, Tagore snaps another pair, another mother and another ill-fated son. Kunti, the mother of the Pandvas and her eldest son Karna, whom she had cast away as first-born baby on waters. It is a lacerating, soul-searing scene. Kunti too is the mother of sorrows, she too is great because she has suffered, and Karna is great because fate has played with him for a cruelly difficult role. But now mother and son try to salvage what even at this late hour is possible from the general wreckage. (Iyengar, 1995:139) Natir Puja is one of the simplest and most moving of Rabindranath's plays (Kriplani, 1950:81). The poem naturally gives to many a troubled soul. It is a great document of intuitive faith and reads like Bhagwat Gita on the one hand, and the Psalms of the Old Testament, on the other. It can be called a synthesis of all that is best in the Indian and the Western traditions (Sharma T.R. 1998:32).

Getting inspiration from Mitra's tale Kaliprasanna Sinha (1840 - 1876) wrote some satirical sketches of the Calcutta life in his *Hutum Pachar Naksha*. But the real starting point of Bangla novel was 1865, the year when *Durgeshnandini*, the first Bangla novel of Bankimchandra Chatterjee (1834 - 94) appeared. A born story-teller, Bankimchandra took the heart of Bengal by storm. His other well-known novels are *Kapalkundala* (1866), *Mrinalini* (1869), *Vishabriksha* (1873), *Chandrasekhar* (1877), *Rajani* (1877), *Krishnakanter Will* (1878), *Rajsingha* (1881), *Anandamath* (1882) and *Sitaram* (1886). As Bhabani Bhattacharya says:

"The novels he wrote have been justifiably called epoch-making and less justifiably modern" (Bhattacharya, 1961: 96).

The appeal of his novels was soundly based on Bengali people's increasingly strong desire to read about themselves, to have literature that depicted their daily life as they knew it. Under the impact of the powerful influence of Bankimchandra, a whole class of novelists appeared in Bangla Literature. They more or less relayed Bankimchandra's manner and craftsmanship in their work. But Rabindranath Tagore was different. Taking the cue from the period pieces of Bankimchandra, he started writing Bangla novel and developed it to a great height by writing fourteen novels in all. They are - *Karuna* (1877, incomplete novel), *Bauthakuranir Hat* (1883), *Rajarshi* (1887), *Chokher Bali* (1903), *Naukadubi* (1906), *Prajapathir Nirbanda* (1908), *Gora* (1909), *Chaturanga* (1915), *Chore Baire* (1916), *Jogayog* (1929), *Sesher Kabita* (1929), *Dui Bon* (1933), *Malancha* (1934) and *Char Adhyay* (1934).

In his early years Tagore yielded to the prevailing mood and wrote three novels. Being fascinated by Bankimchandra's novel *Durgeshnandini* and Biharilal's romantic poems, Tagore wrote his first

novel *Karuna* in 1877 while his age was only sixteen. So long Tagore was alive he did not publish the novel *Karuna* nor did he place it in any of his complete volume as he considered it an incomplete novel of his early life. It was only after his death the novel was published by Visva-Bharati marking it as an 'incomplete novel of Tagore'. The next two novels of Tagore *Bauthakuranir Hat* (1883) and *Rajarshi* (1887) have their plots taken from the history of the seventeenth century Bengal. The cue of the plot of *Bauthakuranir Hat* was taken from Rameshchandra Ghose's *Bhangadhip Parajaya*, but it is more a domestic novel than historical. The plot of *Rajarshi* was taken from the history of Tipperah. The conflict between head and heart, thought and feeling, intellect and emotion is the main note of the two novels.²

The influence of Bankimchandra is seen more in *Bauthakuranir Hat* and less in *Rajarshi*. However, Tagore was undoubtedly an inborn genius, his strong individuality asserted itself and after several years break from fiction writing, he found an appropriate medium in the short story. The years 1894 - 95 were remarkable for a large output of short stories which rank even today as some of the best in the Bangla language. Then he returned to longer fiction but with a remarkable difference.

Corresponding author:

Mr. Srijan Joseph Gomes
Research Scholar, Department of English,
OPJS University, Churu,
Rajasthan (India)
ajayindorakuk@yahoo.com

References:

1. Bhattacharya, Bhabani. 1961. "Tagore As A Novelist", in *Rabindranath Tagore: A Cnetenary Volume*. New Delhi: Sahitya Akademi.
2. Chakravarty, Radha. 2003. "Introduction", in *Rabindranath Tagore*. trans. Radha Chakravarty. *Chokher Bali*. New Delhi: Shrishti Publishers & Distributors.
3. Shesher Kabita. 2005. "Introduction", in *Rabindranath Tagore*, trans. Radha Chakravarty. New Delhi: Shrishti Publishers & Distributors.
4. Chatterjee, Kalyan. 2005. "Gora: Tagore's Paradoxical Self in *Indian Literature*, Vol. 227, May - June 2005 (ed.) Nirma! Kanti Bhattacharjee. New Delhi: Sahitya Akademi.
5. Das, Sisir Kumar (ed.) 1996. *The English Writings of Rabindranath Tagore*, Vol.- II. New Delhi: Sahitya Akademi.
6. Ganguly, Swagoto. 2003. "Introduction", in *Rabindranath Tagore*, trans. Sreejata Guha. *A Grain of Sand: Chokher Bali*, New Delhi: Penguin Books India.

7. Kripalini, Krishna. 2001 (1959). "Translator's Foreword", in Rabindranath Tagore, trans. Krishna Kripalini. *Binodini*. New Delhi: Sahitya Akademi.
8. Kripalini. 2000. *Farewell My Friend*. Mumbai: Jaica Publishing House.
9. Mitra, Asok. 2005 (1963). "Translator's Note", in Rabindranath Tagore, trans. Asok Mitra. *Chaturanga*. New Delhi: Sahitya Akademi.
10. Sen, Nivedita. 2005. "Book Review", in Nirmal Kanti Bhattacharjee (ed.) *Indian Literature*. Vol. 230, Nov. - Dec. 2005. New Delhi: Sahitya Akademi.
11. Novels of Tagore: A Study of the Source Texts 58 — 2004. "Introduction", in Rabindranath Tagore, trans. Nivedita Sen. *The Home and the World*. New Delhi: Shrishti Publishers & Distributors.
12. Tagore, Rabindranath. 2006 (1997). trans. Sujit Mukherjee. *Gora*. New Delhi: Sahitya Akademi.
13. Das Gupta, Uma. Rabindranath Tagore: A Biography. New Delhi: Oxford University Press, 2004.
14. Guha-Thakurta, Tapati. "Visualizing the Nation." *Journal of Arts and Ideas*. No. 27-28: March 1995.

1/25/2020