Join the Section!
Five (good) reasons:

1) To exchange information and experience with people working on literacy and reading in all types of libraries

2) To promote and advocate for literacy and reading in countries all over the world

3) To participate in the Section’s projects and activities

4) To plan and participate in WLICs/IFLA Annual Conferences and meetings
5) To promote your library and country in the world – to promote IFLA Literacy and Reading Section in your country and library

Become a Section’s member in one of three ways:
1) Get your institution to join IFLA as an Institutional Member and register for the Literacy and Reading Section, or

2) If your national Library Association is an IFLA Association Member, ask your Association to register for the Literacy and Reading Section, or

3) Join as a Personal Affiliate or Student Affiliate. You can join one IFLA section – choose the Literacy and Reading Section!
As the member of the Section you can be nominated for the Section’s Standing Committee. The work is rewarding; it presents possibilities for sharing knowledge and expertise with professionals in different parts of the world.

Check for membership information at:

http://www.ifla.org/en/membership

The International Federation of Library Associations and Institutions (IFLA) is the leading international body representing the interests of library and information services and their users. It is the global voice of the library and information profession. IFLA is an independent, international, non-governmental, not-for-profit organization.

Our aims are to:

· Promote high standards of provision and delivery of library and information services

· Encourage widespread understanding of the value of good library & information services

· Represent the interests of our members throughout the world
[image: image1.png]

Literacy and Reading Section’s contacts (2009-2011):
Leikny H. Indergaard, Chair

Leikny.Indergaard@bergen.kommune.no

Elena Corradini, Secretary and Treasurer
ecorradini67@gmail.com

Rob Sarjant, Information Coordinator
robert.sarjant@yahoo.co.uk
Lesley Farmer, Coordinatior of the Section's blog

http://blogs.ifla.org/literacy-reading/

Standing Committee members: http://www.ifla.org/en/literacy-and-reading/standing-committee
[image: image2.png]

[image: image3.emf]
Literacy

and

Reading Section

What is the Literacy and Reading Section?

The Literacy and Reading Section provides a focal point for the study and discussion of literacy, reading and readers. It aims to stimulate leadership, research, good practice, information and exchange on the role of libraries in these issues.

Through discussion, conferences, publications,

its website, partnerships, training and special projects, the Section examines these activities within the cultures of both print and electronic media.
What has the
Section achieved?

• Publication INTERGENERATIONAL SOLIDARITY IN LIBRARIES / LA SOLIDARITÉ INTERGÉNÉRATIONNELLE DANS LES BIBLIOTHÈQUES (IFLA Publication 156; Ivanka Stricevic and Ahmed Ksibi (Eds.), Berlin/Munich: De Gruyter Saur, 2012)

• Guidelines for librarians: Using Research to Promote Literacy and Reading In Libraries (Professional Report 125; Translated in French, Russian, Spanish and German; more translations by the end of 2011)

• Celebrate Reading Worldwide: An Interactive Calendar of Children’s Reading Promotions

• International Reading Survey: Presentation of Findings

• Guidelines for Library-Based Literacy Programs: Some Suggestions (Translated into several languages, including French, German, Spanish, Portuguese and Russian)

• Statement 'Internet and Children's Library Services' published with the Libraries for Children and Young Adults Section
What does the Section do?

We publish:
• All the papers delivered at the Literacy and Reading Section’s Sessions at the World Library

and Information Congress are available online

· Some of the papers are translated in some of the IFLA languages
· Papers delivered at the Conferences from 1994-2007 are combined and available at the Section's website

• Minutes of meetings, plans, reports, guidelines and statements – also available online
• A Newsletter published unitl 2012

We share information, knowledge

and experience:

• We host sessions and conferences, often

with other sections

• We provide updates on and links to interesting research, publications and websites related to reading and literacy

Visit the Section’s website for more information on publications and projects:

www.ifla.org/en/literacy-and-reading
Visit IFLA website for the proceedings of the annual conferences and pre-conferences:

www.ifla.org/en/annual-conference

What's in progress?

• Working with the the International Board on Books for Young People (IBBY, www.ibby.org) under a Memorandum of Understanding (MoU) to share and exchange expertise; and implement joint projects, advocacy and research including a database of reading promotion programmes around the world.
Ongoing project: Picture books in libraries now!

(http://conference.ifla.org/ifla78/session-99)
• More reading surveys to be conducted by the Section and its partners, such as these already completed:

· International comparative research on the hallmarks of literate cultures with IRA

· A publication on reading promotion is being published in English and Russian
• Session at the WLIC in Singapore (2013) and in France (Lyon, 2014)

The Section is concerned with a range of activities that affect all types of libraries, library associations, and institutions related to reading and literacy development and practice

Address:

P.O.Box 95312

2509 CH The Hague

Netherlands

Tel: +31703140884

Fax: +31703834827

ifla@ifla.org www.ifla.org

Share with us your vision of reading and literacy, from print to twenty-first century literacies!

Promote, advocate and research!

Share with librarians how libraries contribute to the intergenerational dialogue and social cohesion through literacy and reading research and practice!

International Literacy and Reading Blog

� HYPERLINK "http://blogs.ifla.org/literacy-reading/" �http://blogs.ifla.org/literacy-reading/�

The International Literacy and Reading Blog is an informal and interactive exchange on issues surrounding libraries, literacy and reading across the world.

www.ifla.org/en/literacy-and-reading

Join, share and contribute

to the Section's activities!

• Advocate for the libraries' efforts in literacy and reading activities and practice

• Answer on Call for papers for the WLIC programmes

• Discuss important issues through the Section’s blog

• Nominate new members for the Section’s Standing Committee

