Join to

IFLA

Literacy and Reading Section!
Information about the Section at: http://www.ifla.org/en/literacy-and-reading
Check for membership information at:

http://www.ifla.org/en/membership
[image: image1.jpg]

Rapid and intensive changes in the information landscape cause changes in social relationships and, consequently, in relations between generations.
Within their social role and literacy and reading programmes libraries should work actively to reduce age segregation and isolation, and build cohesive society through intergenerational services.

In order to gain insight and to understand the process in which libraries are in a position to play a role in assisting citizens in working towards a more cohesive society, the International Symposium Reading as a link between generations: towards a more cohesive society was organized in Hammamet, Tunisia from 21-23 September 2011.

The book
INTERGENERATIONAL SOLIDARITY IN LIBRARIES / LA SOLIDARITÉ INTERGÉNÉRATIONNELLE DANS LES BIBLIOTHÈQUES

is a product of the Symposium organized by The Tunisian Federation of Library Friends and Book Association (FENAABIL) and IFLA’s Literacy and Reading Section. It is edited by Ivanka Stricevic and Ahemd Ksibi and published by The Gruyter Saur in 2012 as IFLA Publication 156.

The Declaration on libraries, reading and intergenerational dialogue is published in the book, together with 25 contributions from 16 countries.
[image: image2.emf]
International Federation of Library Associations and Institutions

Literacy and Reading Section

[image: image3.jpg]Ghaslddyandad |
(ST PEE= RIS

el Al Bl

Aleen Wil

FENAABIL - The Tunisian Federation of Library Friends and Book Association
The Tunisia Declaration
on libraries, reading and intergenerational dialogue
Text of the Declaration:
We, the Tunisian Federation of the Associations of the Friends of Books and Libraries (FENAABIL) and The Literacy and Reading Section of the International Federation of Library Associations and Institutions (IFLA), meeting at the International Symposium on "Reading as a link between generations: Towards a more interdependent society" in Hammamet, Tunisia, 21st-23rd September 2011,

declare the following:

· Whereas libraries play an essential role in creation of lifelong readers; and

· Whereas libraries offer free access to all citizens and are committed to the social inclusion of all; and

· Whereas libraries are essential for a democratic society; and

· Whereas the importance of libraries is growing in the information age; and

· Whereas libraries provide a space for intergenerational dialogue, solidarity, experiences and programs; and

· Whereas libraries enrich the cultural life of communities; and

· Whereas learning is a lifelong activity facilitated by reading and access to information; and

· Whereas FENAABIL and IFLA are committed to respect for diversity, intellectual freedom, free access to information and knowledge, the promotion of literacy and reading for all;

Therefore we resolve:
· That libraries take advantage of their rich infrastructure to develop intergenerational programs as organized interactions of young and older age groups for the promotion of reading, mutual understanding and care for the benefit of both; and

· That libraries create opportunities and spaces for intergenerational dialogue and learning; and

· That libraries develop services that promote connections between different age groups such as:

· Reading activities for babies, children and young people provided by older adults;
· Story telling by older adults to pass on culture and tradition;

· Homework help provided to children by adults of all ages;

· Training in information technology by young people to older people in order to bridge the gap between the „texto“ and the „techno“ generations.

· That libraries work actively to reduce age segregation and isolation and build cohesive society through intergenerational services and programs.

Tunisia, Hammamet, September 23, 2011
