

En direct de l'EBSI

La revue des diplômés de l'École de bibliothéconomie et des sciences de l'information

Numéro 24
2012
www.ebsi.umontreal.ca

Dans ce numéro...

Un départ >

James Turner prend sa retraite

La recherche à l'EBSI >

Publications, communications et subventions

Thèse de doctorat complétée

Enseignement >

Révisions de programmes

Des nouvelles du personnel >

Nouvelle tête, promotion, prix et distinctions

Vie académique >

La clientèle étudiante

Les bourses

Les chargés de cours

Plus >

Le bilan du directeur

Témoignage d'un chargé de cours

Les conférences midi

Diplômé d'honneur

Université
de Montréal

La banque d'emplois : un service populaire

Mise en ligne le 9 juin 2008, la banque d'emplois de l'EBSI a reçu plus de 273 000 visiteurs depuis sa création.

La banque d'emplois est une base de données Access consultable au moyen d'une interface web. Elle ne contient aucune donnée nominative (à par celles qui peuvent se trouver dans les offres elles-mêmes). La seule donnée collectée est le nombre de consultations de chaque offre et celles auxquelles Google Analytics donne accès. Seuls les postes ouverts peuvent être consultés.

Les employeurs envoient leurs offres aux coordonnatrices de stages. Des métadonnées sont attribuées : diplôme demandé, type de milieu (services d'archives, bibliothèques, autres) et localisation géographique. L'abonnement à un fils RSS permet d'être averti de tout nouvel affichage.

Il est important de noter que seules les offres transmises à l'EBSI sont affichées. Malgré cette réserve, que nous apprennent les statistiques d'utilisation sur le marché de l'emploi en sciences de l'information au Québec ?

État de l'offre

En moyenne, l'EBSI affiche 20 offres par mois depuis la mise en ligne de la base de données. Le nombre total d'offres par an (du 1^{er} juin au 31 mai) est passé de 198 en 2008-2009 à 318 en 2011-2012, année particulièrement faste, pour un total de 1117 offres (en date du 5 décembre 2012). On observe cependant de grandes variations entre les mois d'une même année. Ainsi c'est principalement en janvier, mars, avril, mai et septembre que les offres sont les plus nombreuses, année après année.

Les postes affichés sont offerts au Québec ou dans la

région d'Ottawa dans 85 % des cas, 4 % dans le reste du Canada et 11 % à l'international. Si on regarde la répartition des postes par milieu, les bibliothèques dominent avec 66,5 % des offres affichées, suivies par les services d'archives (23,3 %), alors que 10,2 % des postes proviennent d'autres types de milieux.

État de la demande

En moyenne, la banque d'emplois est consultée presque 5 000 fois par mois alors que les offres d'emploi sont consultées 200 fois chacune. Mais en distribuant cette consultation par milieu (services d'archives, bibliothèques, autres), on s'aperçoit que les offres en archivistique sont nettement plus populaires : pour celles-là seule-

ment la moyenne des consultations est de 258, alors qu'elle n'est que de 183 pour les offres en bibliothéconomie. Cela reflète en partie le fait qu'il y a beaucoup plus de diplômés en archivistique que de diplômés en bibliothéconomie. Des programmes en archivistique sont offerts dans plusieurs universités québécoises et la banque d'emplois est consultable par tous. Comme il y a justement moins d'offres affichées en archivistique (seulement 23 % des offres mises en ligne), celles-ci sont plus convoitées.

La banque d'emplois de l'EBSI est un service gratuit offert aux diplômés. Profitez-en et n'hésitez pas à transmettre vos offres d'emploi à l'une ou l'autre des coordonnatrices de stages ou à l'adresse de l'EBSI (voir l'encadré ci-dessous).

Isabelle Bourgey
Coordonnatrice de stages
Avec la collaboration d'Arnaud d'Alayer
Administrateur de systèmes

* 2012-2013 : données du 1^{er} juin au 30 novembre seulement

Adresse de la banque d'emplois : diplomes.ebsi.umontreal.ca/emplois/

Envoi des offres : isabelle.bourgey@umontreal.ca ou isabelle.dion@umontreal.ca ou ebsiinfo@ebsi.umontreal.ca

Mot du directeur

Les années se suivent et ne se ressemblent pas !

L'an dernier, je terminais mon « Mot du directeur » en faisant le pari que l'année 2012 serait une année tranquille et sans grands remous. Eh bien, pari gagné ! Elle le fut... pour certains j'imagine. Mais pas pour tous ! En effet, avouons que les derniers mois parcourus n'ont pas été de tout repos. Bien sûr ce qui a dominé cette année 2012 c'est le conflit étudiant qui a secoué le Québec. L'EBSI a été fortement touchée puisque les étudiants ont voté une levée des cours dès le 22 février. Le conflit étudiant aura passablement perturbé les activités académiques durant le trimestre d'hiver. Plusieurs conséquences de ces bouleversements sont encore à venir, notamment en ce qui a trait au calendrier académique qui ne reprendra sa forme régulière qu'à l'été 2013.

Heureusement, tout ceci n'a pas pour autant ralenti les activités de recherche et de développement de l'École. Tout d'abord, mentionnons que nous continuons à développer des cours en ligne pour le programme de maîtrise. Trois nouveaux cours en ligne ont été offerts avec succès au trimestre d'hiver 2012 et seront reportés à l'horaire pour 2012-2013. Un quatrième, *Services d'information pour les jeunes*, est maintenant médiatisé et est offert depuis cet automne. Un autre cours en ligne, *Économie du document*, continue d'être offert mais au trimestre d'hiver, par Jean-Michel Salaün, professeur associé et ancien directeur de l'EBSI. Nous poursuivons notre travail pour bonifier notre offre de cours en ligne afin d'offrir plus de flexibilité aux étudiants ayant des contraintes d'horaire. Deux autres cours, dont le cours *Bibliothèques scolaires et apprentissage*, sont en voie de complétion et seront disponibles prochainement.

Notons également qu'une dizaine d'étudiants sont maintenant inscrits au programme de MSI - recherche (maîtrise avec mémoire de 21 crédits), un nombre record, ce qui témoigne de la vitalité renouvelée de la recherche à l'École. Ceci s'observe également par le nombre d'étudiants inscrits au doctorat, qui a repris, depuis l'an dernier, son rythme de croisière de quatre à cinq nouveaux étudiants par année tel que planifié initialement.

Concernant la recherche à l'EBSI, nous avons fait le choix cette année de réintégrer la liste complète des publications, communications et subventions de recherche des professeurs à même le présent bulletin. La publication électronique nous libère des contraintes d'espace, alors profitons-en pour mettre en valeur la recherche qui se fait à l'EBSI !

Du côté du premier cycle, nous sommes très heureux d'annoncer que la nouvelle mouture du certificat en archivistique a été approuvée et qu'elle a été mise en place pour l'année académique 2012-2013. Fruit d'une évaluation approfondie de l'ancien programme et de nombreuses séances de travail du comité de programme, cette version révisée du programme propose une scolarité actualisée en fonction des nouvelles réalités des milieux archivistiques.

Outre le développement des programmes académiques, nous avons également procédé à l'embauche d'une nouvelle professeure cette année. Nous sommes très heureux d'accueillir madame Nadine Desrochers au rang de professeure adjointe au sein du corps professoral de l'EBSI. Cette arrivée est aussi ponctuée d'un départ, celui du professeur James Turner qui, après plusieurs années de loyaux services au sein de l'EBSI, nous quitte pour une retraite bien méritée. Le professeur Turner continuera toutefois de superviser ses étudiants en recherche sous le statut de professeur associé. Mentionnons également que le professeur Dominic Forest a été promu au rang de professeur agrégé depuis le 1^{er} juin dernier. Il s'agit d'une étape cruciale dans la carrière professorale et je le félicite ici au nom de tous.

Finalement, nous ne pouvons passer sous silence le grand honneur qu'a reçu cet été le professeur Marcel Lajeunesse, professeur associé et ancien directeur de l'EBSI.

Marcel Lajeunesse a en effet reçu la prestigieuse médaille Marie-Tremaine de la Société bibliographique du Canada qui souligne et récompense la contribution exceptionnelle d'un chercheur au monde de la bibliographie canadienne, de l'histoire du livre et des bibliothèques. C'est un grand honneur pour le professeur Lajeunesse, qui rejaillit sur toute l'École et l'Université.

Mais parlons maintenant de ce qui nous a tenu occupé cet été. L'été c'est fait pour jouer paraît-il. Ouep..., il y a bien sûr les vacances, mais, comme c'est le cas chaque année, nous avons aussi profité de la saison estivale pour faire tout ce que nous n'avions pas eu le temps de faire durant l'année académique. En raison du conflit étudiant, les cours d'été n'ont pu être offerts cette année (outre le voyage d'étude en Finlande). Nous avons tout de même été, tous et chacun, bien occupés, que ce soit avec la mise sur pied d'un nouveau projet de recherche, la participation à des congrès et colloques scientifiques, la rédaction d'articles scientifiques, la préparation des horaires et la réservation de locaux, l'embauche des chargés de cours, l'inscription des étudiants, la mise à jour du matériel pédagogique et des logiciels, la sélection de milieux de stages, alouette ! À cela il faut ajouter que nous avons à préparer cette année une double rentrée : en septembre, pour la reprise intensive des cours de la session d'hiver 2012 et en octobre, pour la session « régulière » d'automne.

Tous ces préparatifs nous ont permis d'accueillir avec grand plaisir, malgré les circonstances inhabituelles, de nouvelles cohortes d'étudiants remplis de belles énergies et de projets d'avenir. Heureusement qu'il y a une formidable équipe derrière moi. Derrière ou devant ? Je profite de cette tribune pour remercier très sincèrement le personnel administratif, les professionnels, les chargés de cours et les professeurs pour leur inestimable collaboration durant cette période difficile. Souhaitons-nous une année 2012-2013 plus paisible, mais tout aussi productive.

Bon succès à tous !

Clément Arsenault,
directeur

Départ

Hommage au professeur James Turner

Le 1^{er} septembre 2012, le professeur James Turner a pris sa retraite, après 23 ans à l'EBSI. Il a d'abord enseigné à titre de chargé de cours de 1989 à 1992, dans le domaine de la préservation des documents. En 1992, il a été embauché comme chargé d'enseignement, dans le poste de professeur en nouvelles technologies. Il est devenu professeur adjoint en 1993, agrégé en 2000 et titulaire en 2006. Ce parcours sans faille témoigne de la grande qualité de sa carrière, toujours assumée avec modestie.

Le professeur Turner, que ce soit par son enseignement, sa recherche, son implication au sein de la gestion à l'EBSI ou son rayonnement international, a contribué sans relâche et toujours avec enthousiasme au cours des 23 dernières années au développement des sciences de l'information. Sa formidable carrière est le résultat d'un travail acharné de tous les instants, dans l'enthousiasme.

Au niveau de l'enseignement, il a formé des générations d'étudiants aux trois cycles et dans tous les programmes, tant aux certificats en archivistique et en gestion de l'information numérique, à la maîtrise et au doctorat en sciences de l'information. Peu d'entre nous ont accompli un pareil tour de force. Il fut le premier à enseigner les rudiments d'Internet aux étudiants de l'EBSI,

élargissant par la suite sa clientèle aux professionnels de l'information par le biais d'ateliers de formation continue. Donnés avec Lucie Carmel dans les années 1990, ces ateliers ont eu un succès monstre. Il a encore innové pédagogiquement ces dernières années en étant le premier à offrir des cours transatlantiques en conférence web. Enfin, il a longtemps été le seul à enseigner le vendredi de 16 h à 20 h...

Dès le doctorat, qu'il a réalisé à l'Université de Toronto, il a développé un secteur de recherche avant-gardiste : l'analyse de l'image en mouvement. Il est rapidement devenu une sommité internationale dans son créneau. En témoignent les nombreuses subventions qu'il a continuellement obtenues comme chercheur individuel de la part des grands organismes subventionnaires de recherche. En témoigne aussi l'impressionnante liste d'équipes de recherche d'envergure nationale et internationale auxquelles il a participé et participe encore aujourd'hui.

Son expertise est recherchée par tous ceux qui touchent de près ou de loin la question de l'analyse de l'image, qu'ils proviennent de la muséologie, de la communication, de l'anthropologie, de l'informatique, des sciences de l'information ou autres domaines. Elle est aussi recherchée par de nombreux étudiants au 3^e cycle, ou pour des projets dirigés ou mémoires à la maîtrise.

James a publié des livres, chapitres de livres, articles de recherche dans les revues internationales et nationales du domaine. Il a prononcé des communications à peu près partout sur la planète. Il a ainsi largement contribué au rayonnement international de l'EBSI sur toutes les tribunes scientifiques et professionnelles touchant l'analyse de l'image en particulier et le multimédia en général. Il est l'un des grands globe-trotters de l'EBSI. D'ailleurs, son « internationalisation » l'obligeait à diffuser un message d'absence quadrilingue (français, anglais, allemand,

espagnol) pour que ses nombreux fans et correspondants puissent comprendre... !

Enfin, il a été membre à quelques reprises du comité d'évaluation externe de l'American Library Association, Committee on Accreditation pour évaluer les programmes de maîtrise offerts dans d'autres écoles. Cette expérience a été très utile pour l'EBSI lors de la préparation de ses agréments.

James Turner est un collègue et un professeur apprécié de tous. Il est une force tranquille, très motivé et déterminé. Toujours prêt à s'impliquer, de bonne humeur, sa passion pour les sciences de l'information, la recherche, l'enseignement et l'EBSI ne s'est jamais démentie. C'est un humaniste, citoyen du monde, végétarien. Il est aussi très près des siens, toujours là pour les soutenir.

Il a largement contribué au rayonnement international de l'EBSI sur toutes les tribunes scientifiques et professionnelles touchant l'analyse de l'image en particulier et le multimédia en général

Généreux de ses conseils et de son temps, James demeurera actif à l'EBSI bénévolement comme professeur associé pour poursuivre ses directions d'étudiants de 2^e et 3^e cycles et ses projets de recherche.

Merci, James, d'avoir été ce collègue si formidable, ce professeur si enthousiaste et avant-gardiste, qui a contribué à faire de l'EBSI ce qu'elle est aujourd'hui. Tu peux être très fier de ce que tu as accompli !

*Pierrette Bergeron
Professeure agrégée*

Rédaction

En direct de l'EBSI est produit par l'EBSI, sous la direction d'Isabelle Bourgey.

Dépôt légal :
Bibliothèque et Archives Canada
Bibliothèque et Archives nationales du Québec
ISSN 0840-9102

ebssiinfo@ebssi.umontreal.ca
www.ebssi.umontreal.ca

En direct de l'EBSI est distribué électroniquement. Pour vous abonner :

www.diplomes.umontreal.ca/form/maj_coord.html

Vie académique

Bourses aux étudiants

De gauche à droite : Roxanne Poissant, Marie-Claire Lefort, Sébastien Nadeau, Charles Lecours-Pelletier, Audrey Lasalle, Sophie Raymond et Christine Brodeur.

De gauche à droite : Ténoc David Sesma Meneses, Majela Guzmán Gómez et Philippe Mongeon.

Plus de 17 000 \$ remis par l'EBSI aux étudiants en 2012 !

Bourse Georges-Cartier : Sophie Raymond

Bourses Germaine-et-Lucien-Denis : Audrey Lasalle, Sébastien Nadeau et Roxanne Poissant

Bourse Jacques-Ducharme : Marie-Claire Lefort

Bourse du personnel de l'EBSI : Philippe Mongeon

Bourse Marcel-Lajeunesse : Ténoc David Sesma Meneses

Bourse Claudette-Robert : Majela Guzmán Gómez

Bourses H.W. Wilson : Christine Brodeur et Charles Lecours-Pelletier

Autres bourses

Bourse d'excellence de la FESP : Adèle Paul-Hus

Prix Anne-M.-Galler (Section de l'Est du Canada de la SLA) : Aryane Blondeau-Canuel

Fonds de recherche du Québec - Société et culture (FQRSC) : Martin Boucher et Claire Nigay

Nouveau site web

Le 23 août 2012, le site web de l'École a adopté le nouveau format visuel recommandé par la Faculté des arts et des sciences à ses départements.

Cette migration a demandé une réorganisation du contenu. Vous y trouverez six onglets pour faciliter la navigation, notamment un nouvel accès par type de visiteurs (« Vous êtes... ») : étudiant, diplômé, employeur, donateur, etc.

Certaines pages ont changé d'adresse, mais des redirections ont été faites vers le nouveau site.

Visitez-nous à l'adresse :
www.ebsi.umontreal.ca/

Bonne exploration !

Clientèle étudiante

Nombre d'étudiants

Automne 2012
(Incluant les étudiants à temps partiel)

Total des étudiants inscrits à un programme :
565 (272 nouveaux)

Certif. en archivistique : 157 (84 nouveaux)

Certif. en gestion de l'information numérique : 116 (50 nouveaux)

Maîtrise : 276 (129 nouveaux)

Doctorat : 16 (6 nouveaux)

Étudiants d'autres programmes et étudiants libres inscrits à au moins un cours à l'EBSI : 66

Grand total : 631

Chargés de cours 2012

Certificat en gestion de l'info. numérique

Caroline Archambault (HEC)

Mélissa Beaudry (Université de Montréal)

Martin Bélanger (EBSI)

Arnaud d'Alayer (EBSI)

Claire Nigay (EBSI, doctorat)

Certificat en archivistique

Alban Berson (Collège LaSalle)

François Cartier

Valérie D'Amour (HEC)

Sarah de Bogui (Université de Montréal)

Isabelle Dion (EBSI)

Daniel Ducharme (BANQ)

Anne Klein (EBSI, doctorat)

Isabelle Roy (Lise Watier Cosmétiques)

Maîtrise en sciences de l'information

Félix Arseneau

Nathalie Bélanger (CAIJ)

Carole Brouillette (Banque nationale)

Stéphanie Cadieux (EBSI, doctorat)

François Cartier

William Curran (Université Concordia)

Joël Vincent Cyr (Com. scolaire de Laval)

Nadine Desrochers (Western University)

Daniel Ducharme (BANQ)

Catherine Houtekier (Agence de la santé et des services sociaux de la Montérégie)

Catherine Jenner (Stikeman Elliott)

Sophie Michaud (UQTR)

Nathalie Pilon (Collège Maisonneuve)

Stéphane Ratté (Collège Maisonneuve)

François Roy

Enseignement

Du nouveau dans les programmes

Modifications au programme de doctorat en sciences de l'information

Le programme de troisième cycle en sciences de l'information est offert depuis 1997. Onze candidats ont complété le programme et seize autres y sont présentement inscrits. Le programme de doctorat a fait l'objet d'une première évaluation institutionnelle en 2009 et les travaux de révision de sa structure ont été menés en 2010. Le programme révisé a été implanté en janvier 2011.

À la suggestion des diverses instances consultées lors de l'évaluation (dont les diplômés eux-mêmes), le programme a été allégé pour permettre aux candidats d'en compléter toutes les étapes plus rapidement. Le nombre de cours obligatoires est passé de six à quatre. L'étudiant peut donc s'inscrire à l'examen de synthèse au début plutôt qu'à la fin de la deuxième année de scolarité. De ces quatre cours, deux sont principalement constitués de lectures dirigées qui permettent à l'étudiant de raffiner son sujet de recherche et d'intégrer celui-ci aux sciences de l'information dès la première année de son parcours. Les deux autres cours sont de nature méthodologique : l'EBSI maintient ainsi la qualité reconnue de son programme en ce qui concerne la formation aux méthodes de recherche en sciences de l'information.

Après l'examen de synthèse, dont la forme n'a été que légèrement modifiée, le candidat est immédiatement plongé dans la préparation d'une proposition de recherche qui le mène rapidement aux étapes suivantes, celles de la recherche et de la rédaction. Ce calendrier accéléré contribue au maintien de la motivation chez les candidats au doctorat et favorise leur réussite.

Les premiers diplômés du programme révisé seront connus dès 2014. Comme leurs collègues diplômés de la première version du programme, ils sauront témoigner dans leurs milieux de pratique respectifs de la qualité de la formation de troisième cycle offerte à l'EBSI.

*Michèle Hudon,
professeure agrégée
et responsable du doctorat en sciences d'information*

Pour plus d'information sur le programme de doctorat en sciences de l'information :

www.ebsi.umontreal.ca/programmes-cours/cycles-superieurs/doctorat-en-sciences-information/.

*Cheminement type de l'étudiant au doctorat, statut plein temps
(trois trimestres par année) :*

Nouveaux cours au certificat en archivistique

En 2011, la direction de l'École a demandé au comité du certificat en archivistique de procéder à la révision du programme. Le comité était formé d'un représentant des professeurs (Sabine Mas), des chargés de cours (François Cartier), des professionnels (Isabelle Dion), des diplômés (Anick Forest-Bonin), des étudiants (Cassandra Massé) et du responsable du programme (Yvon Lemay). Tout en cherchant à élargir la banque de cours à option, les principaux objectifs poursuivis par le comité étaient d'améliorer plusieurs aspects de la formation tels que : la gestion des archives numériques, la législation archivistique, les archives non-textuelles, les développements historiques de la discipline et la place des archives dans la société.

Ainsi quatre nouveaux cours seront progressivement intégrés à l'horaire, à raison de deux en 2012-2013 et deux autres en 2013-2014. Le premier d'entre eux, offert à la session d'hiver 2013, sera le cours *ARV3054 Gestion des archives numériques* visant à initier les étudiants à la mise en application des principes et méthodes de gestion intégrée des archives dans l'environnement numérique. Il sera suivi par le cours *ARV1061 Archives non-textuelles* à la session de printemps-été 2013 qui en plus d'aborder différents types d'archives autres que textuelles viendra répondre à une demande maintes fois réitérée de la part des étudiants, soit être en mesure de poursuivre leur formation lors de la période estivale.

Quant aux cours *ARV1060 Archives et société* et *ARV3053 Archives et information : aspects juridiques* offerts respectivement à l'automne 2013 et à l'hiver 2014, ils donneront aux étudiants la possibilité de réfléchir au rôle joué par les archives et les archivistes dans la société actuelle et de mieux comprendre l'impact du droit sur les archives et sur l'information en général.

Ces nouveaux contenus permettront donc au programme du certificat en archivistique de continuer à offrir une formation de qualité répondant tant aux besoins des étudiants que des milieux professionnels.

*Yvon Lemay,
professeur adjoint
et responsable du certificat en archivistique*

Pour en savoir davantage, nous vous invitons à consulter :

- le *Guide de l'étudiant 2012-2013* : www.ebsi.umontreal.ca/guides/guide-1ercycle.pdf
- la « Structure du programme » : www.progcours.umontreal.ca/programme/index_fiche_prog/105651_struc.html.

Recherche

Publications, communications, subventions de recherche

Pour l'année 2011-2012, les professeurs et le personnel de l'EBSI cumulent 37 publications et 31 communications. Les références sont disponibles ci-dessous. La période couverte est du 1^{er} juin 2011 au 31 mai 2012.

Publications

- Alberts, Inge, Dominic Forest et Suzanne Bertrand-Gastaldy.** 2012. Automatic categorization of emails based on pragmatic categories. *Journal of the American Society for Information Science and Technology* 63, no 5 : 904-922.
- Archambault, Éric et Vincent Larivière.** 2011. Scientific publications and patenting by companies : a study of the whole population of Canadian firms over 25 years. *Science and Public Policy* 38, no 4 : 269-278. <<http://spp.oxfordjournals.org/content/38/4/269.short>>.
- Arsenault, Clément et Alireza Noruzi.** 2011. Work-to-work bibliographic relationships from FRBR point of view : a canadian perspective. In *CAIS/ACSI 2011. Exploring interactions of people, places and information*, sous la dir. de Pam McKenzie, Catherine Johnson et Sarah Stevenson. Fredericton, NB : CAIS/ACSI. <http://www.cais-acsi.ca/proceedings/2011/56_Arsenault_Noruzi.pdf>.
- Arsenault, Clément et Alireza Noruzi.** 2012. Les relations bibliographiques entre une œuvre et une autre œuvre selon le modèle FRBR : la perspective canadienne. In *L'organisation des connaissances : dynamisme et stabilité*, sous la dir. de Widad Mustafa El Hadi, 105-117. Paris : Hermès-Lavoisier.
- Boutard, Guillaume, Catherine Guastavino et James M. Turner.** 2012. Digital sound processing preservation : impact on digital archives. In *Proceedings of the 2012 iConference*, sous la dir. de Jens-Erik Mai, 177-182. New York : ACM.
- Forest, Dominic.** 2012. *Application de techniques de fouilles de textes de nature prédictive et descriptive pour gestion et l'analyse thématique de documents textuels non structurés*. Sarrebruck, Allemagne : Éditions universitaires européennes.
- Forest, Dominic et Lyne Da Sylva.** 2011. Exploration de textes et recherche d'information. *Revue canadienne des sciences de l'information et de bibliothéconomie* 35, no 3 : 217-222. <http://muse.jhu.edu/journals/canadian_journal_of_information_and_library_science/v035/35.3.forest.html>.
- Forest, Dominic et Lyne Da Sylva, (Rédacteurs invités).** 2011. Fouille de textes et recherche d'information. *Revue canadienne des sciences de l'information et de bibliothéconomie* 35, no 3 : No spécial.
- Forest, Dominic et Lyne Da Sylva.** 2011. Text mining and information retrieval. *Canadian Journal of Information and Library Science* 35, no 3 : 223-227. <http://muse.jhu.edu/journals/canadian_journal_of_information_and_library_science/v035/35.3.article.html>.
- Forest, Dominic, Cyril Grouin, Patrick Paroubek et Pierre Zweigenbaum,** sous la dir. de. 2011. *Quand un article de presse a-t-il été écrit ? À quel article scientifique correspond ce résumé ? Actes de la 7e édition du défi de fouille de textes (DEFT 2011)*. Montpellier: DEFT. <<http://deft2011.limsi.fr/>>.
- Gagnon-Arguin, Louise et Sabine Mas.** 2011. *Typologie des dossiers des organisations : analyse intégrée dans un contexte analogique et numérique, Collection Gestion de l'information*. Sainte-Foy, QC : Presses de l'Université du Québec.
- Grouin, Cyril, Dominic Forest, Patrick Paroubek et Pierre Zweigenbaum.** 2011. Présentation et résultats du défi fouille de textes DEFT-2011. In *Quand un article de presse a-t-il été écrit? À quel article scientifique correspond ce résumé ? Actes de DEFT2011*, sous la dir. de Dominic Forest, Cyril Grouin, Patrick Paroubek, et al., 1-12. Montpellier, France : DEFT. <http://deft.limsi.fr/actes/2011/slides/0_grouin.pdf>.
- Hudon, Michèle.** 2011. Teaching classification in the 21st century. *Knowledge Organization* 38, no 4 : 342-351.
- Lajeunesse, Marcel.** 2012. Le père Martin, Fides et le monde des bibliothèques au Québec. 1937-1960. *Bulletin de l'Association québécoise pour l'étude de l'imprimé* 43 : 5-6.
- Lajeunesse, Marcel.** 2012. Public libraries and reading in Quebec : a history of censorship and freedom. *Library & Information History* 28, no 1 : 26-40. <<http://dx.doi.org/10.1179/1758348911Z.0000000002>>.
- Laplane, Audrey.** 2011. Social capital and music discovery : an examination of the ties through which late adolescents discover new music. In *Proceedings of the 12th international society for music information retrieval conference*, sous la dir. de A. Klapuri et C. Leider, 341-346. Miami : University of Miami. <<http://ismir2011.ismir.net/papers/OS5-2.pdf>>.
- Larivière, Vincent.** 2011. On the shoulders of students? The contribution of PhD students to the advancement of knowledge. *Scientometrics* 90, no 2 : 463-481. <<http://arxiv.org/ftp/arxiv/papers/1108/1108.5648.pdf>>.
- Larivière, Vincent et Yves Gingras.** 2011. Averages of ratios vs. ratios of averages : an empirical analysis of four levels of aggregation. *Journal of Informetrics* 5, no 3 : 392-399. <<http://www.sciencedirect.com/science/article/pii/S1751157711000149>>.
- Larivière, Vincent et Benoit Macaluso.** 2011. Improving the coverage of social science and humanities researchers' output : the case of the Érudit journal platform. *Journal of the American Society for Information Science and Technology* 62, no 12 : 2437-2442. <<http://onlinelibrary.wiley.com/doi/10.1002/asi.21632/pdf>>.
- Larivière, Vincent, Cassidy R. Sugimoto et Blaise Cronin.** 2012. A bibliometric chronicling of Library and Information Science's first hundred years. *Journal of the American Society for Information Science and Technology* 63, no 5 : 997-1016. <<http://onlinelibrary.wiley.com/doi/10.1002/asi.22645/pdf>>.
- Larivière, Vincent, Etienne Vignola-Gagné, Christian Villeneuve, Pascal Gélinas et Yves Gingras.** 2011. Sex differences in research funding, productivity, and impact : an analysis of Quebec university professors. *Scientometrics* 87, no 3 : 483-498. <<http://www.springerlink.com/content/h864v55444630925/fulltext.pdf>>.
- Lavigueur, Élisabeth et Réjean Savard,** sous la dir. de. 2012. *Franco-phonies, bibliothèques et développement durable. Actes du deuxième congrès mondial de l'Association internationale francophone des bibliothécaires et documentalistes*. Montréal : AIFBD.
- Lemay, Yvon.** 2012. Comment valoriser ? Les options possibles et leurs implications. In *La valorisation des archives. Une mission, des motivations, des modalités, des collaborations. Enjeux et pratiques actuels, Actes des 10e Journées des archives*, sous la dir. de Françoise Hiraux et Françoise Mirguet, 65-85. Louvain-la-Neuve : Éditions Academia.
- Lemay, Yvon et Anne Klein.** 2012. Archives et émotions. *Documentation et bibliothèques* 58, no 1 : 5-16.
- Lemay, Yvon et Anne Klein.** 2012. Mémoire, archives et art contemporain. *Archivaria* 73 : 105-134. <<http://journals.sfu.ca/archivar/>>

Recherche

Publications (suite)

index.php/archivaria/article/view/13386/14695.

Leroux, Éric. 2011. La Société typographique de Québec. In *Dictionnaire encyclopédique du livre*, vol. 3, sous la dir. de Pascal Fouché, Daniel Péchoin et Philippe Schuwer, 732-733. Paris : Éditions du Cercle de la Librairie.

Leroux, Éric. 2012. Qu'est-ce qu'un bon formateur? *Argus* 40, no 3 : 33-34.

Mas, Sabine, Louise Gagnon-Arguin, Aïda Chebbi et Anne Klein. 2011. Considérations sur la dimension émotive des documents d'archives dans la pratique archivistique : la perception des archivistes. *Archives* 42, no 2 : 53-64.

Mas, Sabine et Anne Klein. 2011. L'émotion : une nouvelle dimension des archives. *Archives* 42, no 2 : 5-8.

Mas, Sabine, Dominique Maurel et Inge Alberts. 2011. Applying face-
ted classification to the personal organization of electronic records :
insights into the user experience. *Archivaria* 72 : 29-59. <<http://journals.sfu.ca/archivar/index.php/archivaria/article/view/13359/14662>>.

Mas, Sabine, Dominique Maurel et Inge Alberts. 2012. *Les pratiques personnelles d'information au cœur de la classification à facettes des documents d'affaires : évaluation et développement d'un modèle.* Congrès de l'Association des archivistes du Québec. Lévis, 31 mai.

Maurel, Dominique et Dany Bouchard. 2011. Le document corporatif comme espace de négociation dans la gestion de la mémoire organisationnelle. In *Les communications organisationnelles : des concepts aux pratiques. Actes du colloque international Org&Co*, sous la dir. de Syvlie P. Alemanno et Bertrand Parent, 193-199. Nice, France : Groupe d'études et de recherches sur les communications organisationnelles (Org&Co) de la Société française des sciences de l'information et de la

communication (SFSIC) & Laboratoire Information, Milieux, Médias, Médiations (I3M/EA 3820), Université de Nice Sophia Antipolis & Université de Toulon-Var. <<http://www.org-co.fr/images/stories/Colloque/actes-colloque-orgco-2011.pdf>>.

Mustafa El Hadi, Widad et Clément Arsenault. 2012. Introduction : Dynamisme et stabilité dans l'organisation des connaissances : d'une conférence à l'autre, Toronto 2000 - Lille 2011. In *L'organisation des connaissances : dynamisme et stabilité*, sous la dir. de Widad Mustafa El Hadi, 21-31. Paris : Hermès-Lavoisier.

Savard, Réjean. 2011. Francophones, unissez-vous. In *Mener un projet international*, sous la dir. de Raphaëlle Bats, 151-156. Villeurbanne : Presses de l'ENSSIB.

Siemens, Lynne, Elizabeth Burr, Richard Cunningham, Wendy Duff, Dominic Forest et Claire Warwick. 2011. A trip around the world : balancing geographical diversity in academic research teams. In *Actes du congrès international Digital Humanities*, 226-229. Stanford, CA : Digital Humanities. <<http://dh2011abstracts.stanford.edu/xtf/view?docId=tei/ab-104.xml;query=&brand=default>>.

Wallace, Matthew L., Vincent Larivière et Yves Gingras. 2011. The small world of citations : how close are citing authors to those they cite? In *Proceedings of the 13th International Conference of the International Society for Scientometrics and Informetrics*, sous la dir. de E. Noyons et P. Ngulube, 829-840. Durban, South Africa : Leiden University & University of Zululand.

Wallace, Matthew L., Vincent Larivière et Yves Gingras. 2012. A small world of citations? The influence of collaboration networks on citation practices. *PLoS ONE* 7, no 3 : e33339. <<http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0033339>>.

Communications

Carmel, Lucie. 2011. *L'intégration des TIC dans les programmes d'enseignement de l'EBSI : bilan et perspectives.* Congrès des milieux documentaires du Québec. 1^{er} décembre.

Da Sylva, Lyne. 2011. *Extracting a vocabulary for specialized indexing : comparison among three corpora.* Corpus Linguistics Conference. Birmingham, University of Birmingham, 22 juillet.

Da Sylva, Lyne. 2012. *Les bibliothèques numériques : naissance, réalisations, avenir.* Congrès de l'ACFAS. Montréal, 8 mai.

Da Sylva, Lyne et Audrey Laplante. 2012. *Enjeux actuels du développement des bibliothèques numériques.* Congrès de l'ACFAS. Montréal, 10 mai.

Duy, Joanna et Vincent Larivière. 2012. *An analysis of direct reciprocal borrowing among CREPUQ libraries.* Concordia Libraries Research Forum. Montreal, Concordia University, 27 avril.

Gaboury, Isabelle, Ania Kania, Vincent Larivière et Marja Verhoef. 2011. *Integrative healthcare : a bibliometric-based analysis of an emerging concept.* European Congress for Integrative Medicine. Berlin, Allemagne, 7 octobre.

Hudon, Michèle. 2011. *50 ans, 6 programmes de maîtrise à l'EBSI.* Congrès des milieux documentaires du Québec. Montréal, 1^{er} décembre.

Hudon, Michèle. 2011. *ISO 25964 : vers une nouvelle norme pour l'organisation et l'accès à l'information et aux connaissances.* ISKO-France, Chapitre français de l'International Society for Knowledge Organization (ISKO). Lille, France, 27 juin.

Hudon, Michèle. 2011. *Teaching bibliographic classification in the 21st century.* NASKO, Chapitre Nord-Américain de l'International Society for Knowledge Organization (ISKO). Toronto, Ontario, 16 juin.

Hudon, Michèle. 2012. *Thesauri : new standards and interoperability.* McGill University, School of Information Studies. Montréal, 31 janvier.

Laplante, Audrey. 2011. *Les bibliothèques universitaires québécoises face à la génération Google.* Congrès des milieux documentaires du Québec. Montréal, 1^{er} décembre.

Laplante, Audrey. 2012. *Discovering music by chance : the importance of serendipitous encounters in everyday life music information-seeking behaviour of adolescents and younger adults.* SCORE Workshop : Serendipity, Chance and the Opportunistic discovery of information rEsearch. Université McGill, School of Information Studies. Montréal, 30 avril.

Laplante, Audrey. 2012. *L'apport des études sur les comportements informationnels dans la conception de systèmes : le cas des bibliothèques numériques musicales.* Congrès de l'ACFAS. Montréal, 9 mai.

Laplante, Audrey. 2012. *Le comportement informationnel des élèves du secondaire à l'ère des médias sociaux.* Colloque Autour de l'adulte de demain : développer l'enfant philosophe et critique par la littérature jeunesse dans la société du savoir. BANQ, Montréal, 2 avril.

Laplante, Audrey. 2012. *YouTube, Wikipedia et Google : ennemis ou amis?* Table des bibliothécaires de la ville de Montréal. BANQ, Montréal, 25 janvier.

Larivière, Vincent. 2011. *Contribution des étudiants de doctorat à l'avancement des connaissances et son lien avec les bourses d'excel-*

Recherche

Communications (suite)

lence. Association canadienne pour les études supérieures. Vancouver, CB, 4 novembre.

Larivière, Vincent. 2011. *La contribution scientifique des nouveaux chercheurs : le cas des doctorants québécois*. Journée du Centre Inter-universitaire de Recherche sur la Science et la Technologie (CIRST). Montréal, 8 décembre.

Larivière, Vincent. 2012. *On the shoulders of students? The contribution of PhD students to the advancement of knowledge*. RAND Europe. Cambridge (Grande-Bretagne), 14 mars.

Lemay, Yvon. 2012. *Un regard archivistique sur les ouvrages de W. G. Sebald*. Congrès de l'ACFAS. Montréal, 11 mai.

Lemay, Yvon et Anne Klein. 2012. *La diffusion des archives : les 12 travaux des archivistes à l'ère du numérique*. Congrès de l'Association professionnelle des techniciennes et techniciens en documentation (APTDQ). Montréal, 20 avril.

Lemay, Yvon et Anne Klein. 2012. *La diffusion des archives à l'ère du numérique ou les 12 travaux de Janus*. Congrès de l'Association des archivistes du Québec. Lévis, 31 mai. Présentation par affiche.

Leroux, Éric. 2011. *La presse ouvrière à Montréal dans la première moitié du XXe siècle. 1910-1960 : la presse au cœur des communautés*. Montréal d'idées et d'impression / Petit Musée de l'impression. Université du Québec à Montréal. Montréal, 14 octobre.

Marcoux, Yves, Michael Sperberg-McQueen et Claus Huitfeldt. 2011. *Expressive power of markup languages and graph structures*. Digital Humanities, Stanford University. Stanford, CA, 20 juin.

Mas, Sabine, Christine Dufour, Réjean Savard et Vincent Larivière. 2011. *50 ans de recherche à l'EBSI*. Congrès des milieux documentaires. Montréal, 1^{er} décembre.

Maurel, Dominique. 2011. *Gestion de la mémoire organisationnelle numérique : le document corporatif comme espace de transaction et de négociation*. Congrès des milieux documentaires du Québec. Montréal, 1^{er} décembre.

Nigay, Claire, James Turner et Karine Lespinasse-Sabourault. 2011. *IconoTag, données empiriques pour soutenir le concept d'indexation multilingue automatique d'images*. Congrès de l'IFLA. San Juan, Puerto Rico, 13-18 août.

Savard, Réjean. 2011. *Les besoins de formation des bibliothécaires du Sud*. Symposium international le livre, la Roumanie, l'Europe. Sinaia (Roumanie), 20-24 septembre.

Savard, Réjean. 2012. *Évolution de la bibliothèque et de ses rapports avec le sacré à travers les siècles*. Colloque Est-ce qu'une église peut devenir une bibliothèque du 21e siècle? BANq. Montréal, 4 mai.

Savard, Réjean. 2012. *La lecture publique au Québec depuis 25 ans : Évolutions et mutations*. Conférence "L'écrivain dans la bibliothèque - 25 ans de la Commission du droit de prêt public", BANQ. Montréal, 11 février.

Sugimoto, Cassidy, Ying Ding, Vincent Larivière, Stasa Milojevic et Mike Thelwall. 2012. *Re-examining scholarly communication through the lens of digital datasets*. Interdisciplinary Insights on the Social Science of Digital Research. Oxford Internet Institute, University of Oxford, 12 mars.

Turner, James M., Claire Nigay et Karine Lespinasse-Sabourault. 2011. *IconoTag, empirical support for automatic multilingual picture indexing*. Congrès de l'IFLA. San Juan (Puerto Rico), 13-18 août.

Subventions de recherche

Bergeron, Pierrette. 2012-2013. Modélisation de comportement informationnels complexes dans des contextes informationnels hydrides à haute incertitude : le cas des femmes atteintes du cancer. 4 500 \$: Petites subventions UdeM-CRSH.

Forest, Dominic (cochercheur). 2011-2013. Archiver à l'époque du numérique. 200 000 \$: CRSH.

Larivière, Vincent. 2012-2014. Cascades, islands, or streams? Time, topic, and scholarly activities in humanities and social science research. 102 500 \$: CRSH, programme Au cœur des données numériques.

Larivière, Vincent. 2012-2015. L'évolution des relations entre les disciplines, 1900-2011. 39 600 \$: FQRSC, Programme d'établissement de nouveaux professeurs chercheurs.

Larivière, Vincent (collaborateur). 2012-2015. Incubators of knowledge : predicting protege productivity and impact in the social sciences. 238 716 \$: National Science Foundation, programme Science of Science and Innovation Policy.

Lemay, Yvon. 2011-2013. Les archives définitives : un début de parcours. 4 500 \$: Petites

subventions UdeM-CRSH.

Marcoux, Yves. 2011-2012. Internationalisation de la formation en architecture d'information. 3 470 \$: Direction des relations internationales, Université de Montréal.

Marcoux, Yves (cochercheur). 2010-2012. Dépôt institutionnel pour la littérature grise des banques coopératives. 70 285 \$: CSRH.

Mas, Sabine et Christine Dufour. 2011-2012. Étude du rôle de l'émotion dans le traitement des documents d'archives historiques. 4 500 \$: Petites subventions UdeM-CRSH.

Maurel, Dominique. 2011-2012. Gouvernance de la mémoire organisationnelle numérique dans les organisations : mécanismes de transaction et de négociation. 4 500 \$: Petites subventions UdeM-CRSH.

Savard, Réjean. 2011-2012. Appréhension des changements dans les bibliothèques publiques au Québec et en France. 3 500 \$: Petites subventions UdeM-CRSH.

Savard, Réjean. 2012. Financement à l'internationalisation. SCI6343 Projets spéciaux : voyage d'étude 2012. 18 000 \$: UdeM, Direction des Relations Internationales.

Turner, James (cochercheur). 2011-2016. Tshie-napuapahtetau / Kigibigiwewidon : exploration de nouvelles alternatives concernant la restitution/réappropriation du patrimoine autochtone. 1 000 000 \$: CRSH, Programme d'alliance de recherche université communauté (ARUC).

Thèse de doctorat complétée en 2012

Bernard Dione. *L'accommodation des valeurs professionnelles aux valeurs culturelles chez les bibliothécaires universitaires sénégalais*. Direction de la recherche : Réjean Savard

<http://hdl.handle.net/1866/8778>

Branchée sur le milieu

Au plaisir de vous revoir : témoignage d'un chargé de cours

Quand j'ai complété ma maîtrise à l'EBSI, jamais je n'aurai pensé y remettre les pieds en tant que chargé de cours. J'ai pourtant le plaisir d'y enseigner depuis l'automne 2009. Le goût de l'enseignement, les échanges avec les étudiants et

le désir de contribuer à leur développement professionnel sont les principaux facteurs de motivation qui m'ont ramené à l'EBSI.

Être au-devant de la classe apporte une gratification qui flatte l'ego, mais aussi une responsabilité à présenter des contenus pertinents et utiles aux futurs bibliothécaires. Le choix, l'ordre et la façon de présenter les contenus sont des exercices minés d'es-

sais, de bons coups et de moins bons coups. La préparation des cours, des travaux pratiques et autres outils d'évaluation nécessite un travail en continu, avant, pendant et après le trimestre. Ce travail est stimulant et est sans aucun doute une activité de développement professionnel continu exigeante, mais efficace.

À chaque début de session, de nouveaux étudiants se présentent en classe et c'est là que le train part. Le profil académique et professionnel des étudiants est toujours aussi hétérogène et la participation de chacun permet d'analyser une notion selon différents angles. Les interventions des étudiants (en passant, de mauvaises questions, ça n'existe pas) sont des leviers qui permettent d'en savoir plus sur leur niveau de compréhension et d'intérêt tout en ouvrant la porte pour élaborer ou bifurquer sur d'autres sujets. Les échanges avec les étudiants demeurent un

privilege riche à tous les points de vue.

Une de mes grandes satisfactions est d'entendre un étudiant me dire qu'il s'est fait poser une question en entrevue et qu'il a pu y répondre grâce à un cours qu'il a eu avec moi ou que la matière vue en classe concorde avec ses responsabilités professionnelles. Je me réjouis alors d'avoir contribué au cheminement professionnel de mes ex-étudiants.

Au plaisir de vous revoir !

*Stéphane Ratté, chargé de cours
et coordonnateur,
Département des techniques de la doc.
Collège de Maisonneuve*

Vous voulez recevoir des nouvelles de l'EBSI régulièrement ?

Suivez-nous sur Facebook !
www.facebook.com/ebsi.udem

Ils sont venus parler à l'EBSI : conférences midi 2012

- *L'expérience de recherche d'emploi de quatre diplômées de l'EBSI.*
Marie-Christine Beaudry, UQAM, **Claude Lessard**, École de technologie supérieure (ÉTS), **Julie Sélesse**, Bibliothèque Robert-Bourassa, **Gabrielle Taaffe-Boivineau**, Ordre des comptables généraux accrédités du Québec.
- **Stéphane Couture**, chargé de cours en communication, Université de Montréal. *Logiciels libres : histoire, philosophie, pratique.*
- **Normand Cardella**, bibliothécaire et blogueur. *Parfum - catalogage et classification.*
- **Diane Mercier**, Direction des communications, Ville de Montréal. *Données ouvertes : un capital numérique générateur d'innovation.*
- **Karen Fricker**, Institut d'études canadiennes de l'Université McGill. *Étudier Robert Lepage : Réflexion sur l'emploi de critiques de spectacles et de documents d'archives à des fins de recherche.*
- **Guillaume Sareault**, Maison internationale, Université de Montréal et **Joannie Lajunesse**, diplômée MSI 2012. *Étudier à l'étranger.*
- **Chantal Vézina**, University of Alberta. *L'acquisition de ressources électroniques : un petit guide de survie.*
- **Caroline Whippey**, doctorante, Western University. *Prêts à jouer ? Jeux vidéo et sciences de l'information.*
- **Patricia Miles**, Hydro-Québec. *Hydro-Québec et la sécurité des barrages : la gestion d'un centre de documentation en entreprise.*
- **Joseph T. Tennis**, University of Washington. *Eugénisme vs anatomie : étude de cas et analyse comparative de changement de classification d'un sujet.*
- L'EBSI en Finlande !
Jessie Fontaine, étudiante. *Les bibliothèques en Finlande. Aspects généraux.*
Teresa Bascik, étudiante. *Architecture des bibliothèques finlandaises et 3^e lieu.*
David Tuffelli-Rail, étudiant. *Les bibliobus de Finlande.*
Guylaine Blais, étudiante. *Pourquoi un voyage d'étude ?*
Réjean Savard, professeur titulaire. *Le voyage d'étude 2013 : Les Pays-Bas.*
- **Claude Bonnelly**, diplômé d'honneur 2011. *Une bibliothéconomie ouverte, ou la traversée au-delà des frontières.*

Sondage auprès des diplômés de maîtrise

Au printemps 2012, l'EBSI a effectué un sondage auprès des finissants de maîtrise (promotion 2011) : 67 des 95 diplômés de 2011 rejoints ont répondu au questionnaire. Les résultats indiquent que 97 % des répondants avaient un emploi au moment de l'enquête, dont 62 en sciences de l'information, soit un taux de placement de 92,5 %. Le nombre de postes permanents atteignait 46,8 %, tandis que 37,1 % avaient des contrats renouvelables et 16,1 % des contrats non renouvelables.

46,8 % des répondants avaient un salaire de 40 000 à 49 999 \$, 29 % avaient un salaire de 50 000 \$ et plus, 8 % avaient un salaire de 30 000 à 39 999 \$ et 3,2 % avaient un salaire de moins de 30 000 \$.

Le milieu universitaire arrivait en 1^{re} place avec 29 % des postes occupés, suivi de très près par le milieu municipal avec 27,5 %. Les ministères et organismes gouvernementaux arrivaient en 3^e position avec 14,5 % des postes occupés.

- **Ivan Barreau**, diplômé MSI 2012. *La situation actuelle des archives en Russie après 20 ans : compte-rendu de séjour de recherches.*

Personnel

Des nouvelles des gens qui font l'EBSI

Nouvelle venue

Nadine Desrochers est entrée en fonction au rang de professeure adjointe le 16 juillet 2012. Elle détient un doctorat en lettres françaises (2001) de l'Université d'Ottawa ainsi qu'une maîtrise en bibliothéconomie et sciences de l'information de Western University (2011). Elle était déjà chargée de cours à l'EBSI (SCI6344 *La lecture, le livre et l'édition*), en plus d'occuper un poste de professeure adjointe auxiliaire à la Faculty of Information and Media Studies, Western University. Ses intérêts de recherche et d'enseignement sont : les collections numériques, le développement des collections, l'aide aux lecteurs (readers' advisory) et les comportements informationnels.

Promotion

Dominic Forest a obtenu son agrégation le 1^{er} juin 2012. Félicitations !

GIN-EBSI, 1^{er} du nom, prend sa retraite

L'EBSI souhaite souligner le départ à la retraite de son serveur nommé GIN-EBSI après 11 années de bons et loyaux services.

Ce serveur, acquis en 2002 par la DGTIC (Direction générale des technologies de l'information et de la communication) pour soutenir les activités académiques du certificat en gestion de l'information numérique, a été utilisé d'abord pour la réalisation de travaux pratiques portant sur la diffusion dynamique de bases de données web, l'utilisation d'un forum de discussion, le déploiement de sites web statiques créés par les étudiants ou les systèmes de gestion de contenu.

Grâce à la création du poste de conseiller en gestion de l'information numérique en 2004, les services disponibles sur le serveur GIN-EBSI ont pu être offerts à tous les étudiants et enseignants de l'École. En 2005, un système de publication web des notes de cours a été mis à la disposition des enseignants. Dès sa première année, ce service devint très populaire et apprécié.

En 2007 le serveur GIN-EBSI a été virtualisé sur de nouvelles infrastructures plus performantes. Le serveur physique lui-même a ensuite été réutilisé pour d'autres activités de gestion de l'École de 2007 à 2012.

Arnaud d'Alayer
Administrateur de systèmes

Mise à jour de vos coordonnées pour recevoir la version électronique du bulletin *En direct de l'EBSI* :

- www.diplomes.umontreal.ca/form/maj_coord.htm ou
- ebinfo@ebis.umontreal.ca

Prix et distinctions

De gauche à droite: Sabine Mas, Marcel Lajeunesse et Yvon Lemay, lors de la cérémonie *Célébrons les arts et les sciences*, 4 déc. 2012.

Marcel Lajeunesse a reçu la prestigieuse Médaille Marie-Tremaine remise par la Société bibliographique du Canada/The Bibliographical Society of Canada, le 28 mai 2012. Cette médaille souligne et récompense la contribution exceptionnelle d'un chercheur au monde de la bibliographie canadienne, de l'histoire du livre et des bibliothèques.

En mai 2012, deux professeurs de l'EBSI ont été récompensés lors du congrès de l'Association des archivistes du Québec :

- **Sabine Mas** a reçu le prix Jacques-Ducharme pour son ouvrage *La classification des documents numériques dans les organismes. Impact des pratiques classificatoires personnelles sur le repérage*, publié aux Presses de l'Université du Québec en 2011.
- **Yvon Lemay** était co-récepteur avec Marie-Pierre Boucher du prix du meilleur article de la revue *Archives* pour l'année 2012, pour l'article intitulé « L'émotion ou la face cachée de l'archive », publié dans le vol. 42, no 2, 2010-2011, 39-52.

Diplômé d'honneur 2012

Lors de la Collation des grades du 6 novembre 2012, l'EBSI a souligné la longue et fructueuse carrière de **Gaston Bernier**, diplômé du baccalauréat en bibliothéconomie (1965).

Après un début de carrière à l'Université Laval, Monsieur Bernier a mené une remarquable carrière au service de la bibliothèque de l'Assemblée nationale, de 1970 jusqu'à sa retraite en 2000. Parallèlement, il s'est impliqué dans de nombreuses associations professionnelles et a contribué au développement des bibliothèques parlementaires de la francophonie, en particulier en Côte d'Ivoire (1975-1977).

Formulaire de don

Pour donner à l'École de bibliothéconomie et des sciences de l'information (EBSI) les moyens de ses ambitions

Veuillez s.v.p. compléter cette section en caractère d'impression.

Nom et prénom _____

Adresse _____

Ville _____ Province _____

Téléphone résidence bureau cellulaire _____

Courriel _____

Faire un don aujourd'hui

- 1 000 \$ 500 \$ 250 \$ 100 \$ Autre _____ \$
- Chèque (libellé à l'ordre de l'Université de Montréal)
- Visa MasterCard Amex
- Titulaire de la carte : _____
- Numéro de la carte : _____
- Date d'expiration : _____

Signature _____ Date _____

- Ne pas inscrire sur la liste des donateurs (don anonyme).

Attribution du don

- Fonds des amis de l'EBSI
- Fonds *alma mater* - Faculté des arts et des sciences
- Priorités de l'Université à l'exclusion des dépenses courantes et de fonctionnement
- Autres : _____
- (sous toute réserve que le fonds existe ou entente préalable avec les représentants du BDRD)

Retournez le formulaire à l'adresse suivante :

Bureau du développement et des relations avec les diplômés
Université de Montréal
C.P. 6128, succursale Centre-ville
Montréal (Québec) H3C 3J7
Téléphone : 514 343-6812 • 1 888 883-6812 (sans frais)
Visitez notre site philanthropique au www.bdrd.umontreal.ca

Pour renseignements :

Madame Marie-Claude Giguère, conseillère principale en développement
Faculté des arts et des sciences
Téléphone : 514 343-6217 • 1 888 883-6812 (sans frais)
marie-claude.giguere.1@umontreal.ca
Visitez notre site au www.fas.umontreal.ca

Tous les renseignements fournis à l'Université de Montréal demeurent confidentiels.

Numéro d'enregistrement d'organisme de bienfaisance (10816 0995 RR0001).
Un reçu fiscal sera délivré pour tout don.

H111Z (3082)

Le Fonds des Amis de l'EBSI : une nécessité pour le développement de l'École.

Le Fonds des Amis de l'EBSI a été créé au cours de l'été 2006 afin d'assurer à l'EBSI une base de financement extérieur solide pour soutenir ses projets de développement.

En 2011, l'EBSI a fêté ses 50 ans d'existence. Au cours de ces cinq décennies, elle a formé des milliers de diplômés. Elle a contribué à la constitution d'institutions documentaires de qualité au Québec, au Canada et dans le monde francophone. Elle a été un acteur majeur dans la structuration des professions de bibliothécaire et d'archiviste au Québec.

Les étudiants constituent la richesse de l'EBSI et ce sont eux qui assureront une relève de qualité. Il est essentiel d'attirer les meilleurs mais aussi de les retenir. L'attribution de bourses aux meilleurs candidats pour les recruter et aux meilleurs étudiants pour les garder est un moyen de le faire. Ces bourses proviennent des dons des diplômés et du personnel de l'École. Ils proviennent aussi des intérêts de fonds légués par d'anciens professeurs ou diplômés. Il faut alimenter ces fonds de bourses et c'est pourquoi il faut faire appel à la générosité des diplômés de l'EBSI.

Au nom du Fonds des Amis de l'EBSI, je sollicite donc votre appui à votre École par une contribution financière qui lui permette de mieux remplir sa mission.

Au nom des étudiants qui en bénéficieront, je vous remercie de votre générosité.

Marcel Lajeunesse, professeur associé