

**UNIVERSIDAD DE ANTIOQUIA
ESCUELA INTERAMERICANA DE BIBLIOTECOLOGÍA**

**INFORME DE AUTOEVALUACIÓN PARA RENOVAR LA
ACREDITACIÓN DEL PROGRAMA DE
BIBLIOTECOLOGÍA**

COMITÉ DE AUTOEVALUACIÓN

**ORLANDA JARAMILLO, profesora titular, coordinadora Comité
MARÍA TERESA MÚNERA TORRES, profesora asociada
JOSÉ DANIEL MONCADA PATIÑO, profesor ocasional
ANNY M. CHANCÍ GÓMEZ, auxiliar.**

Medellín, octubre de 2011

Contenido

Índice de ilustraciones	5
INTRODUCCIÓN	9
PRIMERA PARTE: MARCO REFERENCIAL	10
1. Información del programa	10
1.1 Información actualizada del programa	10
1.2 Antecedentes históricos del programa	10
1.3 Estructura curricular	14
1.4 Estructura académico-administrativa	21
1.5 Concepciones teóricas sobre el ejercicio profesional que han orientado el programa	21
2. Bases legales del programa y situación actual	22
2.1 Normas internas que regulan la vida del programa	22
2.2 Normas externas que regulan la vida del programa	23
3. Características del Plan de estudios	24
3.1 Características de los estudiantes y de los profesores	24
3.1.1 Características de los estudiantes	24
3.1.2 Características de los profesores	24
4. Filosofía institucional	25
4.1 Proyecto Educativo Institucional	25
4.2 Enfoque pedagógico que guía el programa	26
4.3 Concepción de sociedad	27
4.4 Concepción de la enseñanza y el aprendizaje	27
5. Lineamientos curriculares y plan de estudios	28
5.1 Perfil profesional	28
5.2 Pertinencia social y científica del programa	28
6. Evaluación en el programa	29
6.1 Evaluación del aprendizaje	29
6.2 Evaluación del docente	29
6.3 Evaluación curricular	29
6.4 Evaluación de la gestión	29
7. Estructura organizacional, administración y gestión	30
8. Políticas institucionales	30
9. Alianzas estratégicas	31
10. Formación de posgrado	31
11. Prospectivas del programa	32
12. La bibliotecología en el contexto de la ciencia de la información	35
SEGUNDA PARTE: METODOLOGÍA	36
1. Descripción del proceso de autoevaluación	36
2. Etapas de la autoevaluación	40
TERCERA PARTE	47
RESULTADOS DEL PROCESO	47

<i>Factor 1: Proyecto Educativo Institucional –PEI-</i>	47
<i>Factor 2: Estudiantes</i>	50
<i>Factor 3: Profesores</i>	52
<i>Factor 7: Egresados y su impacto en el medio</i>	78
<i>Factor 8: Recursos físicos y financieros</i>	80
INTERPRETACIÓN Y PONDERACIÓN DE FACTORES.....	82
ACCIONES MEJORADORAS – PROSPECTIVA Y PLANES.....	99
<i>BIBLIOGRAFÍA</i>	104
<i>ANEXOS</i>	105

Índice de tablas

<i>Tabla 1 Plan de estudios versión curricular uno</i>	15
Tabla 2 Plan de estudios versión curricular dos	16
<i>Tabla 3 Plan de estudios. Versión curricular tres</i>	18
<i>Tabla 4 Versión curricular cuatro</i>	¡Error! Marcador no definido.
<i>Tabla 5 Normas internas que regulan la vida del programa</i>	22
<i>Tabla 6 Normas externas que regulan la vida del programa</i>	23
<i>Tabla 7 Características de los estudiantes matriculados en la EIB (Incluyendo los de Archivística</i>	24
<i>Tabla 8 Características de los docentes vinculados adscritos al programa de Bibliotecología</i>	25
<i>Tabla 9 Características de los docentes ocasionales</i>	25
<i>Tabla 10 Filosofía institucional</i>	26
<i>Tabla 11 Factor Proyecto Institucional</i>	37
<i>Tabla 12 Factor Estudiantes y profesores</i>	37
<i>Tabla 13 Factor Procesos académicos</i>	38
<i>Tabla 14 Factor Bienestar institucional</i>	38
<i>Tabla 15 Factor Egresados y su impacto en el medio</i>	39
<i>Tabla 16 Factor Organización, gestión y administración</i>	39
<i>Tabla 17 Factor Recursos físicos y financieros</i>	39
<i>Tabla 18 Ponderación de factores</i>	45
<i>Tabla 19 Ponderación de características e indicadores</i>	45
<i>Tabla 20 Porcentajes de encuestas</i>	46
<i>Tabla 21 Misión de la Universidad de Antioquia</i>	48
<i>Tabla 22 Misión EIB</i>	48
<i>Tabla 23 Concordancia del PEI y la misión de la EIB</i>	49
<i>Tabla 24 Pertinencia, relevancia social y el posicionamiento del profesional que forma la EIB</i>	49
<i>Tabla 25 Conocimiento de los procesos de vinculación docente</i>	52
<i>Tabla 26 Estatuto profesoral</i>	53
<i>Tabla 27 Evaluación docente</i>	54
<i>Tabla 28 Interacción con comunidades académicas, según profesores</i>	54
<i>Tabla 29 Claridad en la definición del programa, según los estudiantes</i>	57
<i>Tabla 30 Claridad en la definición del programa, según los profesores</i>	57
<i>Tabla 31 Formación integral del programa</i>	64
<i>Tabla 32 Talleres de Promoción y Prevención</i>	68
<i>Tabla 33 Conocimiento del cumplimiento de las funciones correspondientes a los cargos académicos-administrativos de la Escuela (estudiantes</i>	70
<i>Tabla 34 Profesores: ¿Conoce usted oportunamente las decisiones emanadas del Consejo de Escuela y el Comité Técnico que inciden sobre su desempeño</i>	73
<i>Tabla 35 Ponderación de características</i>	82
<i>Tabla 36 Factor PEI</i>	99
<i>Tabla 37 Factor Estudiantes</i>	100
<i>Tabla 38 Factor Profesores: contratación y vinculación</i>	100
<i>Tabla 39 Factor Profesores: Conformación de comunidad académica</i>	100
<i>Tabla 40 Factor Procesos académicos: flexibilidad del currículo</i>	101

Tabla 41 Factor Procesos académicos: formación integral	101
Tabla 42 Factor Procesos académicos: extensión y proyección social	101
Tabla 43 Factor Procesos académicos: relaciones nacionales e internacionales	101
Tabla 44 Factor Procesos académicos: relación investigación – formación	102
Tabla 45 Procesos académicos: proceso de autoevaluación y autorregulación	102
Tabla 46 Factor Procesos académicos: Sistemas de comunicación e información	102
Tabla 47 Factor Procesos académicos: factor Egresados	103

Índice de ilustraciones

Ilustración 1. Medios de difusión: 1. Programa Camino a la Universidad. 2. Página Web de la Universidad. 3. Prensa 4. Radio 5. Boletín informativo de la U de A. 6. Información y Promoción en el colegio. 7. Televisión. 8. Semilleros..... 50

Ilustración 2. Docentes: asesoría y seguimiento para la permanencia de los estudiantes. 1. Asesoría. 2. Seguimiento. 51

Ilustración 3. Estudiantes: sobre el Reglamento Estudiantil se evaluaron los siguientes criterios: 1. Las normas académicas. 2. Los derechos y deberes del estudiante. 3. Los reconocimientos y estímulos a la labor académica. 4. El régimen disciplinario..... 51

Ilustración 4. Estudiantes: Los resultados de los mecanismos de evaluación de los docentes han contribuido al mejoramiento del programa, de manera. 53

Ilustración 5. Egresados: La calidad académica de los profesores de la Escuela, que lo acompañaron en su proceso de formación, le merece la calificación de..... 54

Ilustración 6. Estudiantes: Objetivos del programa y coherencia con la misión 56

Ilustración 7. Estudiantes: Relación entre los ejes del programa, según los estudiantes: 1. Docencia y extensión. 2. Docencia e investigación. 3. Investigación y extensión/proyección social..... 56

Ilustración 8. Estudiantes: Aprendizaje que privilegia la propuesta de evaluación de los trabajos académicos, según los estudiantes: 1. El aprendizaje memorístico. 2. La aplicación o transferencia de conocimiento. 3. Conceptualización. 4. La reconceptualización. 5. El pensamiento analítico-crítico reflexivo. 58

Ilustración 9. Docentes: Tratamiento a problemas del contexto, con orientación interdisciplinaria en las clases 59

Ilustración 10. Estudiantes: Mecanismos de flexibilización del currículo. 1. Intercambio y movilidad académica. 2. Reconocimiento de saberes (validaciones y homologaciones) 3. Sistema de créditos. 4. Flexibilización de prerrequisitos y correquisitos. 5. Programa de talento estudiantil. 60

Ilustración 11 Estudiantes: Inter-relaciones entre sujetos, saberes y contexto del proyecto pedagógico..... 60

Ilustración 12. Docentes: Condiciones que le ofrece cada una de las siguientes instancias. para la realización de trabajos interdisciplinarios: 1. Escuela. 2. Universidad, según profesores. 60

Ilustración 13. Estudiantes: Conocimiento y valoración respecto de la investigación formativa: 1. Mecanismos para examinar la calidad de las actividades investigativas. 2. Correlación entre la investigación y los objetivos del programa. 3. Existencia de espacios de discusión sobre temas de investigación. 4. Mecanismos de interacción entre el programa y la investigación. 61

Ilustración 14. Egresados: conocimiento y valoración respecto de la Investigación formativa. 1. Mecanismos para examinar la calidad de las actividades investigativas. 2. Existencia de espacios de discusión sobre temas de investigación. 3. Mecanismos de interacción entre el programa y la investigación..... 62

Ilustración 15. Estudiantes: Conocimiento y apreciación de la extensión: 1. Existen políticas que favorezcan los proyectos de extensión-proyección social. 2. Existen políticas que promuevan los proyectos de extensión-proyección social. 3. Existen mecanismos para la divulgación de los proyectos de extensión-proyección social.4. Existen estrategias de evaluación de los proyectos de extensión-proyección social.5. Existen mecanismos para valorar en el medio los proyectos de extensión-proyección social 62

Ilustración 16. Egresados: Conocimiento y apreciación de la extensión. 1. Existen políticas que favorezcan los proyectos de extensión-proyección social. 2. Existen políticas que promuevan los proyectos de extensión-proyección social. 3. Existen Proyectos de extensión- proyección social. 4. Existen mecanismos para la divulgación de los proyectos de extensión-proyección social. 5. Existen estrategias de evaluación de los proyectos de extensión-proyección social. 6. Existen mecanismos para valorar en el medio los proyectos de extensión-proyección social..... 62

Ilustración 17. Estudiantes: Grado de formación integral del programa 63

Ilustración 18. Egresados: Formación integral de los estudiantes en el programa, según profesores 63

<i>Ilustración 19. Docentes: Concepciones de formación integral.</i>	<i>63</i>
<i>Ilustración 20. Egresados: Correspondencia entre la formación recibida por los egresados y el perfil profesional requerido por el medio laboral</i>	<i>64</i>
<i>Ilustración 21. Estudiantes: Mecanismos de interacción con los egresados, según los estudiantes. 1. Mecanismos que fortalecen o promueven la interacción entre comunidades académicas. 2. Interacción de las comunidades académicas del programa con comunidades académicas a nivel nacional. 3. Interacción de las comunidades académicas del programa con comunidades académicas a nivel internacional.</i>	<i>65</i>
<i>Ilustración 22. Profesores: Conocimiento y valoración respecto a la evaluación y autorregulación del Programa. 1. Existencia de políticas para la evaluación. 2. Existencia de comités para la evaluación y la autorregulación. 3. Incidencia de los resultados del proceso de evaluación en los planes de mejoramiento. 4. ejecución de los planes de mejoramiento. 5. Condiciones administrativas que favorecen la cultura de la evaluación al interior del Programa. 6. Relación entre la estructura para la evaluación y la autorregulación en la Universidad y la Escuela.</i>	<i>65</i>
<i>Ilustración 23. Estudiantes: Jefe de Formación Académica. 1. Cumplimiento de las funciones propias del cargo. 2. Toma de decisiones respaldadas en la consulta y en la participación. 3. Manejo adecuado de las relaciones personales. 4. Aplicación clara, justa y equitativa de las normas académico-administrativas. 5. Disponibilidad en la atención a los diferentes estamentos de la comunidad universitaria. 6. Respeto a los conductos regulares. 7. Conocimiento de la normativa relacionada con procesos académico administrativos. 8. Capacidad de hacer explícitas las situaciones de conflicto.</i>	<i>70</i>
<i>Ilustración 24. Estudiantes: Jefe de Formación Académica: 1. Conocimientos básicos en campos propios de la disciplina. 2. Conocimiento de los núcleos del Programa. 3. Capacidad crítica y apertura al cambio. 4. Capacidad de formulación de propuestas orientadas al mejoramiento permanente del programa. 5. Capacidad de formulación de propuestas orientadas al mejoramiento permanente de los núcleos y asignaturas del programa. 6. Formulación, coherencia y cumplimiento en el plan de acción.</i>	<i>71</i>
<i>Ilustración 25. Docentes: Califique la idoneidad del jefe de departamento. 1. Cumplimiento de las funciones propias del cargo. 2. Toma de decisiones respaldadas en la consulta y en la participación. 3. Manejo adecuado de las relaciones personales. 4. Manejo adecuado de las relaciones laborales. 5. Aplicación clara, justa y equitativa de las normas académico-administrativas. 6. Disponibilidad en la atención a los diferentes estamentos de</i>	

la comunidad universitaria. 7. Respeto a los conductos regulares. 8. Conocimiento de la normativa relacionada con procesos académico administrativos. 71

Ilustración 26. Estudiantes: En su opinión los procesos administrativos en el programa contribuyen a la calidad de la actividad académica 72

Ilustración 27. Profesores: En su opinión, los procesos administrativos en el programa contribuyen a la calidad de la actividad académica 72

Ilustración 28. Profesores: Según su apreciación, el grado de articulación entre las actividades de docencia, investigación y proyección social, en el programa es: 1. Docencia investigación. 2. Docencia proyección social. 3. Investigación proyección social. 4. Docencia-investigación-proyección social 73

Ilustración 29. Egresados: Valore los proyectos y programas que ofrece la Escuela para la formación continuada 79

INTRODUCCIÓN

La autoevaluación, en el marco de la acreditación de alta calidad, constituye un importante instrumento de reflexión y de apoyo para que la Escuela analice y examine el estado y la calidad del programa de Bibliotecología y la principal estrategia para explorar los compromisos y procedimientos, y conocer las respuestas que permitan saber si el Programa cumple sus propósitos, objetivos y misión con pertinencia, calidad, voluntad de cambio continuo y se proyecta como una profesión socialmente viable. En consecuencia, como estrategia para el aseguramiento y como norte de las acciones de mejoramiento y del Plan de Acción de la EIB, significa la reafirmación de la Escuela en su compromiso con la voluntad de cambio permanente, guiada por su decisión de revisar continuamente su estado y proyectar su futuro, para continuar siendo una institución socialmente legítima y referente de la educación superior en el área de bibliotecología.

De esta manera, buscar la renovación de la acreditación del programa de Bibliotecología permite constatar y mantener el respaldo social y estatal, a la vez que facilita el diálogo nacional e internacional con otros programas y universidades pares que producen conocimiento de alta exigencia, ya que acreditarse significa, etimológicamente hacerse merecedor al crédito, lo que se traduce en ganar o ratificar la confianza mediante evidencias de calidad.

Este proceso se desarrolló con base en los lineamientos y pautas del Consejo Nacional de Acreditación del Ministerio de Educación Nacional de Colombia. Para ello, la Escuela conformó el Comité de Autoevaluación con tres docentes adscritos al programa de Bibliotecología.

A continuación se presentarán los aspectos más destacados del desarrollo del proceso de autoevaluación en la EIB, así como los correspondientes resultados de las dinámicas implementadas en esta importante estrategia de medición y valoración de la calidad del programa de Bibliotecología de la Universidad de Antioquia. Para tal propósito el informe se estructura en cuatro partes, que pretenden mostrar un amplio panorama del programa. La primera cumple con el fin de establecer su marco referencial, a partir de la descripción de los antecedentes históricos, los ejes misionales (docencia, investigación y extensión/proyección social), la estructura curricular y la estructura académico-administrativa.

La segunda parte presenta el diseño metodológico que describe ampliamente cada una de las etapas, momentos, técnicas e instrumentos ideados para el proceso de autoevaluación. Continúa con los resultados, donde se da cuenta de la ponderación e interpretación de cada uno de los ocho factores.

La parte de cierre del informe presenta un conjunto de conclusiones, el juicio global sobre el estado del programa y los lineamientos de un plan de mejoramiento, elaborados a partir de los resultados del ejercicio de evaluación.

También hace parte del informe la bibliografía y nueve anexos que amplían la información.

PRIMERA PARTE: MARCO REFERENCIAL

1. Información del programa

1.1 Información actualizada del programa

Nombre del programa: Bibliotecología

Título que otorga: Bibliotecólogo

Año de iniciación de actividades docentes: 1957

Duración: 8 semestres

Jornada: Diurna, modalidad presencial

Acto Académico por el cual se constituyó el programa: Acuerdo 8 de octubre 19 de 1956, del Consejo Directivo.

Número de profesores del programa: 10 docentes vinculados, 7 ocasionales y 29 de cátedra.

Nivel de formación académica de los profesores del programa: Maestría y doctorado

1.2 Antecedentes históricos del programa

La Escuela Interamericana de Bibliotecología (EIB) se fundó en 1956 e inició actividades académicas en 1957, con treinta y cinco estudiantes procedentes de varios países de América Latina, con el propósito de brindar formación universitaria a quienes serían los responsables de los procesos de organización, transferencia y difusión de la información y el conocimiento en las bibliotecas y unidades de información. Hasta el año de 1979 otorgó el título de Licenciado en Bibliotecología y a partir de 1980, con la reforma de la Educación, el de Bibliotecólogo.

En sus inicios estableció un convenio con la Organización de Estados Americanos (OEA) y la Fundación Rockefeller, para ser sede de un proyecto multinacional de educación bibliotecológica (años 60 y 70 del siglo XX), convenio que benefició a más de veinte países latinoamericanos y permitió la vinculación de centenares de bibliotecólogos de las bibliotecas escolares y universitarias del continente, para capacitarse y perfeccionarse en la

EIB. A la luz de este convenio surgen proyectos que a la fecha se mantienen y le dan norte al programa de Bibliotecología, como es el Centro de Investigaciones en Ciencia de la Información, -1985- (en adelante CICINF), la *Revista Interamericana de Bibliotecología*, -1978- (en adelante RIB), la Biblioteca Laboratorio especializada en ciencia de la información, -1957- (hoy colección especializada) y la consolidación de programas de posgrado, proyectos que han hecho de la EIB un referente para la bibliotecología de Colombia y de América Latina.

En la actualidad, la EIB centra su actividad en las tres funciones sustantivas de la Universidad de Antioquia: docencia, investigación y extensión/proyección social.

Docencia

La docencia encierra compromiso y responsabilidad social en la medida que contribuye a la formación profesional, posibilita procesos de desarrollo y transformación social, individual y colectiva, la formación integral del estudiante y el aporte a la construcción de su proyecto de vida para consolidar los valores que garanticen el bienestar, el respeto a la dignidad humana y la búsqueda permanente de su cualificación profesional. Desde esta perspectiva, la docencia no puede estar desligada de una visión de currículo, en el sentido de un proceso global desde el cual la EIB forma integralmente a sus estudiantes.

El quehacer de estudiantes y profesores está enmarcado en esta concepción curricular: en ella se organizan e integran oportunidades, experiencias y actividades de enseñanza, según áreas temáticas, núcleos problemáticos o líneas de investigación que corresponden a los propósitos de formación de la Escuela.

En la función docente las principales acciones se resumen en la oferta de cinco programas. En el nivel de pregrado: Bibliotecología (más de mil egresados) y Tecnología en Archivística (79 egresados). Este último, además de ofrecerse en Medellín, se ha llevado a las seccionales de Carmen de Viboral, Yarumal, Sonsón y Turbo.

En el nivel de posgrado, dos especializaciones: Gerencia de Servicios de Información (68 egresados) y Edición de Publicaciones (11 egresados). En el semestre 2011-2 inició la primera cohorte de la Maestría en Ciencia de la Información; también se trabaja en la profesionalización del programa de la Tecnología en Archivística. Uno de los mayores logros de la EIB es haber obtenido la acreditación del programa de Bibliotecología en 1999 (Resolución No 2638 del MEN). Fue el primer programa del área acreditado con alta calidad en el país, acreditación que fue renovada en octubre de 2004 por un periodo de siete años (Resolución 3685 del MEN).

Investigación

Siguiendo los lineamientos de la Universidad de Antioquia para la EIB, la investigación es uno de los ejes de la vida académica, cuya función básica es ser parte esencial en el proceso de formación integral del profesional. Estar articulada con la docencia y la extensión le permite a la Escuela lograr sus objetivos institucionales, pues además de ocuparse de la transmisión del conocimiento y formación profesional, establece como una de sus responsabilidades fundamentales con la sociedad: la construcción del conocimiento.

En consecuencia, la investigación como un proceso conformado por un conjunto de actividades de indagación y exploración de la realidad a la luz de metodologías y principios científicos, que le posibilitan a la Institución una mayor acumulación del conocimiento, se convierte en una vía fundamental para la búsqueda de solución a los problemas de la sociedad y en una ampliación de las fronteras de la disciplina. La Escuela hace de la investigación una de sus actividades fundamentales para la creación y aplicación de conocimientos y técnicas novedosas y tener como perspectiva otras formas de ver el mundo y transformarlo.

La investigación en la EIB está liderada por el CICINF, cuya trayectoria y aportes son reconocidos en el ámbito nacional e internacional. Su proyección ha permitido el desarrollo de investigaciones que orientado el surgimiento de líneas de investigación, la conformación de Grupos con la participación de profesores, estudiantes y egresados, la vinculación a investigaciones que han marcado la pauta en el desarrollo de la disciplina, y en la consecución de financiación interna y externa. De esta manera, durante el periodo 2004-2010, existían ya cuatro grupos de investigación reconocidos por Colciencias. Uno en categoría A de excelencia: el de Biblioteca Pública; dos en categoría B: Gestión del Conocimiento y Usuarios de la información; y uno reconocido: Terminología. Grupos que con el Acuerdo del Consejo de Escuela 019 del 12 de julio de 2010, se reestructuran para dar origen a el Grupo de Investigación en Información, Conocimiento y Sociedad, conformado por las líneas de investigación en: Biblioteca, Educación y Ciudadanía; Información y Gestión del Conocimiento, Terminología y Representación del Conocimiento, Información, Ciencia y Tecnología, y Archivos, Memoria y Sociedad. Este Acuerdo establece, además, las políticas de investigación de la EIB, en correspondencia con las políticas del Sistema Universitario de Investigación- (SUI).

Este desarrollo investigativo se ha consolidado con el número de publicaciones y la representación de la EIB en escenarios nacionales e iberoamericanos. El balance hasta el momento es de 23 investigaciones ejecutadas y 10 en proceso; 24 libros o capítulos de libros, 69 artículos y 42 ponencias. (Ver anexo: *Centro de Investigaciones*)

Como medio de soporte y difusión de la investigación se cuenta con la *Revista Interamericana de Bibliotecología (RIB)*, publicada de manera ininterrumpida desde el año de 1978. La RIB se encuentra desde el año 2001 en el Índice Bibliográfico Nacional *PUBLINDEX*, que establece un escalafón para las revistas científicas colombianas, en categorías A1, A2, B y C, en el que A1 corresponde a la máxima. A partir del año 2008, la Revista asciende a la categoría A2, vigente hasta diciembre de 2011. (Ver anexo: *Revista Interamericana de Bibliotecología*).

Extensión y proyección social

La extensión, entendida como la relación y proyección de la Escuela con el entorno social, es el modo de interactuar con la comunidad en la cual se desenvuelve, con la dinamización de procesos de intervención social, desde la ejecución de prácticas solidarias, elaboración de diagnósticos y proyectos de mejoramiento, capacitación y asesoría a las comunidades y organizaciones no gubernamentales- (ONG), para constituirse en intérprete e interlocutora válida de las demandas sociales, educativas y culturales, y de las necesidades de la comunidad.

La interacción de la Escuela con el medio externo está reflejada en su currículo que cumple una función mediadora, pues debe estar en armonía con el contexto social en el cual se desarrolla el quehacer bibliotecológico. De igual manera, la extensión le permite a la Escuela afianzar su identidad y su posicionamiento en el campo de la información, no sólo local, sino nacional e internacional.

La Escuela, consciente de su compromiso de servicio a la comunidad, extiende hacia ella sus potencialidades, conocimientos y habilidades, con el fin de contribuir a su desarrollo económico, científico y cultural, al fomento de una sociedad lectora, al desarrollo de programas bibliotecarios y de información científica y técnica para diversos sectores sociales, del campo empresarial, gubernamental y privado. Su vínculo con el entorno se materializa en los programas de consultoría, asesorías, extensión solidaria, cursos de educación continuada y diversas actividades con la comunidad y las empresas mediante las prácticas solidarias y los trabajos de grado, tal como lo establecen las políticas de extensión de la Universidad de Antioquia.

La Escuela tiene presencia en los planes y programas de desarrollo de bibliotecas, instituciones de información y lectura; en organismos del sector público y privado, tanto en el ámbito local como nacional. Entre ellos, la administración delegada de la Biblioteca del Congreso de la República de Colombia, en convenio con la Biblioteca Pública Piloto (2005-2006); la administración delegada de la Biblioteca de las Empresas Públicas de Medellín, en convenio con la Biblioteca Pública Piloto (2005-2011); el apoyo a los

proyectos de la Red Municipal de Bibliotecas, de la Secretaría de Cultura Ciudadana de Medellín, la participación en el desarrollo de seis versiones de la Vitrina Pedagógica de la Secretaría de Educación de Medellín; la coordinación y elaboración de Plan Maestro de Bibliotecas Públicas; la elaboración del documento para el Sistema de Bibliotecas Públicas de Medellín y el Área Metropolitana.

En esta misma línea se ubican las actividades de asesorías y consultorías de la Escuela durante este periodo, que suman un total de 64 instituciones públicas, privadas y ONG, como también la organización y coordinación de trece eventos académicos, entre ellos cuatro de carácter internacional. También con el establecimiento y consolidación de alianzas con la Asociación de Egresados de la Escuela Interamericana de Bibliotecología- (ASEIBI), con el Colegio Colombiano de Bibliotecólogos. (ASCOLBI), y con el Consejo Nacional de Bibliotecología- (CNB).

1.3 Estructura curricular

El programa de Bibliotecología ha tenido varios cambios curriculares, en respuesta a las demandas del contexto, a los avances disciplinares y otros asuntos de orden administrativo. A la fecha se han hecho cinco versiones curriculares.

El primer plan estudios impartió formación en dos niveles: Técnico, que concedió el título de Bibliotecario hasta 1959, y Profesional, ofrecido hasta 1979, que otorgaba el título de Licenciado en Bibliotecología. A partir del Decreto 080 de 1980, que reformó el Sistema de la Educación Superior en el país, se otorga el título de Bibliotecólogo. Es así como el primer currículo (1957-1964) contemplaba tres años y dos núcleos de formación: el de disciplina y un cuerpo de materias que suministraban conocimientos básicos e interdisciplinarios, considerados necesarios para un buen profesional. En el año de 1964, la Universidad de Antioquia implantó la modalidad de Estudios Generales, reforma que introdujo una preparación humanística y científica, común en los primeros años de la carrera. Esta situación hizo que la Escuela modificara y adaptara su currículo. Se pretendía, de esta forma, racionalizar los recursos locativos y de infraestructura de la Universidad. Se estableció un modelo pedagógico que propiciaba la interdisciplinariedad, la lectura y el amor por las ciencias humanas y sociales. Esta reforma condujo a la ampliación a cuatro años del programa de estudios, en el que se incluía la presentación de una tesis de grado.

En 1983, con la reforma la Educación Superior, el Comité de Currículo de la Escuela presentó a la Comisión de Asuntos Académicos de la Universidad de Antioquia un nuevo currículo, que no fue aprobado por no estar sustentado en un estudio del perfil profesional; pero sí se logró, en cambio, una reforma parcial. Para el año de 1986, la Universidad vio la

necesidad de revisar y actualizar los currículos de las dependencias; de esta manera la Escuela inició el estudio “*Perfil profesional del bibliotecólogo en Colombia*”¹ con el fin de fundamentar una reforma, en el cual se identificaron cuatro áreas de formación: técnica, administrativa, investigativa y humanística social. A partir del estudio se presentó una propuesta de reforma curricular en 1988 que no fue aprobada por la Administración Central de la Universidad de Antioquia, pero permitió la conformación, en 1991, de una comisión integrada por profesores, estudiantes, y egresados, que más adelante dio paso a la creación del Comité de Currículo. En 1994 se modificó parcialmente el plan de estudios (reducción de créditos a algunas asignaturas, introducción de nuevas asignaturas y la reglamentación de las prácticas como modalidad de trabajo de grado). Esta modificación constituyó la *versión curricular uno*².

Tabla 1 Plan de estudios versión curricular uno

Semestre I	Fundamentos de información	Semestre II	Administración y Sistemas de información
	Fundamentos de matemáticas		Historia del libro y las bibliotecas
	Introducción a la historia		Estadística descriptiva
	Inglés básico I		Español II
	Español I		Inglés básico II
Semestre III	Catalogación y clasificación I	Semestre IV	Catalogación y clasificación II
	Introducción a la sociología		Medios audiovisuales Recursos y servicios de información y referencia
	Inglés diversificado III		Introducción a los computadores
	Introducción a la literatura		Inglés diversificado IV
	Lingüística		
Semestre V	Bibliografía general	Semestre VI	Selección y adquisición Bibliotecas públicas
	Catalogación y clasificación III		Publicaciones seriadas
	Bibliotecas académicas y especializadas		Teoría del conocimiento
	Historia del pensamiento social		Teoría de la cultura
	Fundamentos de psicología		Educación de usuarios
Semestre VII	Recursos y servicios en ciencia y tecnología	Semestre VIII	Recuperación de información
	Publicaciones oficiales Metodología de la investigación		Planeamiento
	Bibliotecas escolares-centros de recursos.		Redes y sistemas de información.
	Fundamentos de archivística		Seminario de investigación
			Trabajo de grado

Fuente: programa Mares

¹ MOLINA ESCOBAR, María Clemencia; PÉREZ GÓMEZ, Martha Alicia y CORREA URIBE, Santiago. El perfil profesional del Bibliotecólogo en Colombia. Medellín: Universidad de Antioquia, Escuela Interamericana de Bibliotecología; 1987. 213 h

² Como *versión curricular uno* se conoce todo lo que antecedió al proceso de transformación curricular que vivió la Universidad a finales de los noventa.

El trabajo del Comité Curricular se presentó a discusión pública en la VII Reunión de Egresados de la EIB (Medellín, marzo 1995), para hacer el análisis del nuevo plan curricular. En este análisis también participaron estudiantes, empleadores y personal administrativo de la Escuela. La propuesta no fue aprobada por falta de consenso. No obstante, se logró una nueva reforma parcial en el plan de estudios para el primer semestre de 1996 se introdujeron nuevas asignaturas, se redistribuyeron los créditos y se acogió la directriz de la Universidad de suprimirle los créditos a Inglés I, II, III y IV, y asignar créditos al trabajo de grado”³, con lo que se creó *versión curricular dos*.

Tabla 2 Plan de estudios versión curricular dos

SEMESTRE	ASIGNATURAS	SEMESTRE	ASIGNATURAS
Semestre I	Fundamentos de información	Semestre II	Administración y Sistemas información
	Fundamentos de matemáticas		Historia del libro y las bibliotecas
	Introducción a la historia		Estadística descriptiva
	Inglés básico I		Español II
	Español I		Inglés básico II
Semestre III	Catalogación y clasificación I	Semestre IV	Biblioteca y lectura
	Introducción a la sociología		Catalogación y clasificación II
	Inglés diversificado III		Medios audiovisuales
	Introducción a la literatura		Recursos y servicios de información y referencia
	Lingüística		Informática II
	Informática		Inglés diversificado IV
Semestre V	Bibliografía general	Semestre VI	Administración de sistemas de información II
	Catalogación y clasificación III		Selección y adquisición
	Bibliotecas académicas y especializadas.		Bibliotecas públicas
	Historia y pensamiento social		Publicaciones seriadas
	Fundamentos de psicología		Teoría del conocimiento
	Seminario de ética		Teoría de la cultura
Semestre VII	Recursos y servicios en ciencia y tecnología	Semestre VIII	Formación ciudadana y constitucional
	Publicaciones oficiales de la Metodología de la investigación		Educación de usuarios Recuperación de información
			Planeamiento
			Redes y sistemas de información

³ MOLINA ESCOBAR María Clemencia. Antecedentes de la reforma curricular de la EIB, 1995. *En: Revista Interamericana de Bibliotecología*. Medellín. Vol. 18, nos. 1-2 (ene.- dic. 1995); p.111.

	Bibliotecas escolares- Centros de recursos		Seminario de investigación
	Fundamentos de archivística		Trabajo de Grado

Fuente: programa Mares

En 1996, una comisión interdisciplinaria elaboró una propuesta de transformación curricular de carácter participativo y consensuado con la comunidad académica de la EIB, cuyos aspectos metodológicos se centraron en: la identificación de un objeto de estudio, la relación profesor-alumno, los medios y métodos, la evaluación cualitativa y cuantitativa, el trabajo en equipo y el uso de las TIC. Esta versión curricular la reglamentó el Acuerdo 03 de octubre de 1998 del Consejo de Escuela; y el Acuerdo 03 de marzo de 1999 nombró el Comité de Currículo de la EIB. De forma paralela se desarrollaron, con la implementación de planes de transición y flexibilización administrativa, las versiones curriculares uno y dos, que corresponden a los estudiantes matriculados en el programa antes del año 1998.

Esta versión curricular plantea como objeto de estudio: *“La transferencia de la información, entendida como un proceso activo de recuperación y comunicación de la información. En la práctica profesional, la información registrada en cualquier soporte es el recurso fundamental de la bibliotecología, la cual debe ser transferida de acuerdo con el contexto social en que está inmersa y en un proceso de servicio, teniendo al usuario como sujeto”*⁴.

Y define como modelo educativo el denominado *orientación-servicio*, que parte de la práctica profesional como elemento fundamental para la formación del bibliotecólogo, en la medida que articula el trabajo académico con el medio externo, activa en el estudiante el aprendizaje basado en la solución de problemas y le abre espacios de trabajo. A su vez se plantea como objetivos:

“Formar integralmente a los estudiantes sobre bases científicas, éticas y humanísticas, mediante el trabajo autónomo y en equipo, para el libre desarrollo de la personalidad, el cumplimiento responsable de las funciones profesionales, investigativas y de servicio social que requieren la región y el país y el liderazgo creativo de procesos de cambio.

Comprender el papel fundamental que juega la información en la sociedad y el compromiso profesional del bibliotecólogo para contribuir al cambio social.

Investigar problemas específicos referentes al manejo y uso de la información y hacer propuestas para la solución de los mismos.

Aplicar principios y técnicas modernas de administración y de gestión al manejo de la información, para prestar un servicio acorde con las necesidades reales del medio colombiano.

⁴ CÉSPEDES DE B, Beatriz et al. Propuesta de transformación curricular para la Escuela Interamericana de Bibliotecología. En: *Revista Interamericana de Bibliotecología*. Vol. 19, No. 2 (Jul. Dic. 1996); pp. 7 – 45.

Apoyar el desarrollo social, científico, tecnológico, económico y cultural del país y ser paradigma ético en esta tarea”⁵.

Esta versión curricular se establece desde una estructura macro, meso y micro.

Macro-estructura: Compuesta por dos campos: *el profesionalizante*, que incluye los conocimientos teóricos y prácticos requeridos para el servicio profesional en sus funciones básicas de almacenamiento, organización, recuperación, preservación y acceso a la información en cualquier soporte; y el campo *formativo general*, que comprende los componentes sociales, históricos, políticos, económicos, científicos y humanísticos que forman la personalidad del individuo, permiten su desarrollo humano y lo aprestan para el trabajo en equipo, a la vez que realzan sus valores y le inculcan principios éticos.

Meso-estructura: Compuesta por los núcleos del Campo Profesionalizante: Contextualización de la Información, Caracterización de la Información, Organización de la Información, Tecnologías de la Información y Gerencia de los Servicios de Información y los núcleos del Formativo general: comunicación y lenguaje, y socio-humanístico.

Micro-estructura: Corresponde al conjunto de asignaturas integradas que conforman cada uno de los núcleos anteriormente referidos.

Tanto la macro, como la meso y la microestructura están atravesadas por cuatro ejes: investigación, servicio, gestión e integración, que constituyen directrices referidas a las condiciones actitudinales de los actores del proceso educativo, presentes durante todo el desarrollo curricular. Esta estructura curricular se consolida en tres etapas relacionadas con los cambios que el estudiante va logrando respecto de su perfil profesional, a medida que avanza en su proceso formativo, con niveles de complejidad creciente. Estas etapas son: de inmersión (niveles 1 y 2), de profundización (niveles 3-6), y de consolidación (niveles 7 y 8).

Tabla 3 Plan de estudios. Versión curricular tres

SEMESTRE	ASIGNATURAS	SEMESTRE	ASIGNATURAS
Semestre I	Fundamentos de información I	Semestre II	Fundamentos de información II
	Sistemas de información I		Sistemas de información II
	Contexto social		Habilidades comunicativas
Semestre III	Descripción bibliográfica	Semestre IV	Análisis y repres. del conoc.
	Sistemas informáticos		Sistemas computarizados de información documental
	Seminario de investigación		Seminario lingüística del texto
	Electiva I formativo general		Electiva II formativo general
Semestre V	Formación y dlo de colecc.	Semestre VI	Proceso archivístico

⁵ Ibid. CÉSPEDES DE B, Beatriz. pp. 7 – 45.

	Gestión tecnológica		Práctica académica integrada I
	Electiva III formativo general		Seminario de teoría de la lectura
	Electiva I profesionalizante		Electiva III profesionalizante
	Electiva II profesionalizante		Electiva IV profesionalizante
	Seminario de lógica		Electiva IV formativo general
Semestre VII	Teoría gerencial	Semestre VIII	Gerencia del servicio
	Gerencia de recursos		Gerencia de procesos
	Seminario de ética		Práctica académica integrada II
	Electiva V formativo general		Psicología
			Electiva V Profesionalizante

Fuente: programa Mares

Las dinámicas de los procesos de transformación curricular se evidencian en las evaluaciones, avances y mejoramiento del programa de Bibliotecología, plasmados en el documento: *Sistematización de la experiencia de transformación curricular de la EIB, 1996-2000: Percepción de los profesores*⁶, que da cuenta de la fundamentación teórica y la evolución del currículo e identifica debilidades y fortalezas del desarrollo de la versión 3. Como respuesta a estas evaluaciones y mejoramientos se definen los entes de la administración curricular (Comité de Currículo, Coordinación Académica, Coordinación de Pregrado, Coordinación de Núcleo, Coordinación de Asignatura y el equipo docente) con sus respectivas funciones.

A partir de ese momento se dictan una serie de acuerdos mediante los cuales se aprueba la modificación del plan de estudios del programa de pregrado en Bibliotecología: Acuerdo No. 4, de diciembre 14 de 2006; Acuerdos 04, del 17 de septiembre de 2007; 05, del 25 de septiembre de 2007; 05, del 9 de abril de 2008 y 06, del 9 de abril de 2008.

Luego de seis promociones de la versión tres en el año 2006, la Jefatura de Formación Académica de la EIB presenta una propuesta de trabajo, con miras a generar dinámicas para su revisión y mejoramiento. Dicha fundamentación contempla cinco perspectivas: teórica, estudiantil, docente, administrativa y del contexto⁷. Desde estas perspectivas y con carácter participativo se asume el trabajo de diseño de la versión curricular cuatro.

Durante el segundo semestre del 2006 se discutieron las propuestas y su adaptación a las condiciones administrativas del plan de estudios. Resultado de este trabajo es el documento de justificación de prerrequisitos y co-rrequisitos de las asignaturas, el reglamento de la asignatura Trabajo de grado y sus modalidades, la modificación de las asignaturas de los tres primeros niveles y la propuesta de verticalizar del núcleo de Gerencia. El documento fue aprobado mediante el Acuerdo 03 de 19 de julio de 2006, *“Por medio del cual se*

⁶ MOLINA MOLINA, Martha Silvia. Sistematización de la experiencia de transformación curricular de la EIB, 1996-2000: Percepción de los profesores. Medellín: Escuela Interamericana de Bibliotecología, 2001

⁷ RAMÍREZ PÉREZ, Paola Andrea. Perfil profesional y ocupacional del bibliotecólogo. // En: Centro de Interés Profesional. Medellín: Universidad de Antioquia, Escuela Interamericana de Bibliotecología, [http://bibliotecologia.udea.edu.co/andrear/centrointeres/iunoper.html]

Tabla 4 Versión curricular cuatro

NÚCLEOS	ETAPA INMERSIÓN		ETAPA PROFUNDIZACIÓN			ETAPA CONSOLIDACIÓN		
	Nivel I	Nivel II	Nivel III	Nivel IV	Nivel V	Nivel VI	Nivel VII	Nivel VIII
Fundamentos	Contexto social	Fundamentos de información	Transferencia de información		Seminario de ética			Historia y Epistemología. Bibliotecología.
Caracterización	Caracterización de unidades de información.	Fuentes y recursos de información.		Fundamentos de archivística	Sistemas y servicios de información.	Usuarios de la información.		Seminario Teoría de la lectura
Formativo	Habilidades comunicativas	Seminario lógica	Seminario lingüística	Seminario investigación				Psicología
Organización			Descripción bibliográfica	Lenguajes documentales	Formación y desarrollo de colecciones	Documentación		
Tecnologías		Informática y Tecnologías de la información.		Bases de datos para la automatización de unidades de información		Gestión tecnológica		Estudios CTS
Gerencia			Teoría gerencial	Gerencia de recursos	Gerencia del servicio	Gerencia de procesos	Gerencia de proyectos	Gestión del conocimiento
Énfasis		Electiva SH			Electiva SH	Electiva profesional	Trabajo de grado	Electiva profesional
	Formación ciudadana							

Fuente: programa Mares

modifican los tres primeros niveles y se aprueban algunos cambios de prerrequisitos de asignaturas obligatorias y electivas del programa Bibliotecología”. (Ver Acuerdo 03 de 2006).

A partir del 2012 – 1 se ofrecerá la versión curricular cinco, ajustada al Decreto 1295.

1.4 Estructura académico-administrativa

Los cambios curriculares, los retos del entorno y las demandas de los planes de mejoramiento y mantenimiento de la calidad (1999 y 2003), al igual que la recomendación de los pares externos, conducen a la Reforma Académico Administrativa de la Escuela, en consonancia con el PEI, la misión, visión y objetivos de la institución. Dicha reforma se sustentó en el Acuerdo Superior 272 del 13 de abril del 2004 e implementa la estructura académico - administrativa de la EIB: Dirección, Consejo de Escuela, Comités Asesores, Comité de Planificación, Comité de Currículo, Comité de Carrera, Departamento de Formación Académica, Centro de Investigación y Extensión.

Los factores explicativos de la reforma se encuentran en los requerimientos del desarrollo curricular, las demandas y dinámicas de la EIB expresadas en el incremento del número de sus programas de pregrado y posgrado, en la investigación, la extensión y la proyección social y las relaciones internacionales, en correspondencia con el Acuerdo 272 al plantear que:

- El Estatuto General de la Institución, en su Título Cuarto, establece la estructura académico administrativa de las facultades, escuelas e institutos, de manera que facilite una mejor organización interna, la cual permite, a su vez, conseguir los objetivos.
- Según la verificación de requisitos para escuelas, realizada por la Oficina de Planeación de la Universidad de Antioquia, se determinó que la estructura académico administrativa actual de la EIB no está acorde con su grado de desarrollo.
- La EIB ha alcanzado en los últimos años un desarrollo meritorio en los campos docente, investigativo y de extensión.
- La actual estructura académico administrativa de la EIB no le permite administrar eficazmente sus recursos, ni planificar y promover su desarrollo docente, investigativo y de extensión.

1.5 Concepciones teóricas sobre el ejercicio profesional que han orientado el programa

Durante su existencia y las diversas reformas curriculares, la EIB ha transitado por diversos referentes y concepciones teóricas. En la actualidad se entiende la bibliotecología como una disciplina con importantes relaciones con la ciencia de la información, en tanto que sus objetos e intereses disciplinares confluyen en el estudio de la información.

La Escuela propende por una concepción diferenciada de las disciplinas que hacen parte del campo de estudio de las ciencias de la información (bibliotecología, archivística, documentación, museología y ciencia de la información), cuyo objeto se centra en la transferencia de la información como objetivo común, pero diferenciadas por los soportes de información, las instituciones y los procesos propios de cada ciclo de transferencia.

Así mismo, en la estructura curricular que la Escuela ha construido, y a lo largo de las transformaciones, mejoramientos curriculares, evaluaciones y creación de nuevos pregrados y posgrados, se propende por una formación disciplinar diferenciada en el pregrado (pretensión clara con la creación de un nuevo pregrado en archivística) y la integración de las disciplinas en los posgrados, tal como se expresa en las líneas de la recién creada Maestría en Ciencia de la Información, que incluye áreas de la bibliotecología, la documentación y la archivística.

2. Bases legales del programa y situación actual

2.1 Normas internas que regulan la vida del programa

Estas normas corresponden a los documentos jurídicos emanados de organismos de la Universidad de Antioquia (Consejo de Escuela, Vicerrectoría de Docencia, Vicerrectoría de Investigación, Vicerrectoría de Extensión, Consejo Académico y Consejo Superior), para el funcionamiento y desarrollo del programa. A continuación se consignan dichas normas:

Tabla 5 Normas internas que regulan la vida del programa

ORGANISMO	NORMA	ASUNTO
Universidad de Antioquia. Consejo Directivo	Acuerdo 8 de octubre 19 de 1956.	Creación de la EIB y del programa de Bibliotecología
Universidad de Antioquia Consejo de Escuela	- Acta No. 2 del 29 de mayo de 1997. - Acta No. 15 del 20 de mayo de 2002 - Acta N° 6 del 5 de agosto de 2005	Versión curricular 2
Universidad de Antioquia Consejo de Escuela.	-Acuerdo 03 de octubre de 1998. Acta 2. Consejo de Escuela del 7 de octubre de 1998.	Transformación curricular e inicio versión 3
	-Consejo de Escuela, Acta 6 de 29 de julio de 1999.	
	-Consejo de Escuela, Acta 10 de 15 de diciembre de 1999.	
	-Consejo de Escuela, Acta 4 del 19 de junio de 2000	
	-Consejo de Escuela, Acta 8 del 04 de diciembre de 2000	
	-Consejo de Escuela, Acta 3 del 3 de junio de 2001.	
	-Consejo de Escuela, Acta 5 del 5 de septiembre de 2001.	Modificación del Plan de estudios Versión 03
	-Consejo de Escuela, Acta 2 del 22 de febrero de 2002	
	-Consejo de Escuela, Acta 7 del 7 de octubre de 2002	
	-Consejo de Escuela, Acta 1 del 18 de octubre de 2002.	
-Consejo de Escuela, Acta 2 del 14 de marzo de 2003		
-Consejo de Escuela, Acta 1 del 21 de mayo de 2004.		

	-Consejo de Escuela, Acta 2 del 31 de mayo de 2004	
	-Consejo de Escuela, Acta 20 del 10 de agosto de 2005	
	-Consejo de Escuela, Acta 3 del 12 de agosto de 2005.	
Universidad de Antioquia. Vicerrectoría Administrativa. Oficina de Planeación	Acuerdo Superior 272 del 13 de abril de 2004.	Aprueba la reforma académico administrativa
Universidad de Antioquia. Consejo de Escuela	Acuerdo No. 4 del 14 de diciembre de 2006.	Modificación del Plan de estudios del programa de Bibliotecología, versión 3.
Universidad de Antioquia. Consejo de Escuela	-Acuerdo 02 del 20 de junio de 2007 -Acuerdo 04 del 17 de septiembre de 2007 Acuerdo 05 del 25 de septiembre de 2007	Introducen cambios al Plan de estudios de Bibliotecología, versión 3.
Universidad de Antioquia Consejo de Escuela	Acuerdo 05 del 9 de abril de 2008 y Acuerdo 06 del 9 de abril del 2008	Versión curricular 4

Fuente: programa Mares

2.2 Normas externas que regulan la vida del programa

Las normas externas del programa de Bibliotecología son las mismas que regulan la educación superior y la profesión.

Tabla 6 Normas externas que regulan la vida del programa

ORGANISMO	NORMA	ASUNTO
Colombia. Congreso de la República	Constitución Política Nacional. 1991	Reconoce el derecho a la educación y a la educación como un servicio público
Ministerio de Educación Nacional	Ley 30 de 1992. Ley de Educación Superior	Autonomía universitaria. Definición de flexibilidad curricular y modalidad de estudios
Ministerio de Educación Nacional	Ley 11 de marzo 5 de 1979	Reconoce la profesión de Bibliotecólogo y crea el Consejo Nacional de Bibliotecología

Fuente: Elaboración propia

3. Características del Plan de estudios

3.1 Características de los estudiantes y de los profesores

3.1.1 Características de los estudiantes

A diciembre del 2010 el programa de Bibliotecología tenía 291 estudiantes matriculados, distribuidos en ocho niveles y con la mayor concentración en los niveles 1,7 y 3. La mayor parte pertenecen a los estratos socioeconómicos 2 y 3 (90%); los rangos de edad son: 75% menos de 30 años y de éstos el 50% entre 20-25 años; el 54% corresponde a estudiantes trabajadores y el 80% del género femenino. Algunos proceden de diferentes municipios del departamento de Antioquia, e incluso de otras ciudades de Colombia. Tienen propuestas académicas de interés, como el Cineclub; también se han vinculado algunos al programa de Estímulo al Talento Estudiantil y al de Jóvenes Investigadores, Estudiantes en Formación o Auxiliares de Investigación. El cuadro recoge sus principales características, tanto en el programa de Bibliotecología como en el de Archivística:

Tabla 7 Características de los estudiantes matriculados en la EIB (Incluyendo los de Archivística)

Institución de Procedencia		Estrato socioeconómico					Lugar de procedencia			Rangos de edad				
Pública	Privada	1	2	3	4	5	Medellín y Área Metropolitana	Antioquia	Otros	-de 20 años	21-25	26-30	31-36	+de 35
221	73	22	138	122	9	3	108	65	21	43	159	46	15	31

Fuente: programa Mares

3.1.2 Características de los profesores

La planta docente de la Escuela está conformada por 11 docentes vinculados de tiempo completo, 8 ocasionales de tiempo completo, uno de medio tiempo y 33 de cátedra. Concretamente, al programa de Bibliotecología pertenecen 10 profesores vinculados de tiempo completo, 6 ocasionales de tiempo completo y 20 por hora cátedra. La planta docente adscrita al programa de Bibliotecología es relativamente reciente, y su tiempo promedio de vinculación es de ocho años.

Los profesores vinculados y ocasionales son profesionales en diferentes áreas del conocimiento: bibliotecología, comunicación, administración, licenciatura en filosofía e historia, con estudios de posgrado. Muchos se han destacado por su desempeño docente, otros por su capacidad investigativa, por la producción académica y por la participación en proyectos y eventos académicos nacionales e internacionales. En la actualidad, cinco de los profesores vinculados realizan estudios doctorales.

La producción académica de los profesores de la EIB es notable, y se destaca en la Universidad (su promedio de puntos es de 400.78 y el de los docentes de la Universidad es de 441) y en el ámbito nacional, con contribuciones en publicaciones de circulación regional e internacional. La tabla recoge sus principales características.

Tabla 8 Características de los docentes vinculados adscritos al programa de Bibliotecología

No.	Nombre	Nivel de Formación	Año de vinculación	Dedicación	Nivel Escalafón Docente	Puntaje
1	Alejandro Uribe T.	Maestría	2006	T.C	Asistente	423.4
2	Didier Álvarez Z.	Maestría	2000	T.C	Asociado	502.3
3	Edilma Naranjo V.	Maestría	2006	T.C	Asistente	363.9
4	Margarita Gaviria V.	Doctorado	2003	T.C	Asociada	458.0
5	María Teresa Arbeláez G.	Especialización	2000	T.C	Asociada	312.9
6	María Teresa Múnera T.	Maestría	2000	T.C	Asociada	421.4
7	Martha Silvia Molina M.	Pregrado	1996	T.C	Asistente	370.5
8	Natalia Quintero C.	Maestría	2003	T.C	Asistente	360.5
9	Orlanda Jaramillo	Especialización	1995	T.C	Titular	469.1
10	Sandra Arenas G.	Maestría	2006	T.C	Asistente	325.8
	PROMEDIOS		8 años			400.78

Fuente: Vicerrectoría de Docencia

Tabla 9 Características de los docentes ocasionales

No.	Nombre	Nivel de Formación	Año de vinculación	Dedicación	Nivel Escalafón Docente	Puntaje
1	Adriana M. Mejía C.	Especialización	1999	T.C	Asistente	342.9
2	Beatriz E. Cadavid G.	Especialización	2008	T.C	Auxiliar	288.7
3	Wilson Castaño M.	Especialización	2008	T.C	Auxiliar	274.1
4	Jaime Bornacelly C.	Pregrado	2009	T.C	Auxiliar	228.2
5	Hernán A. Muñoz V.	Especialización	2008	T.C	Auxiliar	244.9
6	José D. Moncada P.	Pregrado	2006	T.C	Auxiliar	289.8
	PROMEDIOS		4 años			288.1

Fuente: Vicerrectoría de Docencia

4 Filosofía institucional

4.1 Proyecto Educativo Institucional

La filosofía de la EIB está consignada en el Proyecto Educativo Institucional (PEI), que tuvo su primera versión en 1997⁸. A partir de la transformación curricular y administrativa, la Escuela vio la necesidad de revisar su PEI y con él la actualización de su misión, visión y

⁸ UNIVERSIDAD DE ANTIOQUIA. ESCUELA INTERAMERICANA DE BIBLIOTECOLOGÍA. Proyecto Educativo Institucional. Medellín: Universidad de Antioquia, Escuela Interamericana de Bibliotecología, 1997. p. 9

objetivos. De esta manera, en 2009 el Consejo de Escuela nombró a un profesor vinculado para realizar la actualización; la cual continúa en proceso (Acta N°. 25, de octubre 16 de 2009, Consejo de Escuela). La misión, visión, objetivos y principios constituyen la esencia del PEI y se recogen en la tabla 10.

Tabla 10 Filosofía institucional

MISIÓN	VISIÓN	OBJETIVOS	VALORES PRINCIPIOS	Y
Contribuir a la solución de los problemas propios del acceso, administración y uso de la información documental para el desarrollo de Colombia y América Latina, mediante la generación de conocimiento y la formación integral de profesionales en bibliotecología y ciencia de la información, que articula procesos de investigación, docencia y extensión, con énfasis en la gerencia del servicio y el uso adecuado de tecnologías.	Líder en la formación integral de profesionales de la información, que se destacan como personas autónomas, críticas, responsables, con visiones universales y capaces de influir y comunicarse en diferentes sectores estratégicos del desarrollo social, económico y científico del país y de la región.	Formar integralmente profesionales, líderes en la gestión de la información, promotores del cambio social y cultural, y educadores en el uso adecuado de la información.	Además de los principios generales de la Universidad:	
		Llevar a cabo y fomentar investigaciones que permitan acrecentar el conocimiento de la ciencia de la información.	-Compromiso con el saber bibliotecológico y de la ciencia de la información.	
		Prestar servicios de asesoría y consultoría.	-Desarrollo sostenible.	
		-Fortalecer la relación escuela-sociedad, llevando sus servicios a todos los sectores sociales, económicos y culturales.	-Capacidad y voluntad para generar y propiciar el cambio -Trabajo en equipo. -Competitividad.	

Fuente: PEI EIB

4.2 Enfoque pedagógico que guía el programa

Según la última reforma curricular del programa, el modelo pedagógico que adopta la Escuela Interamericana de Bibliotecología para el pregrado de Bibliotecología es el andragógico. Este modelo “(...) *promueve y facilita el desarrollo de la independencia de los alumnos porque fomenta su autonomía en los diferentes aspectos de su comportamiento, contribuye a su madurez como personas y busca que sean profesionales idóneos y responsables*”. Es un modelo activo que fomenta una relación horizontal entre el profesor y el alumno.

Las fuentes de información y los recursos necesarios para el desarrollo del programa están al alcance de los estudiantes. El docente actúa como mediador en su formación. Así, el estudiante está en plena relación con su proceso de aprendizaje y la evaluación del mismo. Este enfoque permite también dar estímulos a los estudiantes y les exige actuar con creatividad y responsabilidad para enfrentar problemas disciplinares y de la práctica profesional.

4.3 Concepción de sociedad

De acuerdo con teóricos como Lancaster, la bibliotecología se vislumbra en una sociedad sin papeles, completamente informatizada, donde la biblioteca tendrá que asumir nuevos roles a causa de la utilización cada vez mayor de las nuevas tecnologías en la publicación, distribución y uso de la información, posibilitando el acceso a fuentes remotas de información y sustituyendo en buena parte el impreso por la publicación digital. La difusión libre del conocimiento y de obras intelectuales está en la raíz de la evolución de nuestras sociedades actuales.

Esta libertad ha fomentado el desarrollo científico-técnico, social y político y, en general, el avance del conocimiento de la humanidad. Hoy, las redes propician otro cambio tecnológico que permite nuevos modelos de distribución, a menores costos y en condiciones que antes eran impensables, como sucede con la Internet. Este cambio tiene fuerte incidencia en el comportamiento de las personas, en el sector económico, educativo, científico, industrial y comercial, en especial, por el gran volumen de información⁹. En síntesis, nos encontramos con una sociedad determinada y condicionada por el ritmo de las TIC, pero su funcionamiento y desarrollo social no siguen el mismo ritmo porque los problemas de orden socioeconómico, cultural y político cada vez son más demarcados, más lentas las soluciones a ellos y las decisiones son menos favorables para los sectores vulnerables que tienen menores oportunidades para el acceso libre y gratuito a la información.

4.4 Concepción de la enseñanza y el aprendizaje

La pedagogía, como reflexión personal y dialogal de las acciones educativas, se refiere a las actividades del profesor en relación con los alumnos y sus respectivos micro - entornos, y al aprendizaje que posibilita al estudiante conformar una mentalidad abierta y actitudes creativas e innovadoras. Relaciones que superan las interacciones verticales entre un maestro poseedor del conocimiento, transmisor de contenidos y un alumno receptor de los mismos y que trascienden los procesos centrados en el profesor, con relaciones horizontales

⁹ UNIVERSIDAD DE ANTIOQUIA. ESCUELA INTERAMERICANA DE BIBLIOTECOLOGÍA. Proyecto Educativo Institucional PEI. – Medellín: U. de A., EIB, 2004.

de acompañamiento y de construcción entre iguales. Una relación pedagógica donde, tanto maestros como estudiantes, avanzan en procesos siempre nuevos y siempre particulares a cada sujeto, a cada situación; una relación que busca propiciar el desarrollo del alumno más allá de lo cognitivo; donde lo social, lo intelectual, lo emotivo y lo moral están en igualdad de condiciones y dinamizan la formación integral del bibliotecólogo. Proceso que integra al profesor y al alumno en una relación de transmisión y búsqueda del conocimiento, transmisión en el sentido de apropiación por parte del alumno, de los conocimientos existentes, búsqueda con sentido crítico de estos aprendizajes que permiten la construcción de nuevos saberes y mejorar o cualificar los existentes en un ambiente dialéctico de enriquecimiento personal¹⁰.

5. Lineamientos curriculares y plan de estudios

5.1 Perfil profesional

El perfil profesional de la Escuela busca ser coherente y pertinente con los cambios sociales y tecnológicos, y además acorde con las tendencias nacionales y mundiales de la información. En consecuencia, se busca formar “un profesional crítico, observador y actor de los procesos culturales y de los problemas sociales; capaz de plantear soluciones en el campo de la educación, la ciencia, la cultura; con clara conciencia de la importancia de la información en el desarrollo del país (...) actualizado en los avances científicos y técnicos de la profesión y capaz de adaptar las nuevas tecnologías a los sistemas de información, anticipándose al cambio (...) con conocimientos de investigación, administración, técnicas de recopilación, organización, recuperación y difusión de la información y, en general, del proceso de la transferencia de información; pero, además, debe poseer un conocimiento de la realidad social e interesarse por el contenido de la información en las diversas áreas del conocimiento”¹¹.

5.2 Pertinencia social y científica del programa

En el proceso de formación se tienen en cuenta las necesidades y demandas del medio; por lo tanto, en el plan curricular las áreas socio-humanística, técnica, gerencial y de servicios son transversales a la formación. La Escuela, como productora y creadora de saberes, debe ser intérprete de la realidad en la cual se desenvuelve y, en consecuencia, actuar como motor que impulsa y promueve el desarrollo social, desde sus tres funciones sustantivas: docencia, investigación y extensión.

¹⁰ UNIVERSIDAD DE ANTIOQUIA. EIB. PEI (Ibíd.)

¹¹ Céspedes de B, Beatriz .Et al. Propuesta de transformación curricular para la Escuela Interamericana de Bibliotecología. En: *Revista Interamericana de Bibliotecología*, Vol. 19, No. 2 (Jul. – Dic. 1996); pp. 7 - 45

6. Evaluación en el programa

6.1 Evaluación del aprendizaje

En consonancia con la libertad de cátedra manifiesta en los documentos institucionales, el docente podrá emplear las modalidades de evaluación que estime pertinentes a los objetivos de la asignatura, en búsqueda de que el proceso evaluativo propicie la comprensión lectora y de análisis de discursos. Se exige que el estudiante aprenda a desarrollar su espíritu crítico y riguroso frente al conocimiento que asimila. Igualmente, que demuestre las destrezas y capacidades en procesos de aplicación de conocimientos.

6.2 Evaluación del docente

El proceso de evaluación docente se efectúa con base en la normativa de la Universidad de Antioquia, plasmada en el Acuerdo Académico 0111 del 19 de agosto de 1997. El proceso incluye varias fuentes: la evaluación que hacen los estudiantes (vía Web); la que lleva a cabo cada uno de los jefes inmediatos (de acuerdo con las actividades registradas en el plan de trabajo); luego, estas evaluaciones son analizadas por el Comité de Evaluación Profesorado, que emite un concepto sobre el cumplimiento de las actividades por parte de los profesores, para que el Consejo de Escuela defina luego la evaluación.

Cuando un docente vinculado se encuentra en comisión administrativa, se entrega a la Vicerrectoría de Docencia un concepto evaluativo por parte del director de la dependencia, con base en el concepto del jefe inmediato de la institución donde el docente desempeña sus actividades.

6.3 Evaluación curricular

La evaluación curricular se hace a partir de la discusión y análisis de las propuestas del grupo de profesores, en espacios asignados para tal fin; luego, estas propuestas son revisadas y evaluadas por los Comités de Currículo y de Carrera. Para estos momentos evaluativos se establecen estrategias de trabajo: reuniones periódicas de los comités y de la Jefatura de Formación Académica con los docentes. Estas asambleas generan acuerdos, que se someten a consideración del Consejo de Escuela, para dar los debates requeridos y luego ser legitimados mediante una resolución o acuerdo académico.

6.4 Evaluación de la gestión

La evaluación de la gestión se hace de acuerdo con el cargo que se ocupe en la unidad académica.

-Evaluación de la Dirección: a cargo del Rector de la Universidad de Antioquia como jefe inmediato, con base en los informes de gestión que se presenten anualmente y los avances en el cumplimiento de los planes de acción institucionales de la Universidad.

-Evaluación de Jefaturas: es responsabilidad del Director de la Escuela, con base en los parámetros de evaluación del Departamento de Relaciones Laborales de la Universidad.

-Evaluación de Coordinaciones: tarea que cumple el Director de la Escuela, como parte de la evaluación que se hace al docente anualmente. Constituye un soporte para el proceso.

-Evaluación del personal administrativo: a cargo del jefe inmediato, con base en los parámetros que se definen desde la Dirección de Relaciones Laborales de la Universidad de Antioquia.

7. Estructura organizacional, administración y gestión

La estructura organizativa, administrativa y de gestión de la EIB la conforman: la Dirección, el Consejo de Escuela, el Comité de Planificación, el Comité de Currículo, el Comité de Carrera, el Departamento de Formación Académica y el Centro de Investigaciones y Extensión. A su vez, estos organismos están conformados por:

Consejo de Escuela: el Director de la EIB, el Jefe de Formación Académica, el Jefe del Centro de Investigaciones, el Coordinador de posgrado, el representante profesoral, el representante de los estudiantes y el representante de los egresados.

Comité Técnico del CICINF: el Director de la EIB, el Jefe del CICINF, un representante de los grupos de investigación y un representante de los investigadores. Se invita a los coordinadores de Educación Continua, Prácticas y Bienestar Universitario.

Comité de Planificación: el Jefe del CICINF, el Jefe de Formación Académica. Con invitación a los coordinadores de la sala de cómputo y a la contadora.

Comité de Currículo: el jefe de Formación Académica, el coordinador de Prácticas Académicas de Bibliotecología, el coordinador de Prácticas Académicas de Archivística, un representante de los egresados y representantes estudiantiles.

Comité de Carrera: Lo constituyen los coordinadores de las Etapas de Inmersión, Profundización y Consolidación, el coordinador de Prácticas Académicas y el Jefe de Formación Académica.

8. Políticas institucionales

Docencia: La EIB asume las políticas y la normativa de la Universidad de Antioquia para el desempeño docente. Esto se traduce en el cumplimiento de la normativa plasmada en el Estatuto General de la Universidad de Antioquia, Acuerdo Superior No. 1 de 1994 y en el Acuerdo Superior 083 de 1996: Estatuto Docente.

Investigación: Están en consonancia con las políticas de investigación de la Universidad. El Centro de Investigaciones en Ciencia de la Información, CICINF, definió las políticas específicas de investigación para la EIB, según al Acuerdo 02 de julio 12 de 2010.

Internacionalización: Se asumen las políticas y normativa de la Universidad para las relaciones internacionales (Acuerdo Superior 064, mediante el cual se crea la Dirección de Relaciones Internacionales de la Universidad de Antioquia). Además, la Escuela asigna un número de horas a un docente en su plan de trabajo para la interacción con la Dirección de Relaciones Internacionales.

9. Alianzas estratégicas

Relaciones interinstitucionales: La EIB mantiene relaciones interinstitucionales a partir de las actividades académico administrativas, de investigación y de extensión y proyección social, tanto local y nacional como internacional:

Locales: Dependencias de la Universidad de Antioquia, Biblioteca Pública Piloto, Empresas Públicas de Medellín, Compañía Suramericana de Seguros, Secretaria de Cultura Ciudadana, Secretaría de Educación, Sistema de Bibliotecas Públicas de Medellín y el Área Metropolitana, bibliotecas de la Caja de Compensación Familiar Comfenalco, Parque Explora y Planetario de Medellín.

Nacionales: Programas de Bibliotecología de la Pontificia Universidad Javeriana, Universidad de la Salle, Universidad del Quindío y la Fundación Universitaria INPAHU. También con la Biblioteca Nacional de Colombia y el Cerlalc.

Internacionales: Universidades y centros de investigaciones que ofrecen programas y desarrollan proyectos en ciencia de la información, en México (México D.F. San Luis de Potosí, Guadalajara); Costa Rica; España (Barcelona, Zaragoza, Granada); Honduras, y Brasil. (Ver anexo: *Centro de Investigaciones, convenios*).

Pertenencia a asociaciones, redes y grupos: Por estatutos de los gremios bibliotecológicos, la Escuela tiene asiento en ASCOLBI y ASEIBI y en el Consejo Nacional de Bibliotecología. Con la participación de algunos docentes, hace presencia en: la Asociación de Educación e Investigación en Ciencia de la Información de Iberoamérica y el Caribe (EDICIC), la Red Iberoamericana de Terminología y la Comunidad Latinoamericana de Bibliotecas Digitales (CLARA).

10. Formación de posgrado

La Escuela Interamericana de Bibliotecología ofrece en la actualidad tres programas de posgrado: Especialización en Gerencia de Servicios de Información, Especialización en Edición de Publicaciones y Maestría en Ciencia de la Información.

11. Prospectivas del programa

Campos disciplinarios que fundamentan el programa: La ciencia de la información y la transferencia de la información

El surgimiento del término “ciencia de la información” pasa por la historia de la bibliografía, la bibliotecología y la documentación, y su evolución está determinada por fenómenos tales como la “explosión de la información”, el surgimiento de nuevas profesiones técnicas a partir de la Segunda Guerra Mundial, la aceleración de la Revolución Industrial y el desarrollo vertiginoso de la ciencia y la tecnología. Estos hechos contribuyen, principalmente, a que en la década de 1960 se despierte el interés por la información como apoyo de la actividad científica, tecnológica, económica y social y se establezca la ciencia de la información como disciplina¹².

El carácter estratégico que se otorga a la información es cada vez más contundente, por el surgimiento de las denominadas sociedades de la información y del conocimiento, en las cuales se la reconoce como el principal motor de desarrollo. En este sentido, Moreiro explica: *Si la sociedad actual es de la información, ésta necesita de una disciplina científica que estudie las características de su producción, flujo y uso. Dicha disciplina se alista en el grupo de las ciencias sociales, porque su problema, el de la información, lo es de las personas que buscan la información existente y acceden a los bienes que la cultura ha creado*¹³. Esa disciplina es la denominada ciencia de la información, concepto que ha recibido numerosas descripciones y definiciones desde que se mencionó por primera vez, en 1962¹⁴.

Siguiendo a Harold Borko y a destacados teóricos como Lancaster, quien es el autor de una de las definiciones de ciencia de la información “más aceptadas y discutidas por la comunidad científica hasta los días de hoy”¹⁵, la Escuela Interamericana de Bibliotecología asume la ciencia de la información como:

Disciplina que investiga las propiedades y el comportamiento de la información, las fuerzas que rigen su flujo y los métodos para procesarla, a fin de obtener accesibilidad y utilización

¹² LINARES C., Radamés (2003). Teorías y ciencia de la información: una interpretación. En: *Revista Interamericana de Nuevas Tecnologías de la Información*. (Abr-Jun.); p. 56-64

¹³ MOREIRO, José Antonio (1999). Introducción al estudio de la información y la documentación. Medellín: Editorial Universidad de Antioquia.

¹⁴ *Ibíd.*

¹⁵ ROZADOS, Helen Beatriz Frota (2003). A ciência da informação em sua aproximação com as ciências cognitivas. En: *Questao*. Vol. 9, no. 1 (Jan.-Jun. 2003) ; p. 79-94

óptimas. Está interesada en un conjunto de conocimientos relacionados con el origen, colección, organización, almacenaje, recuperación, interpretación, transmisión, transformación y utilización de información. Incluye la investigación de las representaciones de la información en los sistemas naturales y artificiales, la utilización de códigos para la transmisión eficiente del mensaje, el estudio de instrumentos y técnicas de procesamiento de la información, tales como los computadores y sus sistemas de programación. Es una ciencia interdisciplinaria derivada y relacionada con la matemática, la lógica, la lingüística, la psicología, la tecnología de computador, la investigación operacional, las artes gráficas, las comunicaciones, la bibliotecología, la administración y asuntos similares. Tiene componentes de una ciencia pura, que investiga el asunto sin relación con su aplicación, y componentes de una ciencia aplicada, que crea servicios y productos¹⁶

Al respecto Linares aclara:

Si bien es usual aludir sólo a una denominada “Ciencia de la Información”, en rigor, este campo de conocimiento tiene diversas denominaciones que podemos considerar como “escuelas” o “tendencias”, todas aspirando a estudiar un mismo objeto de conocimiento. Así, se habla de “Ciencia de la Información” por los anglosajones; “Informática” por los rusos, “Ciencias de la Información y la Comunicación” por los franceses; “Ciencias de la Documentación” por los españoles, etc.; pese a esta diversidad, lo cierto es que la expresión que parece más usual es la utilizada por los anglosajones, sin olvidar que tales denominaciones no son gratuitas, hay desde estas “variantes”, concepciones y procedimientos distintivos y no sólo un “cambio de nombre”¹⁷.

Además, cabe destacar que en torno a la ciencia de la información existe importante literatura especializada, en prestigiosas revistas y bases de datos internacionales del más alto nivel, que le dan sustento, así como instituciones y asociaciones que fomentan su estudio e investigación.

Entendiendo la ciencia de la información como lo explica Borko en una cita anterior, y que hace referencia a las propiedades y el comportamiento de la información, las fuerzas que rigen su flujo, los métodos para procesarla, la investigación sobre sus representaciones en sistemas naturales y artificiales y la utilización de códigos para la transmisión de mensajes, entre otros fenómenos, es claro que esta ciencia involucra procesos que el mismo autor

¹⁶ BORKO, Harold (1968). Information science: what is it? En: American Documentation. Vol. 19, no. 1 (Jan. 1968); p. 3-5.

¹⁷ LINARES C., Radamés (2003). Teorías y ciencia de la información: una interpretación. En: Revista Interamericana de Nuevas Tecnologías de la Información. (Abr-Jun.) ; p. 56-64.

describe como el (...) ¹⁸ conjunto de conocimientos relacionados con el origen, colección, organización, almacenaje, recuperación, interpretación, transmisión, transformación y utilización de información.

Estos procesos han sido nombrados y representados de diferentes maneras por destacados autores en el área (por ejemplo, Lancaster en 1978 y 1989; Figueredo en 1994 y Vickery en 2004), en lo que habitualmente es conocido como el *Ciclo de transferencia de información*. El más básico incluye tres componentes principales: los usuarios de la información (algunos de los cuales serán también productores de información), los distribuidores principales de información (involucrados en el mundo editorial y el comercio del libro), y los distribuidores secundarios (esto es, bibliotecas y unidades de información de todo tipo) ¹⁹.

Para ilustrar lo dicho, valga una de las representaciones más contemporáneas del ciclo de transferencia de la información, la que ofrecen Brian y Alina Vickery en 2004 ²⁰:

FIGURA 1. Information Transfer Cycle. VICKERY, B. and VICKERY, A. (2004)

La ciencia de la información se ocupa, entonces, de comprender ese ciclo en su conjunto, así como cada uno de sus procesos, además de las relaciones entre ellos y entre los actores que intervienen en su realización, o bien los fenómenos y tendencias que lo determinan. Esta información, registrada en cualquier soporte, debe ser transferida de acuerdo con su contexto social, en un proceso de servicio, teniendo al usuario como sujeto ²¹.

¹⁸ BORKO. (Ibid)

¹⁹ LANCASTER, W.F. (1989). O currículo de ciência da informação. Em: *Revista de Biblioteconomia de Brasília*. Vol. 17, no. 1, p. 1-20. Traduzido de The curriculum of information science. En: *Library Automation and Information Networks* (1988: Taipei, Taiwan, ROC).

²⁰ VICKERY, Brian. (2004). *Information science in theory and practice*. Alemania : K. G. Saur Munchen, 2004

²¹ BREGLIA, Vera Lucía Alves; e RODRÍGUEZ, Mara Eliane Fonseca (1994). A formação dos profissionais bibliotecários e a questão da transferência de informação. En: CONGRESO LATINOAMERICANO DE

12. La bibliotecología en el contexto de la ciencia de la información

La Escuela Interamericana de Bibliotecología tiene tradición, no sólo en la formación de bibliotecólogos, sino también en la reflexión sobre el objeto y el quehacer disciplinar. En este sentido, entiende la bibliotecología como una disciplina científica que mantiene relación intrínseca con la ciencia de la información, en tanto que sus objetos e intereses disciplinares confluyen en el estudio de la información. Así, la bibliotecología, la ciencia de la información, la archivística, la documentación y la museología conforman un campo de conocimiento que se ha venido reconociendo como el de las ciencias de la información, cuyo objetivo común se centra en la transferencia de la información, pero diferenciadas por los soportes de información, las instituciones y los procesos propios de cada ciclo.

Por ser considerada como una profesión centrada en la información, la bibliotecología debe orientar su concepción formativa al reconocimiento de las necesidades y características informativas de la región, del país y del mundo, y a la valoración de las bibliotecas y las unidades de información como fuentes imprescindibles de acceso a la información y al conocimiento. Desde esta perspectiva se asimila a la ciencia de la información, pues ésta última se ejerce a través de actividades tanto técnicas como prácticas, relacionadas con la producción, transformación, adquisición, procesamiento, transferencia y uso de la información.

El ejercicio de la profesión y los escenarios relevantes de dicho ejercicio

Los principales escenarios para ejercer su profesión por parte de los bibliotecólogos egresados de la EIB, son, fundamentalmente, las unidades de información de Medellín y su Área Metropolitana (bibliotecas escolares, públicas, académicas y especializadas del sector público y privado). Un nuevo escenario, que cada vez se amplía y acoge un mayor número de egresados, corresponde a los grupos de investigación, las publicaciones y la asesoría en la búsqueda, gestión y organización de la información. No sobra subrayar la demanda y recepción que ha tenido nuestro egresado en los megaproyectos bibliotecarios del país (BiblioRed, Parques Biblioteca).

Las necesidades del entorno

Los entornos actuales de producción, circulación, consumo y apropiación de información, que se fundamentan en la gestión de la información y del conocimiento, mediada por las TIC, obligan al programa a considerar sus necesidades.

BIBLIOTECONOMÍA E DOCUMENTAÇÃO (2: 1994: Belo Horizonte). Anais. Belo Horizonte: Associação de Bibliotecários de Minas Gerais: Escola de Biblioteconomia da UFMG. p. 395-414.

SEGUNDA PARTE: METODOLOGÍA

1. Descripción del proceso de autoevaluación

La autoevaluación, en el marco de la acreditación de alta calidad, constituye un importante instrumento de reflexión y de apoyo para que la Escuela analice y examine el estado y la calidad del programa de Bibliotecología. Es la principal estrategia para explorar sus compromisos y procedimientos y para conocer las respuestas que permitan saber si el programa cumple sus propósitos, objetivos y misión con pertinencia, calidad, voluntad de cambio continuo, proyectándose como una profesión socialmente viable.

Es así como, en el año de 1997, la EIB empezó un proceso que le permitió reconocerse a sí misma y ante el país como la principal escuela de formación bibliotecológica. Como producto de ello, se logró la acreditación del programa de Bibliotecología en 1999, y la reacreditación, en 2004, por siete años, otorgada por el Ministerio de Educación Nacional. En esta misma línea, en el año 2009, el Consejo de Escuela conforma el Comité de Autoevaluación, para que inicie el proceso con miras a la renovación de la acreditación. A partir del año 2011 emprende un proceso sistemático de autoevaluación con miras a la renovación de la acreditación, proceso que ha tenido como eje el análisis del Plan de Mejoramiento de la Calidad, diseñado para dar respuesta a las debilidades, potenciar las fortalezas y buscar el mejoramiento e innovación del programa.

Para lograr lo propuesto, la EIB desarrolló, con la participación y el compromiso de todos sus estamentos (estudiantes, profesores, egresados, personal administrativo, directivos y empleadores), el proceso de autoevaluación, con el fin de someter sus resultados a la mirada de pares académicos, para que éstos conceptúen sobre el estado y la calidad del programa de Bibliotecología. En el inicio del proceso se partió de la revisión de las fortalezas y debilidades encontradas por el CNA, con el fin de conocer su estado actual.

Estas son las fortalezas que encontró el CNA:

Docencia: profesores al servicio de la Escuela y con interés por el conocimiento, la docencia y la investigación.

Estudiantes: participan activamente en los procesos de toma de decisiones, gracias a su representación en el Consejo de la Escuela.

Procesos académicos: énfasis en la autoformación y la solución de problemas que propende por la formación de profesionales críticos y preparados ante su momento histórico; alto sentido de pertenencia de los docentes, personal administrativo, estudiantes y

egresados; interdisciplinariedad tanto en el plan de estudios como en el equipo de profesores.

Administración y gestión: un plan de acción ambicioso y orientado al mejoramiento continuo, gestión de recursos de información y actividades de naturaleza social; actividades de investigación, extensión y asesoría que involucran a docentes y estudiantes y contribuyen al sostenimiento autónomo de la Escuela; el Sistema de Bibliotecas de la Universidad de Antioquia y la biblioteca especializada en Ciencia de la Información; el canal de comunicación interna con los egresados de la Institución; la *Revista Interamericana de Bibliotecología*, publicación de tradición, con reconocimiento nacional e internacional; excelente infraestructura de Bienestar Universitario, que presta grandes beneficios a la comunidad.

Las debilidades detectadas por el CNA fueron:

Docentes: el cuerpo docente es aún reducido y las condiciones laborales de muchos profesores no son las más favorables.

Estudiantes: marcado ausentismo de los estudiantes y carencia de adecuados mecanismos de control para evitarlo.

Procesos académicos: poca flexibilidad del plan de estudios en relación con los estudiantes que quedan de la versión anterior (versión dos) del programa.

Estas fortalezas y debilidades se confrontaron con el desarrollo del Plan de Aseguramiento de la Calidad 2003-2007, y se encontró lo que se describe en las Tablas 10 a 16.

Tabla 11 Factor Proyecto Institucional

ACCIONES	INDICADORES	OBSERVACIONES
Revisar, analizar y actualizar el PEI	PEI actualizado	Actualmente la EIB, en los lunes de currículo, trabaja en la actualización del PEI.
Difundir Plan de Acción	Plan de difusión	Cumplido. Los planes de acción e informes anuales de gestión se difunden en las reuniones periódicas y en el sitio web: http://www.udea.edu.co/portal/page/portal/SedesDependencias/Bibliotecologia/

Fuente: Elaboración propia

Tabla 12 Factor Estudiantes y profesores

ACCIONES	INDICADORES	OBSERVACIONES
Hacer seguimiento a la evaluación profesoral.	Informes del Comité de Evaluación Profesoral.	Cumplido. La evaluación profesoral se cumple con base en la normativa de la Universidad de Antioquia (Acuerdo Académico 0111). Durante este
	Actas de los Consejos de Escuela	

	Informes evaluativos del Consejo de Escuela	período, el Consejo de Escuela contó con la asesoría del Comité de Evaluación Profesoral, pero en algunos momentos estuvo sólo el Consejo de Escuela, que asumía la evaluación docente.
Diseñar instrumentos para la permanencia del estudiante	Disminución de los niveles de deserción estudiantil.	Parcialmente cumplido. La Universidad, junto con otras instituciones, está realizando una investigación orientada a dar respuesta a esta debilidad que es común a todos los programas de la U. de A. y las instituciones de educación superior.
	Apoyo de Bienestar Universitario en aspectos económicos, académicos, psicológicos y recreativos.	
Motivar y mantener la representación estudiantil	Participación de los estudiantes en los organismos de decisión de la Escuela.	Parcialmente cumplido. Durante el período se tuvo representación estudiantil en el Consejo de Escuela.

Fuente: Elaboración propia

Tabla 13 Factor Procesos académicos

ACCIONES	INDICADORES	OBSERVACIONES
Dotar de recursos bibliográficos el programa	Material bibliográfico suficiente y pertinente	Cumplido. Suscripción y adquisición de bases de datos y de los materiales solicitados por los profesores.
Evaluación del Plan de estudios.	Plan de estudios actualizado	Cumplido. Se elaboró e implementó la versión curricular 4 (Acuerdo No. 4 de diciembre 14 de 2006).
Diseñar un plan de incremento de la investigación en el área	Número de investigaciones que han tenido lugar	Cumplido. Durante este período se efectuaron 23 investigaciones, que corresponden a un incremento del 50% con relación al periodo 1999-2003.

Fuente: Elaboración propia

Tabla 14 Factor Bienestar institucional

ACCIÓN	INDICADORES	OBSERVACIONES
Diseñar un plan de apoyo al desarrollo de las actividades que propendan por la formación integral y la convivencia.	Mejor clima organizacional.	En el 2005 se contrató un estudio de clima organizacional, y luego, en 2007, la Universidad de Antioquia aplicó en todas las unidades académicas, una encuesta para medir el grado de clima organizacional.

Fuente: Elaboración propia

Tabla 15 Factor Egresados y su impacto en el medio

ACCIÓN	INDICADORES	OBSERVACIONES
Diseñar y desarrollar, en conjunto con la Asociación, un plan para vincular al egresado a la Escuela	Número de actividades de la EIB con la Asociación de Egresados (ASEIBI).	Parcialmente cumplido. La Escuela organizó diversas actividades en cooperación con ASEIBI. En 2005 y 2006 se creó el Comité Inter-gremial, conformado por representantes de las asociaciones y grupos de bibliotecas de la ciudad de Medellín, para llevar a cabo diversos eventos. Después de la efemérides de los 50 años de la EIB, el Comité funcionó durante un año más.
	Participación de los egresados en los órganos de decisión de la Escuela.	

Fuente: Elaboración propia

Tabla 16 Factor Organización, gestión y administración

ACCIÓN	INDICADOR	OBSERVACIONES
Elaborar un plan de comunicaciones	Plan de comunicaciones	Se elaboró un plan de comunicaciones y se vinculó un docente con formación en comunicación social, pero las demandas de la docencia y la comisión de estudios del profesor no posibilitaron su total realización.
Gestionar la reforma administrativa de la Escuela	Reforma administrativa	Cumplido. Se realizó la reforma administrativa (Acuerdo Superior 272, del 13 de abril de 2004)
Desarrollar y gestionar un estudio de ampliación de la planta de cargos	Estudio de ampliación de la planta docente	No se cumplió.

Fuente: Elaboración propia

Tabla 17 Factor Recursos físicos y financieros

ACCIÓN	INDICADOR	OBSERVACIONES
Proyecto para adquisición de equipos. Plan de incremento y aprovechamiento de los recursos tecnológicos.	Disponibilidad de equipos tecnológicos para mayor número de usuarios	Cumplido. Durante este período se ejecutaron varios proyectos estampa, que permitieron renovar e incrementar los equipos de docentes, personal administrativo y sala de cómputo de la EIB.

Fuente: Elaboración propia

La revisión del Plan de Mejoramiento 2003-2007, a la luz de las fortalezas y debilidades encontradas por el CNA, indicó que la Escuela, en diciembre del 2010, estaba en deuda con la actualización del PEI, también hacía falta un estudio sobre la planta docente de la EIB, un sistema de comunicación estructurado, un programa de educación continua consolidado y un sistema de evaluación cualitativa docente.

2. Etapas de la autoevaluación

El proceso de autoevaluación, con el propósito de renovar la acreditación, se cumplió en tres etapas: la primera corresponde a la conformación del Comité de Autoevaluación, la revisión de la documentación del programa y la sensibilización sobre el proceso; la segunda, al diseño metodológico y la tercera, a los resultados del proceso.

Primera etapa:

- Conformación del Comité

En el año 2009 la dirección de la EIB nombró un comité coordinador del proceso, conformado por dos profesores ocasionales que trabajaron hasta 2010, cuando uno de sus miembros se desvincula de la Escuela y otro cambia a la condición de profesor de medio tiempo. Para el año 2011 se reestructura con tres profesores, dos de ellos con vinculación como docentes de planta que ya contaban con experiencia del proceso anterior. Este comité se nombra con el fin de hacer la evaluación como un componente constitutivo del programa.

El comité se estableció según el Acta N°. 8, de marzo 3 de 2011, del Consejo de Escuela, y quedó conformado por los profesores: Orlanda Jaramillo, coordinadora (410 horas/semestre), María Teresa Múnera (250 horas/semestre), Daniel Moncada (200 horas/semestre) y la auxiliar administrativa Anny Chanci (160 horas/semestre).

Con el fin de contar con un instrumento que sirviera de carta de navegación para el desarrollo del proceso, se diseñó el plan de acción del comité, el cual contempló las actividades, los tiempos y los responsables. Este plan fue revisado y ajustado permanentemente. Además, se socializó con todos los estamentos y se divulgó mediante carteleras, correo electrónico y otros medios de comunicación, definidos en el proceso de sensibilización y constituyó una herramienta fundamental para orientar y regular dicho proceso. (Ver anexo: Metodología, Plan de acción del comité).

- Revisión y análisis de la documentación existente

Luego de elaborar el plan de acción, el comité abordó como tarea esencial la revisión y análisis de la información consignada en fuentes primarias y secundarias, la cual se llevó a cabo en forma exhaustiva, con rigor y objetividad, factores esenciales en el proceso. De esta manera, debió conocer y tener claridad sobre la siguiente información:

- Informe final del proceso de autoevaluación, con miras a la acreditación 1998-2003.
- Informe del Consejo Nacional de Acreditación 2004

- Informe de los pares académicos del Consejo Nacional de Acreditación, 2004
- Plan de Acción vigente
- Informes de gestión: 2004, 2005, 2006, 2007, 2008, 2009 y 2010.

Además, se analizó la información producida durante el período de vigencia de la acreditación: informes de la Dirección, documentos de la versión curricular 4, actas y Acuerdos del Consejo de Escuela, informes de los comités existentes en la Escuela, del Centro de Investigaciones y de la *Revista Interamericana de Bibliotecología*.

- *Proceso de sensibilización de la comunidad académica*

Estrategias de comunicación que se emplearon:

- Carteleros de la Escuela
- Charlas de sensibilización en las distintas asignaturas que conforman el plan curricular del programa de Bibliotecología
- Lista de profesores y de egresados, mediante el uso del correo electrónico
- Página Web de la Escuela
- Comunicaciones de la Dirección de la Escuela
- Reuniones informativas
- Boletín electrónico de la Escuela y de egresados
- Redes sociales
- Listas de discusión: Biblio EIB

En síntesis, el proceso permitió conocer a qué se dedicó el programa durante los últimos siete años, qué tiene pendiente por mejorar y qué tiene previsto hacer para mantener la excelencia y seguir construyendo la EIB entre todos, en una sociedad cada día más exigente, en entornos más competitivos, interconectados y cambiantes.

Segunda etapa: Diseño metodológico del proceso

El proceso de autoevaluación se diseñó y desarrolló con un enfoque cualitativo interpretativo, se empleó el método de estudio de casos, se utilizaron las fuentes de información primaria y secundaria, y se aplicaron las técnicas de análisis documental, encuesta y grupos de discusión. Esta etapa comprendió la definición de la población, de las técnicas e instrumentos de recolección de información y el análisis e interpretación de la información.

Definición de la Población

Por su carácter participativo, la autoevaluación contó con la participación de todos los estamentos que conforman la comunidad académica de la Escuela, pues son los actores los sujetos protagónicos del proceso; de ahí el alto valor y reconocimiento asignado a su participación. Cada estamento, según sus propias características, estableció demandas de tipo académico y logístico, que se tuvieron en cuenta para potenciar el trabajo.

La sensibilización fue de vital importancia, en tanto permitió, de un lado, que los sujetos fueran los propios actores y de otro, obtener una respuesta positiva y oportuna frente al proceso. Con el apoyo de la Vicerrectoría de Docencia, se aplicó la encuesta a todos los estamentos, vía correo electrónico.

Estudiantes: Constituyen la razón de ser del programa. Su participación en el proceso fue clave y determinante. La estrategia que se empleó para trabajar con ellos fue la visita a cada una de las aulas donde se imparten las asignaturas que se ofrecen a partir del tercer nivel académico; también se les convocó a dos reuniones. No obstante el uso de esta estrategia, el diligenciamiento de la encuesta fue totalmente voluntario.

Docentes: Población determinante en el análisis del programa, por ser los actores principales en el proceso de formación profesional, por su permanencia en la Escuela y el papel preponderante que juegan en ella. Se tuvieron en cuenta los docentes adscritos al programa de Bibliotecología: 10 de planta, 6 ocasionales de tiempo completo, uno ocasional de medio tiempo y 24 de cátedra.

Personal Administrativo y empleados: Esta categoría comprende: el Director de la Escuela, los Jefes del CICINF y de Formación Académica, los Coordinadores de procesos (Maestría, Bienestar Universitario, Autoevaluación y Grupo de investigación), las secretarías, el Asistente del CICINF, la Contadora y el Coordinador de la sala de cómputo.

Egresados: Permiten la identificación objetiva de los aciertos, desaciertos, obstáculos y limitaciones en la formación profesional y al mismo tiempo, aportan al redireccionamiento de los procesos académicos según las necesidades, exigencias y pertinencia del campo práctico del desempeño profesional.

Empleadores: Con el apoyo del Consejo y algunos profesores de la Escuela, se diseñó una lista de los empleadores más representativos y de las instituciones donde se ubican los egresados de la EIB (Medellín y Bogotá).

- *Técnicas e instrumentos de recolección de información*

Encuesta

Para la recolección de la información se aplicó la encuesta diseñada por la Vicerrectoría de Docencia de la Universidad de Antioquia, a cada una de las audiencias que conforman la comunidad académica. Este instrumento fue estudiado, modificado y adaptado de acuerdo con las características del programa y de sus audiencias. (Anexo: *Metodología, encuestas*)

Grupo de discusión y reuniones con el Consejo de Escuela

Los grupos de discusión representaron un instrumento de indagación rápida, en tanto que permitieron obtener información cualitativa a partir de la discusión, guiada por la exposición de las percepciones, opiniones y conocimientos sobre el programa. Este instrumento constituyó una fuente importante de información para comprender y dimensionar la cultura institucional, las afirmaciones y las percepciones de los profesores y los integrantes del Consejo de Escuela en relación con el estado del programa de Bibliotecología.

Criterios para la aplicación de los instrumentos

Los criterios establecidos para la aplicación de los instrumentos fueron:

Estudiantes: Dadas las condiciones de facilidad de aplicación que ofrecen las tecnologías de la información y el sistema de comunicaciones de la Universidad de Antioquia, la encuesta fue enviada a todos los estudiantes con más de 16 créditos cursados en el programa de Bibliotecología. En total se enviaron 248 encuestas, con una tasa de retorno del 60%.

Profesores: Se integraron al proceso todos los profesores vinculados a la Escuela, los ocasionales, de tiempo completo, de medio tiempo y los de cátedra. Con ellos se aprovecharon las reuniones administrativas y el correo electrónico. Se envió la encuesta a 41 profesores y la tasa de retorno fue del 67%.

Personal administrativo y empleados: Se aplicó la encuesta a los empleados que estuvieron vinculados al programa de Bibliotecología durante el periodo 2004-2010, durante un año o más. En total se aplicaron 13 encuestas, con una tasa de retorno del 90%.

Egresados: Para la selección de esta audiencia se consideraron todos los egresados que se encuentran registrados en la base de datos de la EIB y que se graduaron después del año 2000 y aquellos que han participado en las actividades que la Escuela realizó durante ese periodo. En total se envió la encuesta a 238 egresados, con una tasa de retorno del 30%.

Empleadores: Se seleccionaron aquellas plazas donde se emplea un alto número de bibliotecólogos egresados de la Escuela, y también aquellas con las que se han establecidos convenios y proyectos. Se seleccionó un total de 20 empleadores de Medellín, Bogotá y Cartagena, y se les aplicó la encuesta en forma directa.

- Análisis e interpretación de la información

Con las actividades de:

Definición de categorías y subcategorías

Para efectos del análisis de información se asumieron como categorías y subcategorías de análisis los factores y características definidas por el CNA para el proceso de autoevaluación. A partir de ellas se diseñaron y aplicaron las encuestas a las diferentes audiencias y se efectuó el análisis de la información.

Análisis de variables de acuerdo con las respuestas de las audiencias

Una vez diligenciadas las encuestas, se procedió a comparar las respuestas de las audiencias en sus categorías comunes para establecer variables de análisis. Estas variables permitieron observar las recurrencias y las diferencias en las respuestas, que apoyaran el análisis descriptivo del estado del programa.

Análisis descriptivo

Ya definidas las categorías y subcategorías se procedió a un análisis descriptivo de cada uno de los factores del proceso de autoevaluación. Este análisis se caracterizó por estar construido a partir de la voz de los actores, de sus percepciones, sentires y opiniones sobre los diferentes procesos que analiza en informe.

Validación y triangulación con las audiencias y el Consejo de Escuela

Al análisis descriptivo le siguió un proceso de validación y confrontación de los resultados con las audiencias, en reuniones y grupos de discusión. Este momento se caracterizó por ser un proceso participativo en el cual los diferentes estamentos conocieron la interpretación de sus opiniones, construida a partir de las encuestas, y tuvieron la oportunidad de comparar, analizar y hacer ajustes a sus visiones y percepciones.

Valoración y cuantificación de los indicadores y características

Una vez que se pudo contar con el análisis descriptivo de los factores ya validados por las respectivas audiencias y por el Consejo de Escuela, se procedió a calificar los indicadores y características evaluadas. En este proceso de calificación se tuvo en cuenta el peso definido para las características del proceso y la valoración (ponderación) establecida para cada indicador por los docentes del programa en sus áreas de especialidad.

Ponderación de factores, características e indicadores

-Factores

Correspondió al Comité de Autoevaluación hacer la ponderación de los factores, de acuerdo con las directrices del *Plan de Mejoramiento y resultados del proceso de autoevaluación 2003* y de los Lineamientos del documento *Ponderación de factores y*

*características para la autoevaluación*²². De acuerdo con estos documentos, los factores se clasificaron en tres grupos. Grupo uno: Proyecto institucional y educativo, procesos académicos, profesores, estudiantes y egresados (con un peso del 75%); grupo dos: Organización, administración y gestión, y recursos físicos y financieros (con un peso del 15%), y grupo tres: Bienestar institucional (con un peso del 10%).

Como resultado de la aplicación de estos criterios, a los factores se les asignó el siguiente peso:

Tabla 18 Ponderación de factores

FACTORES	PUNTOS DE PONDERACIÓN
Proyecto institucional y proyecto educativo	15
Estudiantes	15
Profesores	15
Procesos académicos	20
Bienestar institucional	10
Administración, organización y gestión	7.5
Egresados y articulación con el medio	10
Recursos físicos y financieros	7.5
TOTAL	100

Fuente: Elaboración propia

-Características

El comité asumió las 42 características contenidas en la *Guía de autoevaluación*²³, de la Universidad de Antioquia. La ponderación de estas características corresponde a la sumatoria de la ponderación de los indicadores correspondientes a cada una.

-Indicadores

De acuerdo con las particularidades del programa, de los 183 indicadores expuestos en la *Guía de autoevaluación*²⁴, el Comité asumió 152. Para su ponderación se contó con la participación de los profesores adscritos al programa de Bibliotecología y el cuerpo administrativo de la Escuela. En correspondencia con las fortalezas y la experiencia de la planta docente y administrativa, el Comité asignó los indicadores de cada factor a un grupo de tres profesores, para que calificara en un rango de 1 a 5 cada indicador, según su prioridad e importancia en el programa de Bibliotecología. La asignación de tres calificadores tuvo como finalidad asegurar mayor objetividad en la valoración.

Tabla 19 Ponderación de características e indicadores

²² Colombia. Ministerio de Educación. CNA. Guía para la renovación de la acreditación de programas académicos de pregrado. Guía de procedimientos no. 4. Ed. Bogotá: CNA, 2006.

²³ Universidad de Antioquia. Comité central de autoevaluación. Guía de autoevaluación: factores, características e indicadores. Medellín: UdeA, 2006.

²⁴ Ídem.

FACTORES	TOTAL DE CARACTERÍSTICAS E INDICADORES	RESPONSABLES DE LA PONDERACIÓN
Proyecto institucional y proyecto educativo	4 características	Martha Silvia Molina, Didier Álvarez, Orlanda Jaramillo
	12 indicadores	
Estudiantes	5 características	Nathalia Quintero, Adriana Mejía, Jaime Bornacelly
	16 indicadores	
Profesores	15 características	Uriel Lozano, Margarita Gaviria, Nathalia Quintero
	31 indicadores	
Procesos académicos	7 características	Martha Silvia Molina, Didier Álvarez, Daniel Moncada
	58 indicadores	
Bienestar institucional	1 características	Adriana Mejía, María Teresa Arbeláez, María Teresa Múnera
	4 indicadores	
Administración, organización y gestión	4 características	Carlos Mario Betancur, Mónica Montoya, Adriana Mejía
	13 indicadores	
Egresados y articulación con el medio	3 características	Orlanda Jaramillo, Hernán Muñoz, Beatriz Cadavid
	8 indicadores	
Recursos físicos y financieros	3 características	María Teresa Arbeláez, María Teresa Múnera, Wilson Castaño
	11 indicadores	

Fuente: Elaboración propia

A partir del puntaje de cada factor y de la valoración de cada indicador, fue posible la definición del peso de cada característica según su grupo de indicadores. Una vez obtenida dicha valoración, el comité procedió a definir la determinación e importancia de cada característica dentro del proceso de análisis de la información.

Los indicadores de percepción y características se calificaron en una escala del 1 al 5 siguiendo la tabla:

Tabla 20 Porcentajes de encuestas

PORCENTAJE EN LAS ENCUESTAS DE LAS DIFERENTES AUDIENCIAS	CALIFICACIÓN
Menos del 30%	1.0
Entre el 30% y el 40%	1.5
Entre el 40% y el 50%	2.0
Entre el 50% y el 60%	2.5
Entre el 60% y el 65%	3.0
Entre el 65% y el 70%	3.5
Entre el 70% y el 80%	4.0

Entre el 80% y el 90%	4.5
Entre el 90% y el 100%	5.0

Fuente: Elaboración propia

Los indicadores numéricos y documentales se calificaron en la misma escala, asignando 1.0 si el indicador no se cumple y 5.0 si se cumple.

La calificación final se aplica a los tres grupos definidos para la valoración y ponderación, de acuerdo con los porcentajes obtenidos en la siguiente escala cualitativa: A: Se cumple plenamente. B: Se cumple en alto grado. C: Se cumple aceptablemente. D: Se cumple insatisfactoriamente. E: No se cumple.

TERCERA PARTE

RESULTADOS DEL PROCESO

De acuerdo con la directriz emanada del Consejo Nacional de Educación Superior (CESU) (Acuerdo No. 2 de diciembre 1 de 2006), a partir del cual “(...) *se adoptan nuevas políticas para la acreditación de programas de pregrado*” y del documento *Autoevaluación con fines de acreditación de programas de pregrado: guía de procedimiento, 2006*, el proceso de autoevaluación del programa de pregrado en Bibliotecología se centra en el estudio, análisis, consolidación y proyección de las fortalezas que lo han caracterizado, la comprobación de la efectividad de los planes de mejoramiento diseñados para superar las debilidades identificadas a lo largo del proceso de acreditación anterior y la capacidad innovadora que demuestre. De esta manera, una vez aplicados los instrumentos de recolección de información, se procedió a su análisis con base en los ocho factores que el Consejo Nacional de Acreditación considera centrales en la evaluación de un programa de educación superior y con los siguientes momentos:

Análisis por factores

Factor 1: Proyecto Educativo Institucional –PEI-

Como parte del Proyecto Institucional, las misiones de la Universidad y de la Escuela, se constituyen en componentes esenciales del proceso de autoevaluación; al respecto, la comunidad académica de la Escuela manifestó, en un alto porcentaje, conocer la misión de la Universidad; destacan de ella la formación integral y la formación con criterios de excelencia. Percepción ésta en concordancia con la formación de profesionales con sentido humanístico y crítico desde las funciones misionales de la docencia, la investigación y la extensión.

Tabla 21 Misión de la Universidad de Antioquia

Misión UdeA	SÍ	NO	Comentarios
Audiencias			
Profesores	86%	14%	54% formación integral. 32% formación con criterios de excelencia académica
Administradores	67%	17%	67% formación de profesionales íntegros e idóneos. 17% humanístico, científico y al servicio de la sociedad.
Estudiantes	65%	35%	65% formación de profesionales con sentido humanístico y crítico (5% textual)
Empleados	80%	20%	80% formación de profesionales con sentido socio-humanístico.
Egresados	65%	36%	El 64% formación de profesionales con criterios de excelencia y con base en las funciones misionales de la docencia, la investigación y la extensión.

Fuente: Elaboración propia

En relación con el sentido de la misión de la EIB, las audiencias manifestaron conocerlo, y las características que destacan de ella son la formación de profesionales con responsabilidad social y la formación de bibliotecólogos para el servicio a la sociedad.

Tabla 22 Misión EIB

Misión EIB	SÍ	NO	Comentarios
Audiencias			
Profesores	68%	32%	Formar profesionales con responsabilidad social
Administradores	100%	0	Formar profesionales con responsabilidad social
Estudiantes	68%	32%	Formar bibliotecólogos para el servicio a la sociedad
Empleados	60%	40%	Formar bibliotecólogos con sentido social
Egresados	71%	29%	Formar profesionales de la información con sentido social.

Fuente: Elaboración propia

De otro lado, un alto porcentaje de docentes (72%) no responden o no encuentran concordancia entre el PEI y los logros actuales; quienes responden califican esta relación de media y expresan: “*Si bien no hay una comprensión detallada de lo propuesto en el proyecto, sí hay una apropiación básica de lo que es la Escuela y lo que debería ser*”, pero “*se requiere mayor impacto en espacios de importancia para el desarrollo social a nivel local, nacional e internacional*”. También manifiestan la necesidad de actualizar el proyecto educativo, fortalecer las redes y grupos académicos de la EIB y dar lugar a más espacios de participación. En este mismo sentido, los administradores expresan que la misión de la Escuela orienta las acciones del programa; sin embargo, enfatizan en la necesidad de actualizarla en correspondencia con las dinámicas actuales de la EIB.

Tabla 23 Concordancia del PEI y la misión de la EIB

Concordancia	SÍ	NO	Comentarios
Audiencias			
Profesores	33%	77%	Identifican concordancia y relación entre el PEI y la misión de la EIB. Enfocan propósitos comunes, tales como la formación integral con compromiso y responsabilidad social.
Administradores	83%	17%	Manifiestan que el PEI guía el quehacer de la EIB. Es necesario actualizar la misión a la luz de los nuevos programas académicos, de investigación y de extensión, y utilizar más medios de difusión y apropiación por parte de la comunidad académica.

Fuente: Elaboración propia

Los medios que las audiencias identifican para difundir el PEI y la misión son los impresos en papelería oficial (35%) y los órganos de comunicación del programa (35%).

En cuanto a la pertinencia, relevancia social y el posicionamiento del profesional que forma la EIB, tanto egresados como empleadores (71%) opinan que hay legitimidad y reconocimiento de la labor del bibliotecólogo tanto en el contexto local como nacional. Así lo confirma el liderazgo de unidades de información en las diferentes ciudades del país y la vinculación a macro proyectos bibliotecarios, como BiblioRed (Bogotá) y Parques Biblioteca (Medellín). De igual forma valoran como buena (82%) y muy buena (11%) la calidad de los servicios que ofrecen los bibliotecólogos egresados de la EIB.

Tabla 24 Pertinencia, relevancia social y el posicionamiento del profesional que forma la EIB

Reconocimiento social y cultural del programa (egresados)	SI	NO	
	70. %	29. %	
Nivel académico de los egresados del programa (empleadores)	Bueno	Muy bueno	Regular
	71%	18%	12%
Calidad de los servicios profesionales de los egresados (empleadores)	Bueno	Muy Buena	Regular
	82%	11%	5.8%
Correspondencia entre la formación del egresado y el perfil profesional requerido por el medio laboral (empleadores)	Adecuada	Muy adecuada	Poca adecuada
	76%	5.8%	17%

Fuente: Elaboración propia

Observaciones sobre este factor:

Como conclusión de las cuatro características que hacen parte del factor Proyecto Educativo Institucional, se considera que:

- Existe una mediana apropiación del PEI por parte de la comunidad académica de la EIB.

-Hasta el 2005 la Escuela contó con un PEI que incluía el Proyecto Educativo del programa de Bibliotecología. Actualmente se adelanta la actualización de un PEI que defina de manera integral la EIB.

- Los empleadores y los egresados manifiestan que el programa de Bibliotecología es de total relevancia y pertinencia social.

-Periódicamente, la Escuela ofrece los “Lunes de Currículo”, espacio de reflexión donde se discute y analiza el PEI y se plantean las directrices para el desarrollo de los procesos académicos de los programas que tiene la Escuela en la actualidad. Durante el periodo evaluado se cumplieron dos mejoramientos curriculares, lo que demuestra la constante evaluación del currículo.

Finalmente, se concluye que si bien la Escuela tiene formulado su PEI es necesario actualizarlo a la luz de los nuevos programas académicos y los cambios curriculares de los últimos años.

Factor 2: Estudiantes

El programa de Bibliotecología, durante el periodo 2004-2010, tal como lo muestran los reportes de Admisiones y Registro de la Universidad, mantiene una demanda estable. En la actualidad, el total de estudiantes matriculados es de 191, con un promedio de edad entre 20-26 años, con un porcentaje de 90% provenientes de estrato socioeconómico 2 y 3 y de instituciones oficiales. La población estudiantil de la Escuela se concentra en los semestres 1, 3 y 7; a diferencia de los últimos informes de autoevaluación se ha reducido la condición de estudiante trabajador (54%). Con esta caracterización de la población estudiantil, se presentan los siguientes datos relacionados con su vida académica.

Los estudiantes conocen los mecanismos para el ingreso a la Universidad, y en su opinión es la página Web el principal y más eficaz medio de difusión; igualmente dan alta valoración a la radio y a los semilleros. También destacan el “voz a voz” o comunicación cara a cara.

Ilustración 1. Medios de difusión: 1. Programa Camino a la Universidad. 2. Pagina Web de la Universidad. 3. Prensa 4. Radio 5. Boletín informativo de la U de A. 6. Información y promoción en el colegio. 7. Televisión. 8. Semilleros.

Fuente: Elaboración propia

La Universidad de Antioquia tiene establecidas las políticas de admisión de estudiantes y autoriza a cada unidad académica para que defina el número de estudiantes para cada semestre, de acuerdo con sus recursos y perspectivas académicas. En la actualidad, el Consejo de Escuela ha definido admitir 30 estudiantes.

Los mecanismos establecidos por la Universidad para garantizar la permanencia en el programa son valorados por los estudiantes en un porcentaje alto (76%). Respuesta que está en correspondencia con las causas que señalan para cancelar el semestre, que se relacionan con motivos laborales (19%), con incompatibilidad horaria (18%) y con factores económicos (14%). En la deserción estudiantil ocurre una situación similar, pues sus principales causas son de tipo económico (21%), seguidas por motivos labores y desmotivación, cada una con el 16%.

En esta misma línea, los docentes y egresados opinan que existen actividades de asesoría y de seguimiento para los estudiantes, con el fin de orientar y favorecer su permanencia en el programa. Estas actividades son valoradas como buenas por los egresados.

Ilustración 2. Docentes: asesoría y seguimiento para la permanencia de los estudiantes. 1. Asesoría. 2. Seguimiento.

Fuente: Elaboración propia

En lo que concierne al *Reglamento Estudiantil*, un alto porcentaje de estudiantes y de profesores tiene una percepción positiva del mismo y de su aplicación a los procesos académicos; además, lo consideran una herramienta legal que posibilita el desarrollo de las funciones misionales de la Universidad, situación muy valorada en el contexto que vivía la Universidad (análisis y discusión de ese documento) en el momento de aplicar la encuesta.

Ilustración 3. Estudiantes: Sobre el Reglamento Estudiantil se evaluaron los siguientes criterios: 1. Las normas académicas. 2. Los derechos y deberes del estudiante. 3. Los reconocimientos y estímulos a la labor académica 4. El régimen disciplinario.

Fuente: Elaboración propia

Observaciones sobre este factor:

Del factor estudiantes se destaca su incursión en las nuevas tecnologías de información y comunicación como parte integral de su formación y perfil profesional; en la investigación con las modalidades de Estudiantes en Formación, Auxiliares de Investigación y Jóvenes Investigadores; y en especial en la interacción y comunicación permanente con los profesores, el personal administrativo y entre ellos, como comunidad estudiantil. Es de resaltar que, aunque un porcentaje alto de los estudiantes ingresan a la Escuela como segunda opción, en el transcurso de la carrera van incrementando su sentido de pertenencia y perfilando sus intereses y motivaciones hacia la profesión.

Frente a las características que hacen parte del factor Estudiantes se concluye que:

-Existe una positiva valoración de los estudiantes sobre los aspectos relacionados con su proceso de aprendizaje: condiciones de ingreso, normas que rigen la vida académica, procesos de asesoría, plan de estudios y actividades y oportunidades que ofrece Bienestar Universitario.

-Las principales causas de deserción estudiantil son externas a las características del programa, y corresponden a factores personales y socioeconómicos de los estudiantes.

-El proceso de actualización del *Reglamento Estudiantil* por parte de la Universidad tiene un eco positivo en los estudiantes del programa.

Factor 3: Profesores

Procesos de vinculación

Sobre los procesos de vinculación docente se observa que un alto porcentaje de profesores manifiesta desconocerlos, como lo demuestran los siguientes porcentajes:

Tabla 25 Conocimiento de los procesos de vinculación docente

1. Selección Profesores de Planta	Sí	No	
	40%	54%	
2. Políticas de vinculación Profesores de Planta	Sí	No	
	50%	45%	
3. Valoración de procedimientos Profesores de Planta	Sí	No	25% opina que son aceptables y el 10% que es deficiente
	35%	65%	
1, 2, 3: Profesores ocasionales	Sí	No	Aceptable
	30%	70%	

Fuente: Elaboración propia

En cuanto al Estatuto Profesoral como herramienta legal que orienta la actividad docente en la Universidad, no es de total conocimiento por parte de los profesores, quienes manifiestan conocer únicamente los componentes de evaluación, representación profesoral y aplicación de normas de clasificación y promoción.

Tabla 26 Estatuto profesoral

Conocimiento	Sí	No	N/S
Aspectos que conforman el EP: Evaluación, Representación profesoral, disposiciones relativas a la evaluación y la aplicación de normas de clasificación y promoción	72%	18%	9%
	Adecuado	Poco adecuado	
	60%	40%	

Fuente: Elaboración propia

Con respecto a la evaluación docente, los profesores (60%) manifiestan conocer los mecanismos para ella. Sin embargo, un 60%, dicen no saber la concordancia entre las exigencias de dedicación y el nivel académico. Así mismo, el 70%, no sabe de los programas de desarrollo pedagógico, ni de las políticas de estímulos y reconocimiento a la docencia por parte de la Universidad.

Con relación a los mecanismos de evaluación de los docentes, los profesores y los estudiantes los consideran adecuados. Sobre el particular los estudiantes dan conceptos positivos y reconocen en los profesores cualidades de dedicación y cualificación.

En lo que se refiere a la contribución de los mecanismos de evaluación de los docentes al mejoramiento del programa de Bibliotecología, los estudiantes la valoran de aceptable (41%) y óptima (14%).

Ilustración 4 Estudiantes: Los resultados de los mecanismos de evaluación de los docentes han contribuido al mejoramiento del programa, de manera

Fuente: Elaboración propia

En cuanto al nivel académico de los profesores de la EIB, los empleadores le dan una valoración que oscila entre adecuada (76%) y muy adecuada (17%). Por su parte, los egresados valoran la calidad académica de los profesores de adecuada en un 74% y de muy adecuada en un 19%

Ilustración 5. Egresados: La calidad académica de los profesores de la Escuela que lo acompañaron en su proceso de formación le merece la calificación de

Fuente: Elaboración propia

Tabla 27 Evaluación docente

	Sí	No	
Mecanismos de evaluación	60%	40%	40% Adecuado
			30% Inadecuado
			Estudiantes: 67% Sí lo conocen
			21% No lo conocen
Concordancia entre las exigencias de dedicación y el nivel académico	Sí	No	Dedicación del profesor (estudiantes):
		60%	Adecuada: 58%
Programas de desarrollo pedagógico	Sí	No	Muy adecuada: 25%
		70%	Adecuados
Políticas de estímulos y reconocimiento a la docencia	N/S: 40%		
	Adecuado: 30%		
	Poco adecuado: 30%		

Fuente: Elaboración propia

En cuanto a la interacción con comunidades académicas, los profesores manifiestan tener conocimiento de la misma; además, califican de adecuados los mecanismos que la fortalecen o promueven.

Tabla 28 Interacción con comunidades académicas, según profesores

	Sí	No
Existe interacción con comunidades académicas	72%	19%
Mecanismos que fortalecen o promueven la interacción	72%	
	Adecuados	
Interacción con comunidades académicas a nivel nacional	63%	
	Adecuada	
Interacción con comunidades académicas a nivel internacional	61%	
	Adecuada	

Fuente: Elaboración propia

Observaciones sobre este factor:

Con relación al factor **profesores**, el balance es igualmente positivo. La planta de profesores vinculados y ocasionales se ha venido cualificando con formación en el nivel de posgrado. A la fecha, la totalidad de los profesores cuentan con título de posgrado o son candidatos a él en diferentes áreas de las ciencias sociales. Otro aspecto importante en la planta docente es la interdisciplinariedad. La Escuela cuenta con docentes vinculados y ocasionales de diferentes áreas afines a la Bibliotecología. Y la producción académica y participación de los profesores en eventos académicos como ponentes continúa en ascenso, mostrando continuidad y avance en la visibilidad nacional e internacional de la producción intelectual de la EIB.

-Al abordar las características que hacen parte del factor Profesores se aprecia cómo de la planta docente de la Escuela, el 90% se vinculó a partir del año 2000, y en la actualidad el 50% de los profesores está en comisión de estudios (doctorales). Por esta razón, la Escuela conformó una planta docente con profesores ocasionales, en consecuencia, la planta de profesores que actualmente hace parte del programa es relativamente joven en los años de vinculación y en promedio de edad, características que, de alguna manera, explican la falta de apropiación de los asuntos académicos del programa.

-Es notoria la dedicación y empeño en el programa, la participación en eventos y el puntaje de producción académica de los docentes. Esta última ha alcanzado un rango significativo en el total de la producción de los profesores de la Universidad.

-Los egresados, empleadores y estudiantes califican favorablemente el desempeño, las calidades y la dedicación de los docentes en su actividad lectiva.

Factor 4: Procesos académicos

El plan de estudios del programa de Bibliotecología está organizado en dos campos y cinco núcleos desde los cuales se privilegia la misión de la Escuela. Los estudiantes tienen una positiva respuesta frente a la comprensión de la organización del plan de estudios por núcleos, organización que privilegia los saberes propios de la disciplina, que el 63% manifestó conocer. No obstante, de acuerdo con las respuestas, se advierte que no hay correspondencia con la denominación de los mismos, hay una confusión de los núcleos con las asignaturas o con el perfil del bibliotecólogo.

Los estudiantes (75%) manifiestan reconocer el plan de estudios y su relación con diversos aspectos académicos y administrativos. El 50% opina que existe una relación coherente, y para el 10% es muy coherente con los objetivos del programa y la misión; opinión igual se refleja en las respuestas sobre la misión.

Ilustración 6. Estudiantes: Objetivos del programa y coherencia con la misión

Fuente: Elaboración propia

En cuanto a la percepción de los estudiantes sobre los énfasis de formación del programa de Bibliotecología en relación con las funciones misionales de la Universidad, un 63% piensa que los prepara para la extensión y la proyección social, un 25% lo relaciona con la investigación y un 11% con la docencia. Percepción coherente con el modelo pedagógico del programa (orientación al servicio e investigación como eje transversal en la formación) y con su desarrollo y el de la Escuela en la última década. También encuentran que la relación de los núcleos y las líneas de investigación del Centro de Investigaciones de la EIB es buena (87%).

La orientación a la proyección social y a la investigación se corrobora con las respuestas sobre los énfasis que predominan en la formación: extensión (67%), investigación (25%) y docencia (7.4%). Acerca de la relación entre los ejes del programa, señalan una alta relación entre investigación y extensión-proyección social.

Los estudiantes también valoran como muy coherentes la relación entre docencia y extensión; docencia e investigación, e investigación y extensión.

Ilustración 7. Estudiantes: Relación entre los ejes del programa, según los estudiantes: 1. Docencia y extensión. 2. Docencia e investigación. 3. Investigación y extensión/proyección social

Fuente: Elaboración propia

Sobre este aspecto, los administradores (67%) manifiestan que en el plan de estudios están claramente especificadas las relaciones entre docencia e investigación, como resultado de la propuesta curricular que incluye la participación del estudiante en las investigaciones en proceso, como modalidad de trabajo de grado o también con la financiación de proyectos de investigación a estudiantes dentro de su práctica académica.

Sobre el vínculo investigación-extensión, los administradores, en su gran mayoría (83%) opinan que no está claramente explicitado en el desarrollo del plan de estudios

En cuanto a los componentes del programa, los estudiantes valoran cada elemento como se aprecia en la Tabla 29.

Tabla 29 Claridad en la definición del programa, según los estudiantes

Claridad en la definición del programa, según los estudiantes	Alta	Media	Baja	N/S
Campo de acción del programa	52%	29%	9.5%	9%
Campo de acción de los objetivos	49%	31%	10%	9%
Validez de los contenidos	46%	39%	9%	6%
Suficiencia de los contenidos	22%	56.6%	12.5%	9%
Validez de los métodos	28%	55%	4.4%	12%
Coherencia entre los elementos del PEI y los objetivos	29%	38%	3%	29%
Coherencia entre los elementos del PEI y los métodos y contenidos	26%	42.6%	5%	25.7%
Actualidad (pertinencia social)	42%	37%	7.3%	10%
Flexibilidad	23%	47%	16%	12%
Espacios para el análisis de las dimensiones ética, estética y social	25.7%	15%	13%	12.5%
Correspondencia entre el plan de estudios y las metodologías	32.4%	47.7%	5%	14.7%

Fuente: Elaboración propia

El cuadro permite visualizar que los componentes del plan de estudios que obtuvieron valoración alta, tanto por profesores como estudiantes son: la claridad en la definición del campo de acción y de los objetivos, la validez de los contenidos y la pertinencia social del programa. Con valoración baja por ambas audiencias está la suficiencia de los contenidos y se valoran en un término medio la validez de los métodos, la coherencia entre los elementos del PEI con los objetivos, los métodos y contenidos, la flexibilidad y la correspondencia entre el plan de estudios y las metodologías.

Tabla 30 Claridad en la definición del programa, según los profesores

Claridad en la definición del programa	Alta	Media	Baja	N/S
Campo de acción del programa	40,90%	50%	0%	9.09%
Campo de acción de sus objetivos	31,80%	59,09%	0%	9.09%
Validez de los contenidos desarrollados del programa	31,80%	50%	9.09%	9.09%
Suficiencia de los contenidos desarrollados	13.6%	36.3%	40.9%	9.09%
Validez de los métodos empleados en el desarrollo de los programas académicos	18.1%	59.09%	13.6%	9.09%
Coherencia entre los elementos del proyecto institucional con los objetivos	18.1%	50%	0%	31.8%
Coherencia entre los elementos del proyecto institucional con los métodos y contenidos	9.09%	45.4%	13.6%	31.8%

Actualidad (pertinencia social)	27.2%	50%	13.6%	9.09%
Flexibilidad	13.6%	45.4%	31.8%	9.09%
Espacios para el análisis de las dimensiones ética, estética, económica y social	18.1%	54.5%	13.6%	13.6%
Correspondencia entre el plan de estudios y las metodologías de enseñanza propuestas	18.1%	40.9%	22.7%	18.8%

Fuente: Elaboración propia

La valoración de los anteriores componentes, pero ya relacionados con las asignaturas, arroja resultados similares, tanto entre estudiantes como entre profesores.

En cuanto a la coherencia entre los objetivos de las asignaturas y la metodología empleada, se encontró que el 85% de los estudiantes opina a favor. Por su parte, la evaluación del aprendizaje en las asignaturas es valorada como adecuada (76%), y muy adecuada (13%). Esta percepción positiva sobre las actividades de docencia se corresponde con los procesos de capacitación que ofrece la Vicerrectoría de Docencia y con la propuesta curricular de la EIB. Paralelamente, los profesores manifiestan que existe una adecuada coherencia (68%) entre la naturaleza del programa de Bibliotecología, las estrategias, los métodos de enseñanza y los procesos de evaluación de los aprendizajes de los estudiantes, coherencia que es valorada en mediano grado por el 50% de los docentes.

Siguiendo con la propuesta evaluativa de las asignaturas del programa, un 56% de los estudiantes considera que se privilegia el pensamiento analítico y reflexivo. En segundo lugar se identifica la conceptualización, con un 53%, y en tercer lugar, la aplicación o transferencia de conocimiento, con un 52%. Valoración que está en estrecha relación con la estructura curricular en las versiones 3 y 4, las cuales incluyen, en los procesos de formación integral, metodologías que fomentan la capacidad y el sentido crítico-reflexivo en el proceso enseñanza-aprendizaje.

Ilustración 8. Estudiantes: Aprendizaje que privilegia la propuesta de evaluación de los trabajos académicos, según los estudiantes: 1. El aprendizaje memorístico 2. La aplicación o transferencia de conocimiento 3. Conceptualización 4. La reconceptualización 5. El pensamiento analítico-crítico reflexivo.

Fuente: Elaboración propia

Los mecanismos para participar en la definición de las metas, los objetivos y la evaluación en el programa son conocidos por la mayoría de los docentes (68%).

Un 45% de los docentes del programa de Bibliotecología manifiesta que en sus clases se ha innovado en lo metodológico, lo disciplinario y lo interdisciplinar. La mayoría de ellos considera que se tratan problemas del contexto con orientación interdisciplinaria. Para un 45%, casi siempre; y para un 23%, siempre. Respuestas que están en concordancia con la misión de la Universidad, con la de la EIB, con la estructura curricular y los objetivos del programa: interacción en lo social.

Ilustración 9. Docentes: tratamiento a problemas del contexto con orientación interdisciplinaria, en las clases

Fuente: Elaboración propia

En cuanto a las características de los trabajos académicos, el 28% señala que existen políticas que orientan la presentación y las formas de evaluación de éstos, el 22% indica la existencia de procedimientos de evaluación, y este mismo porcentaje considera que existen mecanismos de socialización y sistematización y, finalmente, un 13% señala que se practican procedimientos de difusión y de estímulo.

De otro lado, un alto porcentaje de los administradores precisan que casi siempre existe coherencia de las metodologías empleadas en los cursos con la capacidad instalada de la Escuela, cumplimiento del cronograma establecido para el programa, aseguramiento de la formación integral de los estudiantes, todo ello gracias a la estructura, la metodología y las actividades programadas en el desarrollo del plan de estudios.

Un 83% de los administradores encuentra que el programa se proyecta a nivel regional, afirmación respaldada en la participación de los profesores en eventos (nacionales e internacionales) en las áreas de promoción de la lectura, terminología, biblioteca pública, alfabetización informacional, formación bibliotecológica; y en la participación en procesos de extensión e investigación en países como México, Perú, España, Argentina y Honduras. Además esta proyección se confirma con la realización de eventos de orden internacional, como fueron el I y II Congreso de Investigación y la Primera Reunión Regional de Institutos y Centros de Investigación en Bibliotecología y Ciencia de la Información. También con la circulación de la *Revista Interamericana de Bibliotecología*, publicación seriada, indexada en Categoría A2 por Colciencias, que constituye un referente académico para los países de Iberoamérica.

En cuanto a los mecanismos de flexibilización del currículo, un alto porcentaje de profesores y de estudiantes califica como buenos los siguientes aspectos: intercambio y

movilidad académica, reconocimiento de saberes, sistema de créditos, flexibilización de prerrequisitos y correquisitos. Por otra parte, un importante porcentaje de estudiantes manifiesta no conocer acerca del programa de Talento Estudiantil.

Ilustración 10. Estudiantes: Mecanismos de flexibilización del currículo. 1. Intercambio y movilidad académica. 2. Reconocimiento de saberes (validaciones y homologaciones) 3. Sistema de créditos. 4. Flexibilización de prerrequisitos y correquisitos. 5. Programa de talento estudiantil.

Fuente: Elaboración propia

Para un buen porcentaje de los estudiantes (45%), las interrelaciones entre sujetos, saberes y contexto del proyecto pedagógico del programa son óptimos.

Ilustración 11. Estudiantes: Inter-relaciones entre sujetos, saberes y contexto del proyecto pedagógico.

Fuente: Elaboración propia

Con respecto a las condiciones que ofrecen la Universidad y la EIB para llevar a cabo trabajos interdisciplinarios, un porcentaje alto de docentes las califican de adecuadas. Así mismo, y en contraste con los estudiantes, un importante porcentaje de docentes desconocen las relaciones del programa de Bibliotecología que le posibilitan participar en actividades académicas (seminarios, congresos, profesores visitantes, intercambios académicos, uso activo de redes de información, convenios nacionales, convenios internacionales)

Ilustración 12. Docentes: Condiciones que le ofrece cada una de las siguientes instancias para ejecutar trabajos interdisciplinarios: 1. Escuela. 2. Universidad, según profesores.

Fuente: Elaboración propia

Frente a la percepción de los estudiantes sobre el desarrollo de habilidades de investigación en el programa, un alto porcentaje valora: la formación en observación, la elaboración de instrumentos para la recolección, registro, ordenación, sistematización y análisis de información, así como la síntesis, la argumentación escrita, la interpretación, la confrontación teoría- práctica, el trabajo cooperativo, la reflexión sobre su práctica profesional, y poder leer y comprender la realidad.

El aspecto relacionado con la argumentación verbal es valorado en el nivel medio.

De igual forma, los estudiantes (75%) reconocen el desarrollo de habilidades de investigación.

Ilustración 13. Estudiantes: Conocimiento y valoración respecto a la investigación formativa: 1. Mecanismos para examinar la calidad de las actividades investigativas. 2. Correlación entre la investigación y los objetivos del programa. 3. Existencia de espacios de discusión sobre temas de investigación. 4. Mecanismos de interacción entre el programa y la investigación.

Fuente: Elaboración propia

Un alto porcentaje de los estudiantes valora la investigación formativa como adecuada, así mismo los mecanismos para examinar la calidad de las actividades investigativas, la correlación entre los objetivos de investigación y los objetivos del programa, la existencia de espacios de discusión sobre temas de investigación, los mecanismos de interacción entre el programa y la investigación.

Similar apreciación es la de los egresados que la valoran como adecuada en cuanto a los mecanismos para examinar la calidad de las actividades investigativas y los mecanismos de interacción entre el programa y la investigación. En contraste, manifiestan una valoración poco adecuada en lo relativo a la existencia de espacios de discusión sobre temas de investigación.

Ilustración 14. Egresados: conocimiento y valoración respecto a la investigación formativa. 1. Mecanismos para examinar la calidad de las actividades investigativas. 2. Existencia de espacios de discusión sobre temas de investigación. 3. Mecanismos de interacción entre el programa y la investigación.

Fuente: Elaboración propia

Los estudiantes y los egresados manifiestan, en un porcentaje muy alto, desconocer la existencia de políticas que favorezcan los proyectos de extensión-proyección social, así como los mecanismos para su divulgación, las estrategias para su evaluación y los mecanismos para valorarlos en el medio

Ilustración 15. Estudiantes: Conocimiento y apreciación de la extensión: 1. Existen políticas que favorezcan los proyectos de extensión-proyección social. 2. Existen políticas que promuevan los proyectos de extensión-proyección social. 3. Existen mecanismos para la divulgación de los proyectos de extensión-proyección social. 4. Existen estrategias de evaluación de los proyectos de extensión-proyección social. 5. Existen mecanismos para valorar en el medio los proyectos de extensión-proyección social

Fuente: Elaboración propia

Ilustración 16. Egresados: Conocimiento y apreciación de la extensión. 1. Existen políticas que favorezcan los proyectos de extensión-proyección social. 2. Existen políticas que promuevan los proyectos de extensión-proyección social. 3. Existen proyectos de extensión _proyección social. 4. Existen mecanismos para la divulgación de los proyectos de extensión-proyección social. 5. Existen estrategias de evaluación de los proyectos de extensión-proyección social. 6. Existen mecanismos para valorar en el medio los proyectos de extensión-proyección social

Fuente: Elaboración propia

Al identificar la percepción de los estudiantes sobre el nivel en el cual el programa propicia su formación integral, se encontró que 49% valora este aspecto en un grado medio y el 26% en alto grado.

Ilustración 17. Estudiantes: Grado de formación integral del programa

Fuente: Elaboración propia

Por su parte, los egresados (55%) manifiestan que el programa de Bibliotecología propició su formación integral, mientras que el 42% de los docentes, en grado alto y medio.

Ilustración 18. Egresados: Formación integral de los estudiantes en el programa, según los profesores

Fuente: Elaboración propia

En igual sentido, el 49% de los estudiantes manifiesta que tiene un grado medio de comprensión de las concepciones de formación integral, seguido por un 26% que manifiesta tener un alto grado, mientras que el 42% de los profesores aseguran que el desarrollo del programa de Bibliotecología propicia la formación integral de los estudiantes en mediano grado; el 14%, en alto grado y el 3%, en bajo grado.

Ilustración 19. Docentes: Concepciones de formación integral

Fuente: Elaboración propia

En esta línea, los egresados consideran que existe una correspondencia adecuada entre la formación recibida y el perfil profesional requerido por el medio laboral.

Ilustración 20. Egresados: Correspondencia entre la formación recibida por los egresados y el perfil profesional requerido por el medio laboral

Fuente: Elaboración propia

Para los estudiantes, el programa se orienta hacia la formación integral, la cual se logra mediante la combinación del desarrollo del plan de estudios, las prácticas académicas y estrategias como el trabajo de campo, las metodologías pedagógicas participativas, el acompañamiento permanente al estudiante y la oportunidad de tomar asignaturas electivas o en otras unidades académicas. De manera especial resaltan la investigación como un componente fundamental que incide de manera contundente en el proceso de formación y además señalan estrategias como las de: estudiante en formación, reconocimiento por mejor promedio, apoyo económico por medio de convenios de cooperación, además del apoyo psicológico del área de Bienestar Universitario, los docentes que propician el intercambio de saberes, las didácticas empleadas, los espacios de debate y el espacio físico de la Universidad.

La valoración que se obtuvo de las distintas audiencias sobre la formación integral fue ésta:

Tabla 31 Formación integral del programa

AUDIENCIA	ALTO	MEDIO	BAJO	NINGUNO	NS / NR
ESTUDIANTES	27%	50%	9%	1%	12%
PROFESORES	23%	59%	14%	0%	4.5%
EGRESADOS	45%	55%			

Fuente: Elaboración propia

En cuanto a las relaciones y contactos, un 79% de los estudiantes manifiesta que el programa establece relación con las comunidades académicas.

Ilustración 21. Estudiantes: Mecanismos de interacción con egresados, según los estudiantes. 1. Mecanismos que fortalecen o promueven la interacción entre comunidades académicas. 2. Interacción de las comunidades académicas del programa con comunidades académicas a nivel nacional. 3. Interacción de las comunidades académicas del programa con comunidades académicas a nivel internacional.

Fuente: Elaboración propia

Ante los mecanismos de interacción del programa de Bibliotecología con sus egresados, los estudiantes valoraron en un nivel adecuado los mecanismos que fortalecen o promueven la interacción entre las comunidades académicas, tanto de carácter nacional como de carácter internacional.

Frente a los procesos de autoevaluación y autorregulación del programa, los profesores y los estudiantes coinciden en señalar la falta de una instancia que los dinamice.

Ilustración 22. Profesores: Conocimiento y valoración respecto a la evaluación y autorregulación del programa. 1. Existencia de políticas para la evaluación. 2. Existencia de comités para la evaluación y la autorregulación. 3. Incidencia de los resultados del proceso de evaluación en los planes de mejoramiento. 4. Ejecución de los planes de mejoramiento. 5. Condiciones administrativas que favorecen la cultura de la evaluación al interior del programa. 6. Relación entre la estructura para la evaluación y la autorregulación en la Universidad y la Escuela.

Fuente: Elaboración propia

Sólo cuatro profesores contestaron a la pregunta sobre cambios en la docencia, manifestando que sí se han dado en cuanto a: “(...) la adopción de pedagogías flexibles, nuevas didácticas y metodologías, al invocar la universalidad de los saberes, la reflexión sobre realidades concretas y situadas (...) nuevos escenarios de enseñanza y vinculación de los estudiantes a las realidades de las bibliotecas y la comunidad (...) actualización del currículo y del plan de cursos, aunque aún falta”.

Sobre la existencia de mecanismos de participación de los docentes en la definición de metas, objetivos y evaluación en el programa, sólo un profesor responde y considera que: “Hay apertura a la participación, pero los cambios no han sido oportunos y efectivos todas las veces”.

Cinco profesores opinan que se han dado cambios en la investigación y argumentan:

Es quizás en el campo en que la integración ha sido más amplia puesto que hay relación constante con las instituciones de coordinación de la política bibliotecaria del país (Biblioteca Nacional, cajas de compensación y secretarías de cultura, por ejemplo) para investigar situaciones críticas propias de la gestión de las bibliotecas y las redes de bibliotecas; también con áreas como la formación de usuarios y la alfabetización informacional (...) Se ha logrado posicionar el grupo de investigación, crecer en investigaciones y publicaciones, pero falta mayor discusión sobre la pertinencia y los énfasis, considerando la situación de acceso cada vez más difícil a los recursos de financiación (...) Las posibilidades de interacción con el medio desde las prácticas académicas y la vinculación de estudiantes a la actividades de extensión, han incrementado el interés de los estudiantes por la investigación.

Cinco profesores manifiestan cambios en la proyección social, y como evidencias arguyen “(...) una mayor vinculación con los problemas de las instituciones públicas, privadas, comunitarias (Ministerio de Cultura: Biblioteca Nacional; Alcaldía de Medellín: Secretaría de Cultura Ciudadana). Las formas de interacción con el medio provienen más de las oportunidades generadas por la extensión como proyección social, que desde las mismas acciones generadas por los procesos de enseñanza-aprendizaje.

Pero los docentes también afirman que falta más trabajo y diversificar la extensión. Los demás profesores no respondieron la pregunta.

Sobre la evidencia de cambios en la cooperación internacional, tres profesores respondieron así:

Se han dado algunos pasos importantes en este campo, con la realización de proyectos con otras universidades y organizaciones intergubernamentales; pero falta más visibilidad y aplicación de convenios que efectivamente se lleven a la práctica y sean continuos y sostenibles (...) Se han logrado acuerdos con instituciones como el CERLALC.

Un profesor manifiesta que no hay evidencias; los demás no responden.

Observaciones sobre este factor:

En cuanto al factor Procesos académicos, la Escuela llevó a cabo durante el periodo evaluado dos mejoramientos del currículo, procurando incrementar sus cualidades de pertinencia y adaptabilidad. Producto de estos procesos es la versión curricular cuatro, de favorable aceptación por parte de estudiantes, profesores y sectores externos a la institución. Cambios que, por lo que implican de impacto en la comunidad, han favorecido la reflexión frente a la fundamentación de la profesión y el papel del profesional de la

información en la sociedad. A los mejoramientos del currículo se suma la creación de nuevos programas, en especial el inicio de la nueva cohorte de la Maestría en Ciencia de la Información, y la creación del pregrado en Tecnología en Archivística, también fruto de desarrollo del programa de Bibliotecología, por cuanto dan cuenta del análisis sobre la profesión y sus relaciones, gracias a lo cual la Escuela ha decidido promover la fortaleza disciplinar con pregrados separados, y la integración investigativa con su posgrado, que agrupa todas las líneas de las llamadas ciencias de la información.

Frente a las características que hacen parte del factor se destacan las siguientes situaciones:

- Los egresados y empleadores valoran positivamente la pertinencia y calidad de la formación que imparte el programa en relación con las exigencias del medio, y la calidad de los docentes en lo que respecta a su nivel de formación y habilidades lectivas. Encuentran una adecuada correspondencia entre la estructura por núcleos del plan de estudios y los ejes (Investigación, Orientación a los Servicios e Integración). Demandan de la Escuela una mayor comunicación para vincularse a los procesos de investigación y de extensión.

- La visibilidad laboral de los egresados en diferentes áreas profesionales antes no exploradas y fuera de la ciudad de Medellín también muestra avances en comparación con las autoevaluaciones anteriores, así como el número creciente de egresados que continúan su formación profesional en programas de posgrado dentro y fuera del país.

- Aunque el equipo docente manifiesta en las encuestas un desconocimiento de los estímulos académicos profesoriales y de las relaciones de la Escuela con sus pares, otros indicadores, como la alta producción académica, la participación en investigación, la formación de posgrado y la visibilidad en eventos internacionales dan cuenta de una situación diferente. Las diferencias entre estos resultados están relacionadas con la reciente vinculación de muchos de los docentes ocasionales.

- Aunque algunas respuestas señalan debilidades en el dominio de los aspectos curriculares, la valoración del ejercicio docente por parte de los estudiantes y egresados da cuenta de la calidad metodológica y la alta integración de los ejes dentro del plan de estudios. Al respecto cabe resaltar que, durante el tiempo que cubre esta autoevaluación, se dieron relevos en la planta profesoral y se está llevando a cabo un proceso de mejoramiento curricular, que además, está siendo evaluado y difundido.

- Los estudiantes valoran en alto grado la coherencia entre los objetivos del plan de estudios y la formación orientada a fomentar las habilidades investigativas e inclusive las docentes, como componentes de su perfil profesional. Ello significa un cambio positivo respecto de las versiones anteriores, porque actualmente los estudiantes ven que la docencia y la investigación se han desarrollado en la Escuela, no sólo integradas a su formación sino también como opciones para su perfil profesional.

- La percepción del equipo docente en sus actividades lectivas, su formación y visibilidad profesional es igualmente bien valorada por los estudiantes. Paralelamente, muestran un alto conocimiento de las políticas de estímulo a los trabajos académicos, y un aprovechamiento de los espacios extracurriculares que ofrece la universidad y que favorecen su formación integral.

- Con base en los resultados obtenidos, y de acuerdo con las acciones de la Escuela para lograr la consolidación de una comunidad académica, para el mejoramiento y perfeccionamiento continuo de la planta docente y de sus estudiantes, en este factor se alcanzan los niveles deseados.

Factor 5: Bienestar institucional

Los programas de Bienestar Universitario buscan la formación integral, una equitativa distribución de las oportunidades que posibiliten el desarrollo humano, con el fin de ofrecer más y mejores beneficios en el campo de la salud, el deporte, la cultura y el desarrollo humano para la comunidad universitaria. El sistema de Bienestar Universitario se caracteriza por ser un sistema abierto, estructural, preventivo y adaptativo, estructurado en tres departamentos: Promoción y Prevención, Desarrollo Humano y Deporte. Para el desarrollo de los programas de Bienestar, la EIB cuenta con un docente que, en su plan de trabajo, tiene asignado un tercio de tiempo. En la actualidad se desarrollan actividades que hacen parte de los tres departamentos, dirigidas fundamentalmente a los estudiantes. Las actividades de promoción y prevención que desarrolla la Escuela son:

Tabla 32 Talleres de Promoción y Prevención

TALLERES	PROMEDIO POBLACIÓN PARTICIPANTE		
Vida en la Universidad	40	}	Ofrecidos en el proceso de inducción
Consumismo y adicciones	35		
Hábitos de estudio	40		
Saber y aprender	15		
Orientación vocacional	10		
Miedo a hablar en público	6	}	Ofrecidos durante el semestre
Estrategias para manejar la ansiedad en pruebas académicas	12		
Aspectos psicológicos de la práctica académica y la vida laboral	15		

Fuente: Elaboración propia

Los estudiantes manifiestan su vinculación a grupos culturales, deportivos y de proyección social de la Universidad o de la Escuela, grupos donde se estimulan y orientan actividades

de carácter formativo, recreativo y representativo. Desde el 2005 a la fecha se cuenta con equipos en: baloncesto, fútbol y fútbol sala. Algunos estudiantes representan la Escuela en otros deportes: atletismo, bolos, ciclismo, natación, polo acuático, rugby, tenis de campo y voleibol. Sobre la contribución de estos grupos a su bienestar, un 40% lo valoran en mediano grado, un 25% en alto grado, y un 23% no sabe o no responde.

Igualmente algunos estudiantes relacionan la participación en las actividades de investigación que tiene la Escuela (semilleros, grupos) como otros mecanismos de formación integral.

Observaciones sobre este factor:

Los programas y actividades que lleva a cabo la Escuela están orientados a brindar un ambiente propicio para la consolidación de la comunidad académica y la formación integral del estudiante y a reducir los factores de deserción. Para alcanzar este propósito, la Coordinación de Bienestar de la Escuela, realizó actividades de carácter educativo, cultural, recreativo y de apoyo integral en educación, salud física y mental y estímulos financieros, (como se puede apreciar en los anexos), dando lugar a un ambiente propicio para el desarrollo de las actividades de toda la comunidad. Esta situación permite valorar este factor con una calificación satisfactoria.

Frente a las características que hacen parte del factor Bienestar Institucional se concluye que:

- Las diversas actividades de la Escuela se centran en apoyo económico, orientación y asesoría psicológica, pedagógica y preventiva, deportes y asistencia médica, todas encaminadas al mejoramiento de la calidad de vida académica de los estudiantes, que buscan su permanencia en la Universidad y en la Escuela.
- El desarrollo de los programas de bienestar en la EIB ha contribuido a disminuir la deserción de estudiantes afectados por enfermedades o problemas económicos, porque la asesoría personalizada permite dirigir a los estudiantes en riesgo a programas como los subsidios de bienestar, complemento alimentario, subsidio de transporte y, especialmente, la asistencia psicológica.
- El fomento y desarrollo de las acciones de bienestar ha contribuido a la promoción de estudiantes y empleados y al mejoramiento de sus capacidades y habilidades académicas, con actividades como el concurso de cuento, los talleres de escritura, eventos culturales y talleres psicopedagógicos.
- Un total de 230 estudiantes, entre el 2005 y el 2010, recibió subsidios en dinero y en especie, de entidades como el Municipio de Medellín, el sector solidario, las cooperativas y el Fondo de Empresas Públicas de Medellín (EPM); además tiquetes de transporte (bus y metro) y servicio de alimentación de la Universidad.

- También es importante mencionar la participación permanente de los estudiantes en los Juegos Deportivos Interfacultades, en disciplinas como el baloncesto, fútbol de sala, atletismo, tenis de campo, polo acuático, entre otros. (Anexo: *Bienestar Universitario*).

Factor 6: Administración, organización y gestión

Un reducido número de estudiantes manifiesta conocer las funciones de las instancias administrativas de la EIB y las califica como pertinentes.

Tabla 33 *Conocimiento del cumplimiento de las funciones correspondientes a los cargos académicos-administrativos de la Escuela (estudiantes)*

OPCIÓN	%
Director	26. %
Consejo de Escuela	28. %
Jefe de Formación Académica	27. %
Comité de Currículo	7.5 %
Comité de Carrera	3.3 %
Coordinador de núcleo o etapa	6.6 %

Fuente: Elaboración propia

Ilustración 23. Estudiantes: Jefe de formación académica.1. Cumplimiento de las funciones propias del cargo. 2. Toma de decisiones respaldadas en la consulta y en la participación. 3. Manejo adecuado de las relaciones personales. 4. Aplicación clara, justa y equitativa de las normas académico-administrativas. 5. Disponibilidad en la atención a los diferentes estamentos de la comunidad universitaria. 6. Respeto a los conductos regulares 7. Conocimiento de la normativa sobre los procesos académico administrativos. 8. Capacidad de explicitar las situaciones de conflicto.

Fuente: Elaboración propia

Frente al desempeño de la Jefatura de Formación Académica, los estudiantes califican en un alto nivel las funciones del cargo en cuanto al cumplimiento, al manejo adecuado de las relaciones personales, la aplicación clara, justa y equitativa de las normas académico administrativas, la disponibilidad en la atención y el respeto a los diferentes estamentos de la comunidad universitaria, los conductos regulares y el conocimiento de la normativa sobre los procesos académico administrativos. Con relación a la capacidad de hacer explícitas las situaciones de conflicto, manifiestan no saber sobre el particular.

Con respecto al nivel de idoneidad del Jefe de Formación Académica, los estudiantes la califican de alta en cuanto a sus conocimientos sobre la disciplina y los núcleos del programa, su capacidad crítica y su apertura al cambio. Sin embargo, manifestaron no saber sobre lo atinente a la capacidad de formulación de propuestas orientadas al mejoramiento permanente del programa, de sus núcleos y asignaturas, así como la formulación, coherencia y cumplimiento del Plan de Acción.

En términos generales, los estudiantes valoran positivamente la gestión de quienes han ocupado la Jefatura de Formación Académica de la EIB en los últimos años.

Ilustración 24. Estudiantes: Jefe de Formación Académica: 1. Conocimientos básicos en campos propios de la disciplina 2. Conocimiento de los núcleos del programa 3. Capacidad crítica y apertura al cambio 4. Capacidad de formulación de propuestas orientadas al mejoramiento permanente del programa 5. Capacidad de formulación de propuestas orientadas al mejoramiento permanente de los núcleos y asignaturas del programa 6. Formulación, coherencia y cumplimiento en el Plan de Acción.

Fuente: Elaboración propia

Al respecto, los profesores califican el desempeño de la Jefe de Formación Académica como idóneo y le otorgan una alta calificación, por sus conocimientos sobre la disciplina y el programa, por su capacidad crítica, apertura al cambio y capacidad para formular propuestas, mientras que manifiestan no saber sobre lo relacionado con la formulación, coherencia y cumplimiento en el Plan de Acción.

Frente al desempeño de la Jefatura de Formación Académica, desde diferentes perspectivas, la mayoría de docentes lo valora en el nivel alto, con excepción del conocimiento de la normativa relacionada con procesos académico- administrativo y la capacidad de hacer explícitas las situaciones de conflicto.

Ilustración 25. Docentes: Califique la idoneidad del jefe de departamento. 1. Cumplimiento de las funciones propias del cargo 2. Toma de decisiones respaldadas en la consulta y en la participación 3. Manejo adecuado de relaciones personales 4. Manejo adecuado de relaciones laborales 5. Aplicación clara, justa y equitativa de las normas académico-administrativas 6. Disponibilidad en la atención a los diferentes estamentos de la comunidad universitaria 7. Respeto a los conductos regulares 8. Conocimiento de la normativa relacionada con procesos académico administrativos.

Fuente: Elaboración propia

Es notorio, además, cómo los estudiantes expresan desconocimiento de las funciones del Comité de Carrera, de Currículo y de los coordinadores de etapa o núcleo. Esta situación puede obedecer a que durante un tiempo no hubo presencia del representante de los estudiantes ante el Consejo de Escuela, ni ante los Comités de Currículo y Carrera.

Con respecto a la opinión de los egresados sobre los directivos de la EIB, un 45% manifiesta que son personas idóneas, seguido de un 35% que manifiesta que son eficientes y culmina con un 19% que expresa que son líderes. En general, se aprecia una percepción positiva de los egresados frente al personal directivo de la EIB. Son profesionales capacitados, esforzados y dedicados, que buscan la excelencia en lo que hacen, y a su vez hacen lo que deben hacer, cumplen con sus funciones y algunos tienen proyección por fuera de la universidad, investigan y publican. Poseen conocimiento de su quehacer y un alto compromiso con la formación integral de los estudiantes.

Los estudiantes califican en el nivel medio (41%) y alto (39%) el grado de contribución de los procesos administrativos a la calidad académica del programa de Bibliotecología; mientras que para los docentes esta contribución se da en un nivel medio (41%) y alto (32%).

Ilustración 26. Estudiantes: En su opinión los procesos administrativos en el programa contribuyen a la calidad de la actividad académica

Fuente: Elaboración propia

Ilustración 27. Profesores: En su opinión, los procesos administrativos en el programa contribuyen a la calidad de la actividad académica

Fuente: Elaboración propia

En este aspecto ocurre un fenómeno similar con la valoración de la idoneidad del Comité de Carrera, un alto número de estudiantes, manifiesta no saber y no conocer la gestión de los coordinadores de núcleo o etapa de la EIB.

Acerca del nivel de conocimiento de los docentes sobre las funciones que corresponden a los cargos académico-administrativos de la Escuela, se puede apreciar que sólo un reducido porcentaje manifiesta tener alguna noción.

El grado de cumplimiento de las funciones del Director, el Jefe de Formación Académica y el Consejo de Escuela es valorado por un porcentaje alto de los docentes como adecuado. En contraste, expresan no saber sobre el grado de cumplimiento de las funciones del Comité de Currículo o Comité de Carrera y Coordinadores de Núcleo. Sobre la articulación entre la docencia, la investigación y la proyección social, los profesores opinan que se da en grado medio.

Ilustración 28. Profesores: Según su apreciación, el grado de articulación entre las actividades de docencia, investigación y proyección social en el programa es: 1. Docencia investigación 2. Docencia proyección social 3. Investigación proyección social 4. Docencia-investigación-proyección social.

Fuente: Elaboración propia

Los docentes de la EIB manifiestan tener casi siempre (32%), siempre (18%), algunas veces (18%), conocimiento oportuno de las decisiones emanadas del Consejo de Escuela y del Comité Técnico que inciden en ellos.

Tabla 34 Profesores: ¿Conoce usted oportunamente las decisiones emanadas del Consejo de Escuela y el Comité Técnico que inciden sobre su desempeño

OPCIÓN	%
Siempre	18. %
Casi siempre	31. %
Algunas veces	18. %
Nunca	4.5 %
No conozco	18. %
En blanco	9.0 %

Fuente: Elaboración propia

Las recomendaciones de los egresados para el mejoramiento de la Escuela en el aspecto administrativo se relacionan con la docencia, la investigación y la extensión-proyección social, con énfasis en esta última función misional:

Revisar competencias e idoneidad para los cargos administrativos y para la contratación de docentes, al igual que el cumplimiento de sus funciones y el trabajo en equipo, para evitar acciones desintegradas (...) Realización de convenios internacionales que faciliten la movilidad estudiantil y del profesorado (...) Encontrar en nuestro gremio un profesional competente o "excelente", como demanda ahora la "cultura" de la calidad, puede ser lo menos difícil. No obstante, la EIB necesitará siempre y ante todo un administrador que viva la filosofía de nuestra amada universidad: una persona integral, con ALTO sentido humano, ética y responsable socialmente (...) Tener siempre apertura al cambio, más cuando se trabaja con elementos tan efímeros como la satisfacción de necesidades de información (...) Asegurar la transparencia en el uso de los recursos con rendiciones de cuentas (...) Gestionar más recursos para la Escuela, mejorar la comunicación con todos los sectores (...) Que las decisiones sean más incluyentes.

Por su parte, los empleados y administrativos de la EIB precisaron las funciones que cumplen en esta dependencia. Enfocan su responsabilidad, fundamentalmente, en brindar apoyo a los diferentes procesos que se llevan en la Escuela, desde las funciones misionales de la docencia, la investigación, la extensión y la administración académica. Igualmente expresan que tanto la Escuela como la Universidad les han brindado oportunidades de acceso a procesos de cualificación y capacitación en lo referente a las funciones propias de su cargo y a la formación profesional.

Según los administradores (83%) las metas son el resultado del trabajo conjunto entre la Dirección de la Escuela y el programa de Bibliotecología. Este aspecto se puede comprobar con las comunicaciones en las cuales el Director de la Escuela solicitaba por escrito la presencia de profesores coordinadores de procesos en la elaboración del Plan de Acción Institucional anual. Así mismo, se ponían a consideración del profesorado los planteamientos de los planes de acción de años anteriores, con el propósito de que cada docente se ubicara en dicho plan y definiera su correspondiente aporte. (Ver la correspondencia enviada por la Dirección en el segundo semestre de 2009).

Los administradores (50%) expresan que para la evaluación periódica del programa de Bibliotecología se han tenido en cuenta las metas propuestas. En lo relacionado con este aspecto, es importante tener en cuenta que durante el período comprendido entre 2004 y 2010, el programa de Bibliotecología fue objeto de mejoramiento curricular en los años 2007, 2008 y 2009. Se encuentra información en las actas del Consejo de Escuela, así como en los informes de las jefaturas académicas.

Con respecto a la docencia, los administradores (83%) expresan que el programa ha tenido en cuenta las políticas trazadas en el Plan de Acción, para la medición de logros.

En lo concerniente a la investigación, los administradores (83%) han respondido que el programa de Bibliotecología ha tenido en cuenta las políticas trazadas en el plan de desarrollo de la Universidad, relacionadas con la investigación, para la medición de logros. Es importante anotar como, en los últimos años, la Universidad de Antioquia ha fijado dentro de sus planes de desarrollo y de acción, una serie de políticas enfocadas al fomento y fortalecimiento de la investigación. A la luz de esta premisa, la Escuela Interamericana de Bibliotecología, y de manera específica el programa de Bibliotecología, se han acogido a dicha política y han tenido en cuenta de manera enfática las políticas trazadas en los planes de desarrollo y de acción, tanto de la Universidad como de la misma EIB.

Sobre la extensión, los administradores (83%) respondieron afirmativamente como la EIB ha seguido las premisas y directrices que se contemplan para la extensión en los planes de desarrollo y de acción de la Universidad y de la EIB. Se aprecia, en este aspecto, una importante labor desempeñada por las asesorías y consultorías y por las prácticas académicas. En los informes anuales de gestión se puede apreciar la actividad que se ha generado en la EIB con estas formas de extensión.

Sobre el cumplimiento de políticas trazadas en el Plan de Desarrollo para lo relacionado con Bienestar, los administradores (50%) están de acuerdo en reconocer que el programa de Bibliotecología las ha tenido en cuenta para la medición de logros, como se puede apreciar en los informes anuales de gestión.

En lo referente a la cooperación internacional, un reducido porcentaje de los administradores (16%) manifiesta que el programa sí ha tenido en cuenta, para la medición de logros, las políticas trazadas en dicho plan, relacionadas con la cooperación internacional, como son los convenios que se suscribieron, actualizaron y llevaron a cabo. También las investigaciones realizadas con la UNAM de México en las temáticas de la promoción de la lectura, calidad de la educación superior, potencialidades en la docencia e investigación en América Latina; las pasantías en Bolivia y en la Universidad de Colima, en México; y los programas de intercambio académico con la UNAM, con la cual, actualmente, se trabaja la investigación: *Factores de calidad en la educación superior de América Latina, el caso de las escuelas de Bibliotecología*. En el tema de las relaciones y contactos, la *Revista Interamericana de Bibliotecología* juega un importante papel en la visibilización de la actividad académica e investigativa de la EIB.

En general, las respuestas permiten afirmar que los administradores de la EIB, como parte de su gestión, establecen relaciones con unidades académicas de la Universidad de Antioquia, el Centro Universitario de Investigaciones Bibliotecológicas de la UNAM, la Pontificia Universidad Javeriana y la Universidad de la Salle; con ASEIBI, ASCOLBI, la

Biblioteca Pública Piloto, las Empresas Públicas de Medellín, la Secretaría de Educación del Municipio de Medellín y la Secretaría de Cultura Ciudadana del Municipio de Medellín.

Los administradores (27%) consideran que la Administración de la Universidad de Antioquia es el ente con el que se establece un mayor número de relaciones para el desarrollo del programa, desde la perspectiva de movilidad estudiantil, un 18% con otras instituciones, otro 18%, con el sector académico y un 9% expresa que se establecen convenios con el sector empresarial.

Se destaca el convenio con la Universidad de Colima, para acordar pasantías estudiantiles. También con el convenio Sígueme, que ha permitido que varios estudiantes del programa de Bibliotecología lleven a cabo estudios en el programa de Ciencia de la Información y Bibliotecología de la Facultad de Comunicación y Lenguaje de la Pontificia Universidad Javeriana de Bogotá.

Por otra parte, los administradores (37%) señalaron al sector académico como el ente con el que se establecieron relaciones para el desarrollo del programa de Bibliotecología, para la movilidad docente. También señalan a la Administración de la Universidad (25%), otras unidades académicas (12%), otras instituciones (12%), y la comunidad científica (12%). Para el establecimiento de estas relaciones y convenios se precisa que, en su mayoría, dependen de la gestión e interés de cada uno de los docentes, quienes presentan sus propuestas de ponencias o proyectos ante diferentes eventos académicos de orden local, nacional e internacional. También hay movilidad docente para impartir cursos en diplomados y cursos de extensión que ofrece el Centro de Investigaciones de la Escuela en otras ciudades del país.

Según los administradores (50%), otras unidades académicas de la Universidad son las principales aliadas para compartir recursos físicos (salones, equipos, mobiliario) para el desarrollo del programa de Bibliotecología.

El 31% de los administradores menciona a otras unidades académicas como los entes con los que la EIB establece relaciones. El 18% señala otros programas de pregrado, 18% otras instituciones y 18%, la Administración de la Universidad.

Para los administradores (21%), las altas instancias administrativas de la Universidad, así como otras instituciones, constituyen los entes con los que la EIB establece más relaciones para la consecución de recursos en pro del desarrollo del programa. También señalan, en un porcentaje menor, otras unidades académicas, asociaciones de egresados y el sector empresarial

En cuanto a la realización de proyectos conjuntos, los administradores (22%) se refieren a otras unidades académicas como los entes con los que el programa establece relaciones

para su desarrollo. También relacionan, en menor proporción, otros programas de pregrado, otras instituciones y la Administración de la Universidad. Como ejemplo están los proyectos conjuntos con el Sistema de Bibliotecas de la U.de A., Aseibi, Biblioteca Pública Piloto de Medellín, entre otros.

Desde la perspectiva de intercambio de información, los administradores (25%) señalan otras unidades académicas como los entes con los que se establecen mayores relaciones para el desarrollo del programa. También, en menor porcentaje, a la Administración de la Universidad, otros programas de pregrados, otras instituciones, asociaciones de egresados, la comunidad científica, el sector académico y organismos internacionales.

Desde el establecimiento de relaciones interinstitucionales, los administradores (50%), hacen mención de otras instituciones como los entes con los que la EIB establece mayores relaciones para el desarrollo del programa. Así mismo, y en un porcentaje menor, se relacionan con la Administración de la Universidad, el sector empresarial y el sector académico. Estas relaciones se formalizan mediante la celebración oficial de convenios. Entre las instituciones con las que se han establecido convenios de larga duración están: la Biblioteca Pública Piloto (Convenio interadministrativo para la administración de la Biblioteca de las Empresas Públicas de Medellín y Convenio interadministrativo para la administración delegada de la Biblioteca del Congreso de la República); la Secretaría de Educación del Municipio de Medellín (realización de la Vitrina Pedagógica), y con la Secretaría de Cultura Ciudadana, (la administración de sus bibliotecas).

Observaciones sobre este factor:

La Escuela destaca como uno de sus logros más significativos en el factor Organización y gestión, la administración del currículo, que cuenta con una favorabilidad alta por parte de toda la comunidad académica en cuanto al desempeño de la Jefatura de Formación Académica y hay un reconocimiento de la calidad y eficiencia de la Dirección y el personal administrativo de apoyo.

Frente a las características que hacen parte del factor Administración, organización y gestión se concluye que:

-Los egresados, estudiantes y docentes manifiestan conocimiento y alta valoración sobre quienes ocupan los cargos administrativos y directivos de la EIB y califican favorablemente su idoneidad y eficiencia en el cumplimiento de sus funciones. Sin embargo los instrumentos administrativos (planes de desarrollo y planes de acción) aún requieren mejor apropiación.

-Las relaciones que se establecen para el mejoramiento del programa, para el

financiamiento y para la consecución de recursos se hacen tanto con la Administración Central de la Universidad como con instituciones externas; es así como, para los convenios de cooperación en las funciones misionales, las audiencias reconocen la vinculación de la EIB con las instituciones académicas pares, nacionales e internacionales; igualmente, con respecto a los contratos de asesoría y prestación de servicios, se reconocen las importantes relaciones que se han establecido con instituciones del sector público y privado, tanto locales y regionales como nacionales.

-La permanencia, vinculación y oportunidades de actualización de los empleados administrativos (secretarías, auxiliares y asistentes) se evidencia en los resultados de la encuesta, que muestran un alto conocimiento de las funciones, de los aportes que sus actividades hacen al mejoramiento del programa y del sentido de pertenencia a la EIB.

-Durante el periodo 2004-2011, la Escuela tuvo un considerable número de convenios y de asesorías con entidades tales como la Biblioteca Pública Piloto, Empresas Públicas de Medellín, Congreso de la República de Colombia, Secretaría de Educación de Medellín, Secretaría de Cultura Ciudadana, Área Metropolitana del Valle de Aburrá, Dirección de Planeación del Departamento de Antioquia, Compañía Suramericana de Seguros, Suratep, ISA, Asociación de Egresados de la Escuela Interamericana de Bibliotecología, ASEIBI, Secretaría de Obras Públicas del Municipio de Medellín, Parque del Emprendimiento de la Universidad de Antioquia, Parque Explora, algunas secretarías de despacho de la Gobernación de Antioquia, entre otros entes.

Factor 7: Egresados y su impacto en el medio

Del total de egresados que participaron del proceso de autoevaluación, el 90% dice estar ejerciendo la profesión, algunos en cargos directivos, otros como analistas de información, en docencia, en gestión de contenidos, asesorías y administración documental; la mayoría de ellos, más del 50%, cursa estudios de posgrado y hace parte de, redes sociales y académicas que existen en el medio.

En el aspecto de la suficiencia de la formación académica, los egresados recomiendan buscar otras alternativas formativas que garanticen su óptimo desempeño en los cargos. Sugieren también implementar procesos de actualización y profundización en las áreas de análisis de la información, descripción bibliográfica y clasificación.

Los egresados manifiestan la legitimidad y posicionamiento de su desempeño profesional, especialmente por fuera de Antioquia. No obstante, consideran que no existe suficiente reconocimiento social, lo cual se refleja en los salarios y en las condiciones laborales. Así mismo señalan cómo algunas plazas de trabajo siguen siendo ocupadas por profesionales de otras áreas e indican falencias en la contratación. Plantean también la necesidad de que la EIB se relacione e identifique las necesidades del medio, así como con otras profesiones e instituciones afines.

Los egresados identifican los principales aspectos dignos de destacar como impacto del programa, el inicio de estudios de posgrado en los niveles de maestría y doctorado en el ámbito nacional e internacional, así como el liderazgo en la administración de unidades de información de renombre nacional, tales como BiblioRed, en Bogotá, y los parques biblioteca.

Ilustración 29. Egresados: Valore los proyectos y programas que ofrece la Escuela para la formación continuada.

Fuente: Elaboración propia

Con relación a este factor se destaca la necesidad de que la EIB propicie espacios de encuentro y retroalimentación y diseñe estrategias de comunicación que le permitan al egresado estar informado y saber cómo puede participar de su gestión y desarrollo; donde se promocionen las actividades de actualización, nuevos materiales bibliográficos y la RIB. Dar mayor participación, involucrar al egresado en los proyectos de la Escuela y fortalecer la Asociación de Egresados.

El concepto que tienen los empleadores sobre el nivel académico de los egresados de la EIB y su desempeño profesional es, para el 70% bueno y muy bueno para el 11%.

Entre los cambios más notables que se han percibido en el medio por la acción de los egresados de la EIB, se resalta la conciencia frente al tratamiento de la información al situar las bibliotecas como factores claves del desarrollo e impulsar la automatización de las bibliotecas y el uso de herramientas para el manejo de la información; además papel e intervención social de los egresados en diferentes sectores de la ciudad y los avances en el trabajo interdisciplinario y en la promoción de lectura.

La calidad de los servicios profesionales de los egresados de la EIB un 82% la considera buena, y muy buena el 11%.

Para mejorar la formación de los profesionales de Bibliotecología, los egresados sugieren:

Hacer énfasis en la enseñanza de nuevas tecnologías en la información, así como en la de organización de la información, gestión de colecciones, servicios de

referencia, redacción, ortografía; en el liderazgo, la gestión de recursos, el trabajo colaborativo y cooperativo, usuarios, gestión, administración, manejo de personal, elaboración de indicadores, trabajo en equipo (...) fomentar el vínculo universidad – empresa, con el fin de mejorar y dar solución a las problemáticas que se presentan en la vida laboral (...) formar profesionales con capacidad para resolver los problemas sociales y de acceso a la cultura escrita.

Observaciones sobre este factor:

La Extensión reviste suma importancia para la Escuela, porque a partir de ella establece su contacto con el medio, lo que le permite proyectar la academia al desarrollo de la sociedad y conocer la realidad del medio laboral, identificando las necesidades y demandas existentes en el campo donde se desempeñan sus egresados, tanto para el mejoramiento curricular permanente como para el ofrecimiento de los servicios de asesoría y consultoría, en los cuales se ha ampliado el portafolio de servicios y se han tenido contratos con importantes proyectos bibliotecarios de la ciudad. La valoración de la interacción de la Escuela con sus egresados y el impacto de las actividades de actualización profesional son elementos que deben mejorar, según las encuestas, y así se ha considerado en el Plan de Mejoramiento propuesto.

Frente a las características que hacen parte del factor Egresados y su impacto en el medio se concluye que:

-Aunque la ocupación de los egresados en el medio es alta y diversificada, las condiciones laborales no son adecuadas en términos salariales y aún se encuentran cargos bibliotecarios ocupados por otros profesionales. Demandan una mayor comunicación para vincularse con los procesos misionales de la EIB, para conocer y ampliar la oferta de actualización que se ofrece.

-Los empleadores valoran altamente la calidad de los egresados de la EIB, su dominio en las áreas profesionales tradicionales y su incursión en los nuevos campos relacionados con las tecnologías de la información; no obstante, recomiendan fortalecer la formación del bibliotecólogo en: tecnologías de información aplicadas al proceso de transferencia de la información, descripción bibliográfica, análisis de recursos de información y gestión de sistemas y unidades de información.

Factor 8: Recursos físicos y financieros

En cuanto al manejo de los recursos financieros de la Escuela, el 83% de los administradores de la EIB considera que existen condiciones para el desarrollo de las actividades propias del programa de Bibliotecología. En cambio, los estudiantes y los profesores, en su mayoría, no respondieron las preguntas relacionadas con este ítem.

Sobre las políticas de adquisición, la disponibilidad, la pertinencia y la relación de los recursos bibliográficos y de apoyo didáctico con los requerimientos del programa, los profesores que responden (60%) las califican en un grado medio.

En cuanto al mantenimiento y dotación de aulas de clase, la sala de cómputo y las oficinas, los administradores afirman que es uno de los factores que se consideran en la distribución del presupuesto. Especial atención merecen los sitios para las prácticas académicas de estudiantes, a los cuales la administración presta la mayor atención con el fin de establecer los vínculos y alianzas necesarios para ello.

Observaciones sobre este factor:

Indudablemente, la existencia de una institución educativa de nivel universitario requiere la adecuada gestión de su presupuesto para su funcionamiento. Al respecto, es notoria la inversión que la Escuela ha realizado en los últimos años para la adecuación de la planta física, la dotación de aulas, la adquisición de equipos, mobiliario y de recursos informáticos, y también para apoyar la participación de los estamentos en eventos académicos, todos estos aspectos determinantes para el buen desarrollo del programa. Un porcentaje de estos recursos corresponde a la venta de servicios y la realización de actividades de extensión, es decir a recursos auto gestionados por la Escuela.

De esta manera se puede concluir que se han hecho gestiones para acceder a las fuentes disponibles y se han conseguido los recursos físicos y financieros necesarios para el adecuado funcionamiento del programa de Bibliotecología, la creación de nuevos programas, la realización de eventos académicos y las actividades de promoción de la investigación. Las condiciones, sin ser ideales, sí son sobresalientes en comparación con las de otros programas, en cuanto a recursos tecnológicos y al apoyo para docentes y estudiantes.

Las observaciones que los egresados hacen a la administración de la Escuela se pueden agrupar en tres categorías:

- El posicionamiento del programa, tanto en el orden nacional como internacional, que permita la generación de convenios que faciliten la movilidad estudiantil, del profesorado y del egresado.
- Una estrategia de comunicaciones que permita, no sólo fortalecer la relación con los egresados sino también con la sociedad.
- El mejoramiento continuo de los docentes y empleados de la EIB.

De otro lado, la diferencia de la percepción de la gestión presupuestal entre los administrativos y los estudiantes y profesores se explica por el acceso a este tipo de información, pero los resultados en la disponibilidad de los recursos para el cumplimiento de los objetivos del programa indican que éstos, aunque limitados, son suficientes.

INTERPRETACIÓN Y PONDERACIÓN DE FACTORES

Al analizar cada uno de los indicadores (152 en total) asignados a las 42 características que establece el Consejo Nacional de Acreditación para evaluar la calidad del programa de Bibliotecología, se evidenció que existen las condiciones que demuestran su calidad, tal como lo constata la calificación de cada uno de los factores que a continuación se describen.

Tabla 35 Ponderación de características

FACTORES, CARACTERÍSTICAS E INDICADORES			
FACTORES	CARACTERÍSTICAS	INDICADORES	PROMEDIO TOTAL
FACTOR 1: PROYECTO INSTITUCIONAL Y PROYECTO EDUCATIVO DE PROGRAMA: 15%	CARACTERÍSTICA 1 Misión Institucional: La institución tiene una misión claramente formulada; ésta corresponde a la naturaleza de la institución y es de dominio público. Dicha misión se expresa en los objetivos, en los procesos académicos y administrativos y en los logros de cada Programa. En ella se explicita el compromiso institucional con la calidad y con los referentes universales de la educación superior.	Documentos institucionales en los que se expresa la misión de la institución y del programa.	4,5
		Existencia y utilización de medios para difundir la misión institucional.	3,5
		Grado de correspondencia entre el contenido de la misión y los objetivos del programa académico.	4,7
		Existencia y aplicación de políticas institucionales para orientar las acciones y decisiones del programa académico en las funciones sustantivas y áreas estratégicas de la institución.	5,0

	administración y la gestión de los programas y sirve como referencia fundamental en los procesos de toma de decisiones sobre la gestión del currículo, de la docencia, de la investigación, de la internacionalización, de la extensión o proyección social y del bienestar institucional.	Existencia y aplicación de criterios y orientaciones definidos para adelantar los procesos de autoevaluación y autorregulación de los programas académicos.	4,7
	CARÁCTERÍSTICA 3: Proyecto Educativo del Programa. El programa ha definido un proyecto educativo coherente con el proyecto institucional, en el cual se señalan los objetivos, los lineamientos básicos del currículo, las metas de desarrollo, las políticas y estrategias de planeación y evaluación, y el sistema de aseguramiento de la calidad. Dicho proyecto es de dominio público.	Existencia y utilización de estrategias y mecanismos establecidos para la discusión, actualización y difusión del proyecto educativo del programa académico.	4,7
		Porcentaje de directivos, profesores y estudiantes que conocen y comparten el sentido del proyecto educativo del programa	4,2
		Apreciación de directivos, profesores y estudiantes sobre la existencia de espacios institucionales para la discusión y actualización permanente del proyecto educativo del programa.	4,0
		Documentos en los que se evidencie la reflexión y análisis sobre las tendencias y líneas de desarrollo de la disciplina o profesión a nivel local, regional, nacional e internacional.	4,3
	CARACTERÍSTICA 4: Relevancia Académica y Pertinencia Social del Programa. El programa es relevante académicamente y responde a necesidades locales, regionales, nacionales e internacionales.	Número y tipo de actividades del programa que muestran la relación del plan curricular con las necesidades locales, regionales, nacionales e internacionales.	4,2
		Número y tipo de proyectos de carácter social que adelanta el programa mediante sus funciones de docencia, extensión e investigación	3,8
		Existencia de estudios y/o proyectos formulados o en desarrollo, que propendan por la modernización, actualización y pertinencia del currículo.	4,5
FACTOR 2: ESTUDIANTES: 15%	CARACTERÍSTICA 5: Mecanismos de ingreso Teniendo en cuenta las especificidades y exigencias del programa académico, la institución aplica mecanismos universales y equitativos de ingreso de estudiantes.	Existencia de políticas, criterios y reglamentaciones (generales o por vía de excepción) para la admisión de estudiantes	4,3
		Existencia y utilización de mecanismos de difusión de las políticas y del reglamento para admisiones.	4,3

que son conocidos por los aspirantes y que se basan en la selección por méritos y capacidades intelectuales, en el marco del proyecto institucional.		
<p>CARACTERÍSTICA 6: Número y calidad de los estudiantes admitidos El número y la calidad de los estudiantes que ingresa al programa es compatible con las capacidades que tienen la institución y el programa para asegurar a los admitidos las condiciones necesarias para adelantar sus estudios hasta su culminación.</p>	Documentos que expresen las políticas institucionales para la definición del número de estudiantes que se admiten al programa.	4,0
	Apreciación que tienen profesores y estudiantes del programa con respecto a la relación entre el número de admitidos, el profesorado y los recursos académicos y físicos disponibles.	4,0
	Datos estadísticos de la Institución que arrojen resultados sobre: la población de estudiantes que ingresaron al programa en los últimos cuatro procesos de admisión, el puntaje promedio obtenido por los admitidos en las pruebas de estado, el puntaje promedio estandarizado en pruebas de admisión, el puntaje mínimo aceptable para ingresar al programa, la relación entre inscritos y admitidos, la capacidad de selección y la absorción de estudiantes por parte del programa.	4,3
<p>CARACTERÍSTICA 7: Permanencia y deserción estudiantil El programa ha definido sistemas de evaluación y seguimiento de la deserción y mecanismos para su control. El tiempo promedio de permanencia de los estudiantes en el programa es conciliable con la calidad que se propone alcanzar y con la eficacia y eficiencia institucionales.</p>	Informes Estadísticos sobre la población de estudiantes del programa desde el primero hasta el último semestre, en las últimas cinco cohortes.	3,7
	Tasas de deserción estudiantil acumulada y por períodos académicos.	3,3
	Existencia de estudios realizados por la institución y el programa para identificar y evaluar las causas de la deserción estudiantil.	3,7
	Existencia de proyectos que establezcan estrategias pedagógicas y actividades extracurriculares orientadas a optimizar las tasas de retención y de graduación de estudiantes, manteniendo la calidad académica del programa.	3,7
<p>CARACTERÍSTICA 8: Participación en actividades de formación integral.</p>	Documentos institucionales en los que se expresan las políticas y estrategias definidas por el programa en materia de formación integral de los estudiantes.	4,0

	El programa promueve la participación de los estudiantes en actividades académicas, en proyectos de investigación, en grupos o centros de estudio, en actividades artísticas, deportivas y en otras de formación complementaria, en un ambiente académico propicio para la formación integral.	Apreciación de los estudiantes sobre los espacios y estrategias que ofrece el programa, de acuerdo con la naturaleza y orientación de éste, para la participación e iniciativa en proyectos de investigación, grupos o centros de estudio, actividades artísticas y deportivas, y demás actividades académicas y culturales distintas de la docencia que contribuyan a su formación integral.	3,7
		Porcentaje de estudiantes que participa efectivamente en proyectos de investigación, grupos o centros de estudio, actividades artísticas y deportivas, y demás actividades académicas y culturales distintas de la docencia que brinda la institución	3,3
	CARACTERÍSTICA 9: Reglamento estudiantil La Institución cuenta con un reglamento estudiantil, oficialmente aprobado y suficientemente divulgado, en el que se definen, entre otros aspectos, los deberes y derechos, el régimen disciplinario, el régimen de participación en los organismos de dirección y las condiciones y exigencias académicas de permanencia y graduación en el programa	Documentos que contengan el reglamento estudiantil y mecanismos adecuados para su divulgación.	4,3
		Apreciación de estudiantes y profesores del programa sobre la pertinencia, vigencia y aplicación del reglamento estudiantil.	4,0
		Apreciación de profesores y estudiantes sobre la correspondencia entre las condiciones y exigencias académicas de permanencia y graduación en el programa, y la naturaleza del mismo.	3,7
		Mecanismos para la designación de representantes estudiantiles ante los órganos de dirección de la institución y del programa.	4,7
FACTOR 3: PROFESORES: 15%	CARACTERÍSTICA 10: Selección y vinculación de profesores. La institución ha definido criterios académicos claros para la selección y vinculación de profesores, que toman en cuenta la naturaleza académica del programa, y los aplica de forma transparente.	Documentos que contengan las políticas, las normas y los criterios académicos establecidos por la institución para la selección y la vinculación de sus profesores de planta y de cátedra.	4,3
		Porcentaje de profesores que, en los últimos cinco años, fue vinculado al programa en desarrollo de dichas políticas, normas y criterios académicos.	4,3
		Porcentaje de directivos, profesores y estudiantes que conoce las políticas, las normas y los criterios académicos establecidos por la institución para la selección y vinculación de sus profesores.	4,7
	CARACTERÍSTICA 11: Estatuto profesoral. La institución ha expedido y aplica un estatuto profesoral inspirado en una cultura académica	Documentos que contengan el reglamento profesoral y mecanismos apropiados para su divulgación.	4,3
		Apreciación de directivos y profesores del programa sobre la pertinencia, vigencia y aplicación del reglamento profesoral.	4,0

universalmente reconocida, que contiene entre otros, los siguientes aspectos: régimen de selección, vinculación, promoción, escalafón docente, retiro y demás situaciones administrativas; derechos, deberes, régimen de participación en los organismos de dirección; distinciones y estímulos; sistemas de evaluación de desempeño y régimen disciplinario	Informes sobre las evaluaciones a los profesores del programa, realizadas durante los últimos cinco años, y acciones adelantadas por la institución y por el programa a partir de dichos resultados.	4,3
	Apreciación de directivos, profesores y estudiantes del programa sobre los criterios y mecanismos para la evaluación de los profesores.	4,3
	Información actualizada sobre el número de profesores del programa por categorías académicas establecidas en el escalafón.	4,0
<p>CARACTERÍSTICA 12: Número, Dedicación y Nivel de Formación de los Profesores</p> <p>En conformidad con la estructura organizativa de la institución y con las especificidades del programa, éste cuenta con el número de profesores con la dedicación y el nivel de formación requeridos para el desarrollo de las actividades de docencia, investigación y extensión o proyección social, y con la capacidad para atender adecuadamente a los estudiantes .</p>	Porcentaje de profesores de planta con títulos de maestría y doctorado.	4,7
	Porcentaje del tiempo de cada profesor del programa que se dedica a la docencia, a la investigación o creación artística, a la extensión o proyección social, a la atención de funciones administrativas, y a la tutoría académica individual a los estudiantes.	4,3
	Porcentaje de profesores con dedicación de tiempo completo al programa y porcentaje de profesores catedráticos.	4,0
	Relación entre el número de estudiantes del programa y el número de profesores al servicio del mismo, en equivalentes a tiempo completo.	4,0
	Apreciación de directivos, profesores y estudiantes del programa sobre la calidad y la suficiencia del número y de la dedicación de los profesores al servicio de éste.	4,0
	Existencia y utilización de sistemas y criterios para evaluar el número, la dedicación y el nivel de formación de los profesores del programa; periodicidad de esta evaluación; acciones adelantadas por la institución y el programa, de los resultados de las evaluaciones realizadas en esta materia en los últimos cinco años	4,0
	Documentos institucionales que contengan políticas en materia de desarrollo integral del profesorado.	4,0
Programas, estrategias y mecanismos institucionales para fomentar el desarrollo integral, la capacitación y actualización profesional, pedagógica y docente, de los profesores	5,0	

adecuadas a las necesidades y objetivos del programa, y en los que efectivamente participan los profesores del mismo	Porcentaje de profesores del programa que ha participado en los últimos cinco años en programas de desarrollo profesoral o que ha recibido apoyo a la capacitación y actualización permanentes, como resultado de las políticas institucionales orientadas para tal fin.	4,7
	Apreciación de directivos y profesores del programa sobre el impacto que han tenido las acciones orientadas al desarrollo integral de los profesores, en el enriquecimiento de la calidad del programa.	4,0
	Número de convenios activos de nivel nacional e internacional que han propiciado la efectiva interacción académica de los profesores del programa.	4,0
<p>CARACTERÍSTICA 14: Interacción con las comunidades académicas Los profesores mantienen interacción con comunidades académicas nacionales e internacionales. Estas interacciones son coherentes con los objetivos y las necesidades del programa.</p>	Porcentaje de los profesores del programa que, en los últimos cinco años, ha participado como expositor en congresos, seminarios, simposios y talleres nacionales e internacionales de carácter académico	4,3
	Número de profesores visitantes o invitados que ha recibido el programa en los últimos cinco años. Objetivos, duración y resultados de su visita y estadía en el programa.	4,3
	Porcentaje de profesores que participa activamente en asociaciones y redes de carácter académico.	3,7
	Apreciación de directivos, profesores, estudiantes y egresados del programa sobre la incidencia que la interacción con comunidades académicas nacionales e internacionales ha tenido para el enriquecimiento de la calidad del programa.	3,7
	Documentos institucionales que contengan políticas de estímulos y reconocimiento a los profesores por el ejercicio calificado de la investigación, de la creación artística, de la docencia, de la extensión o proyección social y de la cooperación internacional	4,3
	<p>CARACTERÍSTICA 15: Estímulos a la docencia, investigación, extensión o proyección social y a la cooperación internacional La institución ha definido y aplica en el programa,</p>	Porcentaje de los profesores del programa que, en los últimos cinco años, ha recibido reconocimientos y estímulos institucionales por el ejercicio calificado de la docencia, la investigación, la creación artística, la extensión o proyección social

	con criterios académicos, un régimen de estímulos que reconoce efectivamente el ejercicio calificado de las funciones de investigación, creación artística, docencia, extensión o proyección social y cooperación internacional	Porcentaje de los profesores del programa que, en los últimos cinco años, han elaborado materiales de apoyo docente, y porcentaje de los estudiantes del programa que los ha utilizado.	4,0
	CARACTERÍSTICA 16: Producción de material docente Los profesores al servicio del programa producen materiales para el desarrollo de las diversas actividades docentes, que se evalúan periódicamente con base en criterios y mecanismos académicos previamente definidos	Apreciación de los estudiantes del programa y de pares evaluadores externos, sobre la calidad, pertinencia y eficacia de los materiales de apoyo producidos por los docentes del programa.	4,0
		Existencia de un Régimen de propiedad intelectual en la institución.	4,0
		Documentos institucionales que contengan las políticas y reglamentaciones institucionales en materia de remuneración de los profesores.	4,0
	CARACTERÍSTICA 17: Remuneración por méritos La remuneración que reciben los profesores está de acuerdo con sus méritos académicos y profesionales y se ajusta a las políticas institucionales y a las disposiciones legales.	Grado de correlación existente entre la remuneración que reciben los profesores del programa y sus méritos académicos y profesionales comprobados.	3,7
		Apreciación de los profesores del programa y de pares externos, sobre el sistema de evaluación de la producción académica.	3,3
		Existencia de criterios y mecanismos para el seguimiento y la evaluación del desarrollo de las competencias cognitivas, socio afectivas y comunicativas propias del ejercicio y de la cultura de la profesión o la disciplina en la que se forma el estudiante	4,2
FACTOR 4: PROCESOS ACADÉMICOS: 20%	CARACTERÍSTICA 18: Integralidad del Currículo El currículo contribuye a la formación en valores, actitudes, aptitudes, conocimientos, métodos, principios de acción básicos y competencias comunicativas y profesionales, de acuerdo con el estado del arte de la disciplina o profesión y busca la formación	Existencia de un sistema de créditos que responda a los lineamientos y al plan curricular establecido.	4,7
		Porcentaje de los créditos académicos del programa asignado a materias y a actividades orientadas a ampliar la formación del estudiante	4,2
		Porcentaje de actividades distintas a la docencia y la investigación dedicadas al desarrollo de habilidades para el análisis de las dimensiones ética, estética, filosófica, científica, económica, política y social de problemas ligados al programa	4,3

integral del estudiante, en coherencia con la misión institucional y los objetivos del programa	Apreciación de directivos, profesores, estudiantes, pares externos y expertos sobre la calidad e integralidad del currículo.	4,8
	Porcentaje de asignaturas del programa que incorporan en sus contenidos el uso de distintas metodologías de enseñanza y aprendizaje	4,0
	Apreciación de directivos, profesores y estudiantes del programa sobre las políticas institucionales en materia de flexibilidad curricular y pedagógica, y sobre la aplicación y eficacia de las mismas.	4,5
	Número de convenios establecidos por la institución que garanticen la movilidad estudiantil con otras instituciones nacionales e internacionales.	4,3
	Existencia de procesos y mecanismos para la actualización permanente del currículo, para la evaluación de su pertinencia y para la incorporación de los avances en la investigación.	4,3
	Existencia de criterios y políticas institucionales que garantizan la participación de distintas unidades académicas y de los docentes de las mismas, en la solución de problemas pertinentes al programa.	4,2
CARACTERÍSTICA 20: Interdisciplinariedad El programa reconoce y promueve la interdisciplinariedad y estimula la interacción de estudiantes y profesores de distintos programas y de otras áreas de conocimiento.	Apreciación de profesores y estudiantes del programa sobre la pertinencia y eficacia de la interdisciplinariedad del programa en el enriquecimiento de la calidad del mismo.	4,3
	Existencia de espacios y actividades curriculares con carácter explícitamente interdisciplinario.	4,0
	Documentos que contengan las políticas institucionales en materia de referentes académicos externos, nacionales e internacionales, para la revisión y actualización de planes de estudio.	4,5
CARACTERÍSTICA 21: Relaciones nacionales e internacionales del programa Para la organización y actualización de su plan de estudios, el programa toma como referencia las tendencias, el estado del arte de la disciplina y los indicadores de calidad reconocidos por la comunidad académica	Número de convenios suscritos y actividades de cooperación académica desarrolladas por el programa con instituciones y programas de alta calidad, acreditados por entidades de reconocida legitimidad nacional e internacional.	4,2
	Proyectos desarrollados en la institución como producto de la gestión realizada por directivos, profesores y estudiantes del programa, a través de su participación en actividades de cooperación académica con miembros de comunidades nacionales e internacionales.	4,3

nacional e internacional; estimula el contacto con miembros distinguidos de esas comunidades y promueve la cooperación con instituciones y programas en el país y en el exterior	Porcentaje de directivos, profesores y estudiantes del programa que, en los últimos cinco años, ha participado en actividades de cooperación académica con miembros de comunidades nacionales e internacionales de reconocido liderazgo en el área del Programa. Resultados efectivos de dicha participación para el Programa	4,3
	Documentos institucionales en los que se expliciten las metodologías de enseñanza y aprendizaje utilizados en el programa por asignatura y actividad.	4,3
<p>CARACTERÍSTICA 22: Metodologías de enseñanza y aprendizaje</p> <p>Los métodos pedagógicos empleados para el desarrollo de los contenidos del plan de estudios son coherentes con la naturaleza de los saberes, con las necesidades y los objetivos del programa y con el número de estudiantes que participa en cada actividad docente</p>	Grado de correlación de los métodos de enseñanza y aprendizaje empleados para el desarrollo de los contenidos del plan de estudios del programa, con la naturaleza de los saberes y con las necesidades y objetivos del programa.	4,2
	Apreciación de los estudiantes del programa sobre la correspondencia entre las metodologías de enseñanza y aprendizaje que se emplean en el programa y el desarrollo de los contenidos del plan de estudios.	4,0
	Existencia de criterios y estrategias de seguimiento por parte del docente al trabajo que realizan los estudiantes en las distintas actividades académicas presenciales y de estudio independiente.	4,3
	Existencia de criterios, políticas y reglamentaciones institucionales y del programa en materia de evaluación académica de los estudiantes y divulgación de la misma.	4,5
<p>CARACTERÍSTICA 23: Sistema de evaluación de estudiantes</p> <p>El sistema de evaluación de estudiantes contempla políticas y reglas claras, universales y equitativas de evaluación, y las aplica teniendo en cuenta la naturaleza de las distintas actividades académicas</p>	Apreciación de directivos, profesores y estudiantes del programa sobre la correspondencia entre las formas de evaluación académica de los estudiantes, y la naturaleza del programa y los métodos pedagógicos empleados para desarrollarlo.	4,0
	Apreciación de los estudiantes acerca de la transparencia y equidad con que se aplica el sistema de evaluación académica.	3,7
	Existencia de criterios y procedimientos para la revisión y evaluación de los sistemas de evaluación académica de los estudiantes	4,7
	Grado de correspondencia entre el tipo de trabajos y actividades realizadas por los estudiantes respecto a los objetivos del programa.	4,7

<p>CARACTERÍSTICA 24: Trabajos de los estudiantes Los trabajos realizados por los estudiantes en las diferentes etapas del plan de estudios favorecen el logro de los objetivos del programa y el desarrollo de competencias, según las exigencias de calidad de la comunidad académica</p>	<p>Apreciación de directivos y profesores del programa, o de evaluadores externos, sobre la correspondencia entre la calidad de los trabajos realizados por los estudiantes del programa y los objetivos de logro definidos para el mismo, incluyendo la formación personal</p>	3,8
	<p>Documentos institucionales que expresen las políticas en materia de evaluación y autorregulación.</p>	4,7
<p>CARACTERÍSTICA 25: Evaluación y autorregulación del programa Existen criterios y procedimientos claros para la evaluación periódica de los objetivos, procesos y logros del programa, con miras a su mejoramiento continuo. Se cuenta para ello con la participación de profesores, estudiantes y egresados, considerando la pertinencia del programa para la sociedad</p>	<p>Existencia de mecanismos para el seguimiento, la evaluación y el mejoramiento continuo de los procesos y logros del programa, y la evaluación de su pertinencia para la sociedad, con participación activa de profesores, directivos, estudiantes y egresados.</p>	4,3
	<p>Número y tipo de actividades desarrolladas por el programa para que profesores, estudiantes y egresados participen en la definición de políticas en materia de docencia, investigación, extensión o proyección social y cooperación internacional, y en las decisiones ligadas al Programa.</p>	4,2
	<p>Información sobre cambios específicos realizados en el programa, en los últimos cinco años, a partir de los resultados de los procesos de evaluación y autorregulación del programa.</p>	4,3
	<p>Existencia de criterios, estrategias y actividades del programa orientado a promover la capacidad de indagación y búsqueda, y la formación de un espíritu investigativo en los estudiantes.</p>	5,0
	<p>CARACTERÍSTICA 26: Formación para la investigación El programa promueve la capacidad de indagación y búsqueda, y la formación de un espíritu investigativo que favorece en el estudiante una aproximación crítica y permanente al estado del arte en el área de conocimiento del programa y a potenciar un pensamiento autónomo que le permita la formulación de problemas</p>	<p>Existencia y utilización de métodos y mecanismos por parte de los profesores del programa para potenciar el pensamiento autónomo que permita a los estudiantes la formulación de problemas y de alternativas de solución.</p>
<p>Existencia y utilización de métodos y mecanismos por parte de los profesores del programa para que los estudiantes accedan de manera crítica y permanente al estado del arte en el área de conocimiento del programa.</p>	4,3	
<p>Número y tipo de actividades académicas desarrolladas dentro del programa, en las que se analizan las diferentes tendencias internacionales de la investigación científica</p>	3,3	

y de alternativas de solución	Existencia de criterios y políticas institucionales en materia de investigación, y sobre la organización, los procedimientos y el presupuesto con que cuenta el programa para el desarrollo de proyectos de investigación.	5,0
CARACTERÍSTICA 27: Compromiso con la investigación De acuerdo con lo definido en el proyecto institucional, el programa cuenta con un núcleo de profesores que dedica tiempo significativo a la investigación relacionada con el programa y articulada con la docencia y la extensión o proyección social	Porcentaje de los profesores del programa que desarrolla investigación y porcentaje de tiempo que los profesores dedican a la investigación, con respecto a su tiempo total de dedicación académica.	4,0
	Número de proyectos que evidencien la articulación de la actividad investigativa de los profesores del programa con sus actividades de docencia y de extensión o proyección social.	4,3
	Número de grupos de investigación con proyectos en desarrollo con reconocimiento institucional o de Colciencias que se han conformado en el programa en los últimos cinco años.	4,0
	Número de publicaciones en revistas indexadas y especializadas, innovaciones, creación artística y patentes obtenidas por profesores del programa.	4,3
	Existencia de criterios y políticas institucionales y del programa en materia de extensión o proyección social.	4,7
CARACTERÍSTICA 28: Extensión o proyección social El programa ha definido mecanismos para enfrentar académicamente problemas del entorno, promueve el vínculo con los distintos sectores de la sociedad e incorpora en el plan de estudios el resultado de estas experiencias	Número y tipo de proyectos y actividades de extensión o proyección a la comunidad que ha desarrollado el programa en los últimos cinco años.	4,0
	Impacto que han tenido en el entorno los resultados de los proyectos de extensión o proyección social desarrollados por el programa.	4,5
	Existencia de documentos e informes en los que se evidencien los cambios en el plan de estudios, resultantes de experiencias relativas al análisis y propuestas de solución a los problemas del contexto.	4,0
	Apreciación de empresarios, funcionarios públicos, líderes comunitarios, y de otros agentes externos sobre el impacto social de los proyectos desarrollados por el programa.	3,8
	Existencia de criterios y políticas institucionales y del programa en materia de adquisición y actualización de material bibliográfico.	4,7
CARACTERÍSTICA 29: Recursos bibliográficos El programa cuenta con recursos bibliográficos	Grado de correspondencia entre la naturaleza y los objetivos del programa, y la pertinencia, actualización y suficiencia del material bibliográfico con que cuenta	4,3

adecuados y suficientes en cantidad y calidad, actualizados y accesibles a los miembros de la comunidad académica, y promueve el contacto del estudiante con los textos y materiales fundamentales y con aquellos que recogen los desarrollos más recientes relacionados con el área de conocimiento del programa	el programa para apoyar el desarrollo de las distintas actividades académicas.		
	Apreciación de directivos, profesores y estudiantes del programa sobre la pertinencia, actualización y suficiencia del material bibliográfico con que cuenta el programa.	4,0	
	Porcentaje de incremento anual en las adquisiciones de libros, revistas especializadas, bases de datos y suscripciones a publicaciones periódicas, relacionados con el programa académico, en los últimos 5 años.	3,8	
	Porcentaje de profesores y estudiantes del programa que utiliza semestralmente recursos bibliográficos disponibles en el programa.	4,3	
	Existencia de criterios y políticas institucionales y del programa, en materia de adquisición y actualización de recursos informáticos y de comunicación.	4,7	
<p>CARACTERÍSTICA 30: Recursos informáticos y de comunicación En los procesos académicos, los profesores y los estudiantes disponen de recursos informáticos y de comunicación, los cuales son suficientes, actualizados y adecuados según la naturaleza del programa y el número de usuarios</p>	Grado de correspondencia entre la naturaleza y los objetivos del programa, y la pertinencia, actualización y suficiencia de los recursos informáticos y de comunicación con que cuenta el programa para apoyar el desarrollo de las distintas actividades	4,5	
	Apreciación de directivos, profesores y estudiantes del programa sobre la pertinencia, actualización y suficiencia de los recursos informáticos y de comunicación con que cuenta el programa.	4,2	
	Proporción entre el número de profesores y estudiantes del programa y el número de recursos informáticos tales como computadores, programas de informática, conexiones a redes y multimedia.	4,2	
	Porcentaje de profesores y estudiantes del programa que utiliza semestralmente los recursos informáticos disponibles en el programa.	4,0	
	Grado de correspondencia entre el número de estudiantes del programa y los campos para la práctica académica integrada.	4,0	
	<p>CARACTERÍSTICA 31: Recursos de apoyo docente El programa, de acuerdo</p>	Grado de correspondencia entre el número de estudiantes y el número de puestos de trabajo en aulas, sala de cómputo y bibliotecas.	4,2

	con su naturaleza y con el número de estudiantes, cuenta con recursos de apoyo para el desarrollo curricular tales como talleres, laboratorios, equipos, medios audiovisuales, sitios de práctica, los cuales son suficientes, actualizados y adecuados.	Apreciación de profesores y estudiantes del programa sobre la dotación y utilización de aulas, sala de cómputo, biblioteca y campos para la práctica académica integrada.	4,0
		Número y tipo de programas, servicios y actividades de bienestar dirigidos a los profesores, estudiantes y personal administrativo del programa.	4,0
FACTOR 5. BIENESTAR INSTITUCIONAL : 10%	CARACTERÍSTICA 32: Políticas, programas y servicios de bienestar universitario. Los servicios de bienestar universitario son suficientes, adecuados y accesibles, son utilizados por profesores, estudiantes y personal administrativo del programa y responden a una política integral de bienestar universitario definida por la institución	Porcentaje de directivos, profesores, estudiantes y personal administrativo del programa que conoce los programas, los servicios y las actividades de bienestar institucional.	3,7
		Apreciación de directivos, profesores, estudiantes y personal administrativo del programa sobre los servicios y las actividades de bienestar y sobre la contribución que las políticas sobre bienestar y dichos servicios han hecho a su desarrollo personal.	4,3
		Apreciación de directivos, profesores y estudiantes del programa sobre la pertinencia y contribución que las políticas institucionales y los servicios en materia de bienestar han hecho a la calidad de las funciones de docencia, investigación y extensión y proyección social.	3,3
		Grado de correspondencia entre la organización, administración y gestión del programa, y los fines de la docencia, la investigación, la extensión o proyección social y la cooperación nacional e internacional en el programa.	4,3
FACTOR 6. ADMINISTRACIÓN, ORGANIZACIÓN Y GESTIÓN: 7.5%	CARACTERÍSTICA 33: Organización, administración y gestión del programa. La organización, administración y gestión del programa favorecen el desarrollo y la articulación de las funciones de docencia, investigación, extensión o proyección social y la cooperación internacional. Las personas encargadas de la administración del	Apreciación de directivos, profesores, estudiantes y personal administrativo del programa sobre la coherencia entre la organización, administración y gestión del programa, y los fines de la docencia, la investigación, la extensión o proyección social y la cooperación nacional e internacional en el programa.	4,0
		Estadísticas de formación y experiencia de quienes orientan la administración del programa.	3,7

<p>programa son suficientes en número y dedicación y poseen la formación requerida para el desempeño de sus funciones</p>	<p>Apreciación del personal administrativo del programa sobre la claridad de las funciones encomendadas, y sobre la articulación de sus tareas con las necesidades y objetivos del programa.</p>	<p>4,0</p>
	<p>Apreciación de profesores y estudiantes del programa sobre la eficiencia y eficacia de los procesos administrativos en el programa.</p>	<p>4,0</p>
	<p>Existencia y utilización de sistemas y mecanismos eficaces que faciliten la comunicación y el registro de información al interior del programa.</p>	<p>3,3</p>
<p>CARACTERÍSTICA 34: Sistemas de comunicación e información El programa cuenta con mecanismos eficaces de comunicación interna y con sistemas de información claramente establecidos y accesibles a todos los miembros de la comunidad académica.</p>	<p>Frecuencia de actualización de los sistemas de información y comunicación de la institución.</p>	<p>3,3</p>
	<p>Apreciación de directivos, profesores, estudiantes y personal administrativo sobre la eficacia de los sistemas de información y de los mecanismos de comunicación horizontal y entre niveles jerárquicos.</p>	<p>3,7</p>
	<p>Apreciación de profesores, estudiantes y personal administrativo del programa sobre la orientación académica que imparten los directivos del programa y sobre el liderazgo que ejercen.</p>	<p>4,0</p>
<p>CARACTERÍSTICA 35: Dirección del programa Existe orientación y liderazgo en la gestión del programa. Las reglas de juego de dicha gestión están claramente definidas y son conocidas por los usuarios.</p>	<p>Documentos institucionales que definan lineamientos y políticas que orienten la gestión del programa.</p>	<p>4,0</p>
	<p>Porcentaje de directivos, profesores y personal administrativo del programa que conoce las políticas que orientan la gestión del programa.</p>	<p>4,0</p>
	<p>Grado de correlación existente entre las estrategias de promoción y divulgación del programa y la naturaleza del mismo.</p>	<p>3,3</p>
<p>CARACTERÍSTICA 36: Promoción del programa La institución y el programa, al realizar sus actividades de promoción, hacen pública su oferta educativa con transparencia y veracidad, y cumplen con las normas legales establecidas para tal fin.</p>	<p>Apreciación de profesores, estudiantes, egresados, personal administrativo y empleadores sobre la pertinencia, calidad y veracidad de la información que transmiten los medios de promoción del programa.</p>	<p>3,3</p>
	<p>Existencia de políticas y criterios institucionales que evidencian el compromiso de la academia con las necesidades locales, regionales y nacionales.</p>	<p>5,0</p>
	<p>Número y tipo de reconocimientos hechos en los últimos cinco años por entidades gubernamentales y no gubernamentales al impacto que el programa ha ejercido en el medio local, regional, nacional o internacional.</p>	<p>5,0</p>

FACTOR 7. EGRESADOS Y ARTICULACIÓN CON EL MEDIO:10%	<p>CARACTERÍSTICA 37: Influencia del programa en el medio En el campo de acción del programa, éste ejerce una influencia positiva sobre su entorno, en desarrollo de políticas definidas y en correspondencia con su naturaleza y su situación específica; esta influencia es objeto de análisis sistemático.</p>	<p>Apreciación de directivos, profesores, estudiantes y empleadores del programa sobre el impacto que éste ejerce en el medio.</p>	3,0
		<p>Grado de correlación existente entre la ocupación y ubicación profesional de los egresados y el perfil de formación del programa.</p>	4,3
		<p>Apreciación de los egresados, empleadores y usuarios externos sobre la calidad de la formación recibida en el programa.</p>	4,3
		<p>Índice de empleo entre los egresados del programa.</p>	4,0
		<p>Porcentaje de egresados del programa que ha recibido distinciones y reconocimientos significativos por su desempeño en la disciplina, profesión, ocupación u oficio correspondiente.</p>	4,3
	<p>CARACTERÍSTICA 39: Impacto de los egresados en el medio social y académico Los egresados del programa son reconocidos por la calidad de la formación que reciben y se destacan por su desempeño en la disciplina, profesión, ocupación u oficio correspondiente</p>	<p>Apreciación de empleadores sobre la calidad de la formación y el desempeño de los egresados del programa</p>	3,0
		<p>Apreciación de directivos, profesores, estudiantes y personal administrativo del programa sobre las características de la planta física desde el punto de vista de su accesibilidad, diseño, capacidad, iluminación, ventilación y condiciones de seguridad e higiene.</p>	5,0
		<p>Apreciación de directivos, profesores, estudiantes y personal administrativo del programa sobre número, tamaño, capacidad, iluminación, ventilación y dotación de bibliotecas, salas de lectura grupal e individual, y espacios para consulta.</p>	3,3
	RECURSOS FÍSICOS Y FINANCIEROS: 7.5%	<p>Existencia de planes y proyectos en ejecución para la conservación, expansión, mejoras y el mantenimiento de la planta física para el programa, de acuerdo con las normas técnicas respectivas.</p>	4,0
		<p>Relación entre las áreas disponibles en aulas y el número de estudiantes del programa</p>	3,7
<p>Existencia de documentos e informes sobre origen, monto y distribución de los recursos presupuestales destinados al programa.</p>		3,7	
<p>Existencia de documentos e informes sobre la distribución porcentual en la asignación presupuestal para actividades de docencia, investigación, proyección</p>		3,0	

		social, bienestar institucional e internacionalización del programa.	
CARACTERÍSTICA 41: Presupuesto del programa El programa dispone de recursos presupuestales suficientes para funcionamiento e inversión, de acuerdo con su naturaleza y objetivos.		Porcentaje de los ingresos que se dedican a la inversión en el programa.	4,3
		Apreciación de directivos y profesores del programa sobre los recursos presupuestales de que se dispone en el mismo.	4,0
		Existencia de documentos en los que se evidencie la planeación y la ejecución de planes en materia de manejo de los recursos físicos y financieros, en concordancia con el tamaño y la complejidad de la institución y del programa.	2,7
		Existencia de criterios y mecanismos para la elaboración, ejecución y seguimiento del presupuesto y para la asignación de recursos físicos y financieros para el programa.	3,3
CARACTERÍSTICA 42: Administración de recursos La administración de los recursos físicos y financieros del programa es eficiente, eficaz, transparente, y se ajusta a las normas legales vigentes.		Apreciación de directivos y profesores del programa sobre la equidad en la asignación de recursos físicos y financieros para el programa.	3,7
			4,1
	Calificación		

CONCLUSIONES Y JUICIO GLOBAL SOBRE EL ESTADO DEL PROGRAMA

La revisión del Plan de Mejoramiento 2003-2007, a la luz de las fortalezas y debilidades encontradas por el CNA, la comparación entre los documentos que rigen el quehacer de la institución y los resultados de la consulta a las audiencias que conforman la comunidad académica de la EIB (profesores, estudiantes, egresados, empleadores, personal administrativos y empleados) que dan cuenta de su percepción sobre el programa de Bibliotecología, permiten afirmar que éste ha cumplido las metas trazadas, está respondiendo satisfactoriamente a la sociedad, y ha desarrollado acciones tendientes a aumentar su calidad y pertinencia social como: la renovación del registro calificado, el inicio de la Maestría en Ciencia de la Información, la asesoría y acompañamiento a

procesos de definición de la política pública en lectura y bibliotecas, la participación en los programas de Estímulo al Talento Estudiantil y Jóvenes Investigadores, y la gestión de recursos financieros mediante los contratos de asesoría y consultoría.

Al hacer la ponderación de los factores propuestos por el CNA en su proceso de autoevaluación con miras a la reacreditación se concluye que el programa de Bibliotecología tiene un alto grado de calidad, esto es, 4.1/5.0 puntos, alcanzado a partir de la superación del 100% de las debilidades encontradas en el proceso de autoevaluación en 2004, las cuales tenían que ver, fundamentalmente, con un cuerpo docente reducido, con unas condiciones laborales desiguales entre profesores vinculados y ocasionales, con el marcado ausentismo de los estudiantes y la carencia de adecuados mecanismos de control para evitarlo y con la necesidad de superar el impacto producido por la transformación curricular, haciendo del mejoramiento un proceso permanente.

Las debilidades que persisten, en relación con profesores y estudiantes, son de orden estructural del sistema de educación superior. No obstante, la Escuela ha implementado diversos mecanismos para mejorar cuantitativa y cualitativamente su planta docente, al promover y apoyar la formación en maestría y doctorado, tanto de los profesores vinculados como de los ocasionales y la asistencia a eventos nacionales e internacionales al gestionar comisiones administrativas, de estudio y años sabáticos a los que tienen derecho los docentes y al participar en las convocatorias públicas para la vinculación docente, mecanismos que han contribuido a dinamizar la investigación y la publicación, factores determinantes para el incremento salarial de los docentes.

Ha disminuido la deserción de los estudiantes y su tránsito por el plan de estudios es más ágil, como consecuencia de los diversos programas que ofrece Bienestar Universitario y de la asesoría de la Jefatura de Formación Académica para favorecer su permanencia. La directivas no han descuidado ni por un momento el llamado a la participación de los estudiantes en los diferentes órganos académico – administrativos, y ésta, aunque intermitente, ha logrado que la representación en el Consejo de Escuela sea una de las más permanentes de la Universidad.

La falta de flexibilidad en el plan de estudios es una debilidad que se está superando con el diseño de estrategias que permiten vincular a los estudiantes de la versión dos a la tres, con la integración entre la versión cuatro y la cinco, los cursos comunes con la Tecnología en Archivística, la promoción de la participación en el programa Sígueme, el reconocimiento de cursos electivos aprobados en otras dependencias y los nuevos cursos electivos profesionales. Así mismo, la programación de horarios, la integración de tecnologías para favorecer la virtualidad y la asesoría personalizada a los estudiantes para cumplir su plan de estudios son elementos que contribuyen a la flexibilidad del programa.

Se conservan y consolidan las fortalezas del programa identificadas en los informes anteriores: permanencia de la *RIB* en la categoría A2 de PUBLINDEX y del Grupo de Investigación en Información, Conocimiento y Sociedad en la categoría A de COLCIENCIAS; incremento de la investigación y las publicaciones, de las asesorías y consultorías; continuidad del programa de Estímulo al Talento Estudiantil y participación en el programa Jóvenes Investigadores; evaluación permanente del currículo, expresada en las versiones curriculares cuatro y cinco, reconocimiento de la Escuela y de los profesores en los ámbitos local y nacional, representado en las distinciones Premio Luis Florén (ASEIBI), Premio Rubén Pérez Ortiz (ASCOLBI) y Orden al Mérito Juan del Corral (Gobernación de Antioquia). Finalmente, una de las principales fortalezas resaltada por el CNA se relaciona con la administración y gestión del programa, que durante el periodo evaluado se consolidó y fortaleció, como lo evidencian los planes de acción anual y sus correspondientes informes de gestión.

La realización de acciones innovadoras como la obtención del registro calificado del programa por segunda vez; el inicio de la primera cohorte de la Maestría en Ciencia de la Información, con 15 estudiantes de diversas áreas del conocimiento (ingeniería, bibliotecología, comunicación social, nutrición y dietética); la asesoría y el acompañamiento a procesos de definición de la política pública en lectura (CERLALC, Municipio de Medellín, Parques biblioteca); el desarrollo del programa Estímulo al Talento Estudiantil; la participación en el programa Jóvenes Investigadores, de la Vicerrectoría de Investigación de la Universidad de Antioquia y la capacidad de autofinanciación del programa.

En consonancia con los lineamientos del Consejo Nacional de Acreditación y con los resultados del proceso de autoevaluación, el estado actual del programa cumple en alto grado las condiciones de calidad.

ACCIONES MEJORADORAS – PROSPECTIVA Y PLANES

Factor PEI

Tabla 36 Factor PEI

Debilidades	Propuestas
PEI actualizado: a la luz de los retos del nuevo profesional.	Análisis, discusión y actualización por el grupo de profesores
Conocimiento y apropiación del PEI por la comunidad académica de la EIB	Publicación, socialización y difusión del PEI
No existe proyecto educativo de cada pregrado	Elaboración del PEI en cada uno de los pregrados que tiene la EIB

Fuente: Elaboración propia

Factor Estudiantes

Tabla 37 Factor Estudiantes

Debilidades	Propuestas
Poco conocimiento de la estructura curricular y sus relaciones	Actividades de re-inducción generales y por núcleos y asignaturas
Falta más dinámica de participación e interacción de parte de los estudiantes	Vincular a los estudiantes a los órganos de administración académica de la EIB
Poco conocimiento del plan de desarrollo U. de A. y del Plan de Acción de la EIB	Participación y presentación en el diseño, seguimiento y evaluación de los planes.

Fuente: Elaboración propia

Factor Profesores

– Contratación y vinculación

Tabla 38 Factor Profesores: contratación y vinculación

El desconocimiento de los procesos de vinculación docente	Conformar un banco de hojas de vida
	Elaborar y dinamizar una política de relevo generacional
El desconocimiento del Estatuto Profesoral	Programar capacitación sobre el Estatuto Profesoral con Vice docencia y la Asociación de Profesores
	Elaborar estudio sobre las necesidades de planta docente que requiere la EIB
La no aplicación del Estatuto Profesoral en lo concerniente al escalafón docente.	Hacer difusión en el claustro y elaborar un plan de aplicación con el representante profesoral y el Comité de Evaluación Profesoral ante el Consejo
Dificultades en la conformación del Comité de Evaluación Profesoral	Mantener y dinamizar el Comité de Evaluación Profesoral.

Fuente: Elaboración propia

– Conformación de comunidad académica

–

Tabla 39 Factor Profesores: Conformación de comunidad académica

Debilidades	Propuestas
Falta fortalecimiento de la comunidad académica	Aumentar los espacios de discusión y trabajo colectivo de los docentes para tratar los asuntos académicos de la EIB

Fuente: Elaboración propia

Factor Procesos académicos

– Flexibilización del currículo

Tabla 40 Factor Procesos académicos: flexibilidad del currículo

Debilidades	Propuestas
Incrementar la flexibilidad del plan de estudios	Plan de evaluación del mejoramiento curricular como acción permanente con los Comités de Carrera y Currículo
Deficiencia en la planificación académica e institucional: Los procesos no están lo suficientemente documentados ni planificados en el corto, mediano y largo plazo	Identificar y documentar procesos académicos, detallando el lugar de los profesores (de manera diferencial).
Falta actualizar y aprovechar los convenios para aumentar la movilidad docente y estudiantil	Elaboración de plan de movilidad con base en convenios
Falta aprovechar los programas de Tutorías y Talento Estudiantil	Aumentar la difusión y convocatoria a los estudiantes para participar en estos programas
Poca discusión y apropiación de la estructura curricular entre docentes y estudiantes.	Plan de evaluación del mejoramiento curricular como acción permanente con los Comités de Carrera y Currículo
Falta una política para definir las condiciones y características de la virtualidad en el plan de estudios	Plan de evaluación del mejoramiento curricular como acción permanente con los Comités de Carrera y Currículo

Fuente: Elaboración propia

– *Formación integral*

Tabla 41 Factor Procesos académicos: formación integral

Debilidades	Propuestas
Falta consolidar los conocimientos relacionados con las áreas profesionales (catalogación, clasificación, TIC)	Plan de evaluación del mejoramiento curricular como acción permanente con los Comités de Carrera y Currículo
Aumentar la pertinencia y relación del plan de estudios con el medio laboral	Aplicar y adecuar al programa la nueva política de prácticas de la UdeA

Fuente: Elaboración propia

– *Extensión y proyección social*

Tabla 42 Factor Procesos académicos: extensión y proyección social

Debilidades	Propuestas
No se conoce en el medio lo que hace la Escuela en extensión: hay problemas en los mecanismos de comunicación	Actualizar el Plan de mercadeo de la EIB ajustado al Plan de Acción.
Las actividades programadas no convocan o no llegan a los públicos objetivos	Actualizar el Plan de mercadeo de la EIB ajustado al Plan de Acción.
Falta aumentar y visibilizar la extensión solidaria.	Actualizar el Plan de mercadeo de la EIB ajustado al Plan de Acción.

Fuente: Elaboración propia

– *Relaciones nacionales e internacionales*

Tabla 43 Factor Procesos académicos: relaciones nacionales e internacionales

Debilidades	Propuestas
Falta publicar más en revistas	Apoyo y fomento en procesos de publicación en otros

internacionales	idiomas
	Fomento del estudio de una segunda lengua
Desconocimiento de profesores y estudiantes de los convenios y/o programas de colaboración internacional.	Elaborar el plan de internacionalización con difusión a toda la comunidad y participación de ésta
Visibilidad de los eventos internacionales que la Escuela ha convocado (Congreso Internacional de Investigación, Reunión de Centros de Investigación, Encuentro Nacional de Investigación)	Asegurar la continuidad y calidad de los eventos que la Escuela ha establecido como medios de encuentro y difusión.
Falta presencia actualizada y efectiva en la Web (portal, redes sociales)	Cumplimiento, seguimiento y evaluación del Plan de Comunicaciones de la EIB, en su componente de visibilidad en internet.
Pocos resultados o visibilidad de gestiones en eventos por parte de los docentes: falta de institucionalización de contactos.	Elaborar un plan de internacionalización con difusión a toda la comunidad y participación de la misma

Fuente: Elaboración propia

– *Relación investigación – formación*

Tabla 44 Factor Procesos académicos: relación investigación – formación

Debilidades	Propuestas
Mejorar la planeación de la investigación de acuerdo con el medio y los objetivos del programa	Ejecución, seguimiento y evaluación participativa del programa de investigación de la EIB.
Falta aumentar y direccionar los recursos para la investigación	Ejecución, seguimiento y evaluación participativa del programa de investigación de la EIB.

Fuente: Elaboración propia

– *Procesos de autoevaluación y autorregulación*

Tabla 45 Procesos académicos: proceso de autoevaluación y autorregulación

Debilidades	Propuestas
Falta de seguimiento, registro, sistematización y divulgación del Plan de Acción en su componente de autoevaluación.	Establecer condiciones permanentes de participación, difusión, seguimiento y evaluación a los planes de la EIB

Fuente: Elaboración propia

Sistemas de comunicación e información

Tabla 46 Factor Procesos académicos: Sistemas de comunicación e información

Debilidades	Propuestas
Deficiencia en la comunicación interna y externa.	Cumplimiento, seguimiento y evaluación participativa del Plan de Comunicaciones de la EIB, en su componente de comunicación interna.

<p>Aumentar el aprovechamiento y uso de las herramientas tecnológicas de comunicación para la difusión de contenidos a cada público objetivo.</p>	<p>Cumplimiento, seguimiento y evaluación participativa del Plan de Comunicaciones de la EIB, en su componente de herramientas de comunicación y difusión.</p>
---	--

Fuente: Elaboración propia

Factor Egresados

Tabla 47 Factor Procesos académicos: factor Egresados

Debilidades	Propuestas
<p>Falta más integración Escuela-egresado</p>	<p>Asegurar la participación de los egresados en los órganos de administración de la EIB y su inclusión en el Plan de Comunicaciones.</p>

Fuente: Elaboración propia

BIBLIOGRAFÍA

Arango Botero, A. Una transformación curricular: experiencia del programa de Bibliotecología. En: *Seminario Internacional filosofía de la educación superior. Transformación de la Universidad siglo XXI*. Medellín: Universidad de Antioquia, Vicerrectoría de Docencia, 1996.

Breglia, V. L. A. & Rodríguez, M. E. F. (1994). A formação dos profissionais bibliotecários e a questão da transferência de informação. En: *Congresso latino-americano de biblioteconomia e documentação* (2: 1994: Belo Horizonte). Anais. Belo Horizonte: Associação de Bibliotecários de Minas Gerais: Escola de Biblioteconomia da UFMG. p. 395-414.

Borko, H. (1968). Information science: what is it? En: *American Documentation*. Vol. 19, no. 1 (Jan. 1968); p. 3-5.

Céspedes de B, B. (1996). Propuesta de transformación curricular para la Escuela Interamericanas de Bibliotecología. En: *Revista Interamericanas de Bibliotecología*. Vol. 19, no. 2 (Jul. –Dic.) p.7-45.

Colombia. Ministerio de Educación. CNA. (2006). *Autoevaluación con fines de acreditación de programas de pregrado*. Guía de procedimientos no. 3. 4 ed. Bogotá: CNA.

Colombia. Ministerio de Educación. CNA. (2006). *Lineamientos para la acreditación de programas de pregrado*. Bogotá: CNA.

Colombia. Ministerio de Educación. CNA. (2006). *Guía para la renovación de la acreditación de programas académicos de pregrado*. Guía de procedimientos no. 4. Bogotá: CNA.

Lancaster, W.F. (1989). O currículo de ciência da informação. En: *Revista de Biblioteconomia de Brasília*. Vol. 17, no. 1, p. 1-20. Traduced de: The curriculum of information science. En: *Library Automation and Information Networks* (1988: Taipei, Taiwan, ROC).

Linares, C. R. (2003). Teorías y ciencia de la información: una interpretación. En: *Revista Interamericana de Nuevas Tecnologías de la Información*. (Abr-Jun.) ; p. 56-64.

Moreiro, J. A. (1999). *Introducción al estudio de la información y la documentación*. Medellín: Editorial Universidad de Antioquia.

Ramírez Pérez, P. A. (2009). *Perfil profesional y ocupacional del bibliotecólogo*. Extraído el 15 de agosto de 2011, de [//bibliotecologia.udea.edu.co/andrear/centrointeres/iunoper.html](http://bibliotecologia.udea.edu.co/andrear/centrointeres/iunoper.html)

Rozados, H. B. F. (2003). A ciência da informação em sua aproximação com as ciências cognitivas. En: *Questão*. Vol. 9, no. 1 (Jan.-Jun.); p. 79-94.

Universidad de Antioquia. Comité central de autoevaluación. (2006) Guía de autoevaluación: factores, características e indicadores. Medellín: U.de A.

Universidad de Antioquia. Escuela Interamericana de Bibliotecología. (2003). Informe proceso de autoevaluación con fines de renovación de la acreditación del programa de pregrado en bibliotecología. Medellín: EIB.

Universidad de Antioquia. Escuela Interamericana de Bibliotecología. (2003). Proyecto educativo institucional. Medellín: EIB.

Universidad de Antioquia. Escuela Interamericana de Bibliotecología. (2011). Programa de Bibliotecología. Documento maestro para el registro calificado 2001. Medellín: EIB.

ANEXOS

- Informes de gestión y Plan de Acción 2011
- Documento maestro para el registro calificado
- Metodología
- Centro de Investigaciones en Ciencia de la Información
- Coordinación de posgrados
- Revista Interamericana de Bibliotecología
- Biblioteca EIB
- Bienestar Universitario
- Acuerdos y actas del Consejo