

SOMMAIRE DOCUMENT
TUNING DESIGN

Design – document Tuning
2.1 Introduction au sujet
2.2 Profils de diplômes
2.3 Acquis de l'apprentissage et compétences - descripteurs de

niveau
2.4 Processus de consultation des acteurs du domaine
2.5 Charge de travail et système ECTS
2.6 Tendances et différences au sein de l'espace européen de

l'enseignement supérieur en design
2.7 Formation, enseignement et évaluation
2.8 Assurance et développement de la qualité

DOCUMENT TUNING – ENSEIGNEMENT
DU DESIGN

Ce document Tuning a été élaboré par l’association internationale des
universités et établissements d’enseignement supérieur en art, design et
média CUMULUS dans le cadre du réseau thématique inter}artes, phase 2.

2.1 INTRODUCTION AU SUJET

Dans l’ensemble de ce document, le terme ‘Design’ couvre les domaines
suivants : design industriel, meubles, intérieur, céramique, verre, mode,
textile et graphisme, ainsi que les nouveaux médias dans une certaine
mesure. Selon les pays, le terme design couvre des sujets assez
différents. Pour certains pays, l’enseignement du design peut être décrit
dans d’autres documents Tuning, par exemple les beaux-arts ou
l’architecture.

Le design aborde la production d’objets et de services selon différentes
perspectives : esthétique, fonctionnalité, usage, technologie de
production/fabrication, durabilité et éthique, avec un accent différent
selon les domaines du design, les pays ou les universités. Ce document
porte également sur les programmes d’administration et de direction dans
le domaine du design.

2.2 PROFILS DE DIPLOMES

Premier
cycle

Diplôme classique : licence ès arts, licence scientifique,
licence en ingénierie.
Domaine : design dans un des domaines décrits ci-dessus
Activités classiques des diplômés : designer, différents
emplois commerciaux, édition, artisanat.

Second cycle Diplôme classique : maîtrise ès arts, maîtrise scientifique,
maîtrise en ingénierie.
Domaine : design dans un des domaines décrits ci-dessus
Activités classiques des diplômés : designer, différents
emplois commerciaux, édition, artisanat, entrepreneur
dans le design.

Troisième
cycle

Diplôme classique : doctorat, docteur ès arts, docteur ès
ingénierie.
Domaine : design dans un des domaines décrits ci-dessus
Activités classiques des diplômés : chercheur, designer,
enseignant, administration, différents emplois dans le
commerce et l’édition.

Rôle du sujet dans d’autres programmes diplômants

Certains domaines du design se retrouvent en partie dans l’architecture
(meubles, intérieur), beaux-arts (textile, céramique), ingénierie (design
industriel), histoire de l’art (histoire et théorie du design), travaux
d’artisanat (céramique, textile et meubles), scénographie ou études sur
les média. Par ailleurs, les étudiants en ingénierie et en gestion peuvent
avoir un certain nombre de cours/études de design liés à leurs propres
spécialisations.

2.3 ACQUIS DE L’APPRENTISSAGE ET COMPETENCES –
DESCRIPTEURS DE NIVEAU

Les termes utilisés dans les tableaux suivants ont été développés
spécialement pour ce document et ne sont pas nécessairement
synonymes de ceux utilisés dans tous les pays.

ACQUIS DE L’APPRENTISSAGE ET COMPETENCES DE 1er CYCLE
(NIVEAU LICENCE)

Compétences clés
spécifiques du sujet

Compétences générales
importantes

APTITUDES EN DESIGN
� Maîtrise des compétences
générales et spécifiques de la
discipline requises pour le design.
� Maîtrise des techniques et de
la technologie de base pour le
domaine du design.
� Connaissances de base des
méthodologies pertinentes en
design

CONNAISSANCES GENERALES
� Connaissance des
fondements historiques et
théoriques du design en général et
de sa propre discipline de design en
particulier.
� Connaissance du rôle du
design dans le contexte social,
culturel/artistique, politique,
écologique, économique et éthique.

CONNAISSANCES GENERALES
� Connaissance des éléments
de base et des principes généraux
de certains domaines (selon l’accent
du programme) liés au design
(affaires, culture, études futures,
écologie et technologie).
� Pour les études centrées sur
les aspects artistiques du design,
maîtrise de base des différentes
disciplines artistiques (par exemple
sculpture, peinture et dessin) et des
techniques correspondantes.

CONNAISSANCES THEORIQUES
� Connaissances de base des
concepts théoriques sur le design et

CONNAISSANCES THEORIQUES
� Compréhension de base de la
pensée analytique et critique.

de leurs applications dans le passé.

APTITUDES A CONCEPTUALISER
� Aptitudes de base à formuler
et évaluer des concepts de design.

APTITUDES A CONCEPTUALISER

APTITUDE A L’IDEATION
� Capacité à adapter les
principes généraux de l’idéation
pour concevoir des problèmes
particuliers.

APTITUDE A L’IDEATION
� Maîtrise des méthodes de
base de production, d’évaluation, de
développement et de sélection
d’idées.

APTITUDES CREATIVES
� Compréhension de base de la
créativité en design et de la
manière de développer sa propre
créativité.

APTITUDES CREATIVES
� Compréhension de base de la
créativité et de la manière dont elle
peut être encouragée.

APTITUDES PROCESSUELLES
� Connaissance des différentes
phases du processus de design et
de la manière dont elles sont
réalisées dans son propre travail de
design.
� Capacité à planifier et gérer
des projets de design de petite
échelle
� Capacité à prendre la
responsabilité de parties d’un projet
de design de grande échelle en tant
que membre de l’équipe de design.

APTITUDES PROCESSUELLES
� Connaissances de base en
gestion de projets.

APTITUDES DE FORMATION
� Connaissance de base des
différentes méthodes de formation
liées aux études de design et de
leur application sur ses propres
études, y compris le concept de
formation tout au long de la vie.

APTITUDES DE FORMATION
� Connaissance de base des
différentes méthodes de formation.

APTITUDES DE
COMMUNICATION
� Capacité à communiquer sur
ses propres idées et ses processus
de design avec des pairs et des
professionnels du design.
� Capacité à évaluer et
débattre de sujets relatifs au design
avec des collègues designers.
� Capacité à apporter un point
de vue de design dans des équipes

APTITUDES DE
COMMUNICATION
� Connaissances de base pour
une communication efficace sous
forme écrite, orale et visuelle. Selon
les règlementations et les traditions
nationales, connaissance d’une ou
plusieurs langues étrangères.
� Compétences de base en
rhétorique.
� Capacité à expliquer les

multidisciplinaires.

ET/OU

principes de base de sa propre
discipline à des personnes
extérieures à la discipline.

APTITUDES A ENTREPRENDRE APTITUDES A ENTREPRENDRE
� Connaissances de base sur la
gestion de sa propre affaire
(questions juridiques, financières et
commerciales)

ACQUIS DE L’APPRENTISSAGE ET COMPETENCES DE 2nd CYCLE
(NIVEAU MAITRISE EN ARTS)

Compétences clés
spécifiques du sujet

Compétences générales
importantes

COMPETENCES EN DESIGN
� Maîtrise des techniques
générales et particulières
principales en design et
compétences d’expert de base dans
sa spécialisation dans la discipline.
� Maîtrise des techniques et
technologies les plus importantes
en design, y compris les techniques
et technologies spécifiques de la
spécialisation.
� Capacité de base à adapter et
développer des compétences en
design, des techniques et des
technologies pour de nouveaux
types de problème, et à identifier
les problèmes qui peuvent être
résolus par le design.

CONNAISSANCES GENERALES
� Capacité à placer son propre
travail dans le contexte théorique et
historique du design.
� Capacité à participer au
débat sur le rôle du design dans le
contexte social, culturel (y compris
artistique), politique, écologique et
économique.

CONNAISSANCES GENERALES
� Connaissances approfondies
des éléments de base et des
principes généraux de certains
domaines (selon le centre
d’attention du programme) liés au
design (par exemple, le commerce,
la culture, la prospective, l’écologie
et la technologie) et capacité à
utiliser ces connaissances comme
fondations de son propre travail.
� Pour les enseignements
centrés sur les aspects artistiques
du design, maîtrise avancée des

branches artistiques pertinentes
(par exemple, sculpture, peinture et
dessin) et des techniques
correspondantes, ainsi qu’une
connaissance du monde de l’art
contemporain.

COMPETENCES THEORIQUES
� Capacité à débattre et
développer des concepts théoriques
liés à son propre travail de design.
� Connaissance de la
philosophie du design.

COMPETENCES THEORIQUES
� Connaissance de la pensée
analytique et critique en général.
� Connaissance de base de la
philosophie de l’art, des sciences et
de la technologie, selon le sujet du
programme

APTITUDES A CONCEPTUALISER
� Maîtrise de la formulation et
de l’évaluation des concepts de
design.

APTITUDES A CONCEPTUALISER
� Capacité à associer les
concepts de design à des outils
comparables dans les disciplines
liées au design.

APTITUDES CREATIVES
� Connaissances avancées de
la créativité en design, capacité à
diriger et développer sa propre
créativité.

APTITUDES CREATIVES
� Connaissances avancées de
ce qu’est la créativité et de la
manière d’appliquer des aptitudes à
créer apprises en design à d’autres
types de problèmes.

APTITUDE A L’IDEATION
� Capacité à analyser et
développer les principes et les
pratiques de l’idéation pour mieux
les adapter à ses propres façons de
travailler.

APTITUDE A L’IDEATION

APTITUDES PROCESSUELLES
� Capacité à analyser et
développer son propre processus de
design.
� Capacité à planifier et gérer
des projets de design de taille
moyenne.
� Capacité à prendre la
responsabilité de parties
importantes de projets de
design/R&D de grande échelle en
tant que membre de l’équipe de
design.

APTITUDES PROCESSUELLES
� Connaissances avancées en
gestion de projets.

APTITUDES DE FORMATION
� Connaissances précises de

APTITUDES DE FORMATION

ses propres faiblesses et points
forts dans l’apprentissage, ainsi que
des bénéfices que peut présenter la
formation tout au long de la vie
pour les besoins de formation
supplémentaires.

APTITUDES DE
COMMUNICATION
� Capacité à communiquer sur
ses propres idées et ses processus
de design avec des clients et le
public au sens large

ET/OU

APTITUDES DE
COMMUNICATION
� Maîtrise de méthodes de
communication efficace sous forme
écrite, orale et visuelle, avec une ou
plusieurs langues étrangères (selon
les réglementations et les traditions
nationales).

APTITUDES A ENSEIGNER
� Compétences de base et
préparation à enseigner le design
et/ou des techniques et des
technologies liées au design à des
étudiants en design, ou intéressés
par le design, y compris
l’encadrement de projets de fin
d’études.

ET/OU

APTITUDES A ENSEIGNER

APTITUDES A ENTREPRENDRE APTITUDES A ENTREPRENDRE
� Connaissances avancées sur
la gestion de sa propre affaire
(questions juridiques, financières et
commerciales)

ACQUIS DE L’APPRENTISSAGE ET COMPETENCES DE 2nd CYCLE
(NIVEAU DOCTORAT)

Dans le cycle de doctorat, les compétences sont beaucoup plus en relation
directe avec le sujet que dans les cycles précédents.

Compétences clés spécifiques
du sujet

Compétences générales
importantes

COMPETENCES EN DESIGN
� Expertise dans sa propre
spécialisation de design, y compris
dans les techniques et technologies
utilisées.
� Maîtrise totale de la manière
d’adapter et développer des
compétences en design, des
techniques et des technologies pour

de nouveaux types de problème.

ET/OU

CONNAISSANCES GENERALES
� Capacité à contribuer au
cadre théorique et historique du
design et à le restructurer.
� Capacité à initier et mener le
débat sur le rôle du design dans le
contexte social, culturel/artistique,
politique, écologique et
économique.

ET/OU

CONNAISSANCES GENERALES
� Capacité à participer aux
débats universitaires dans les
domaines liés (par exemple,
économie, culture, technologie, art)
des points de vue design /
recherche en design / théorie du
design.

COMPETENCES THEORIQUES
� Capacité à créer et
développer des concepts théoriques
liés à son propre travail de design
et au design en général.
� Contribuer au développement
de la philosophie du design.

COMPETENCES THEORIQUES
� Capacité à contribuer à des
débats théoriques généraux avec
les idées et les théories
développées en design, avec une
connaissance de leur potentiel
d’application dans d’autres
domaines.

APTITUDES A CONCEPTUALISER

APTITUDES A CONCEPTUALISER
� Capacité à formuler et
évaluer des outils conceptuels en
général.

APTITUDE A L’IDEATION APTITUDE A L’IDEATION
� Capacité à analyser et
développer la philosophie, les
principes et les pratiques de
l’idéation en général.

APTITUDES CREATIVES
� Connaissances parfaites de la
créativité en design, capacité à
diriger et développer sa propre
créativité dans d’autres domaines.

APTITUDES CREATIVES

APTITUDES PROCESSUELLES
� Capacité à développer le
processus général de design.
� Capacité à planifier et gérer
des projets de design/recherche en
design/R&D de grande échelle.

ET/OU

APTITUDES PROCESSUELLES
� Capacité à développer des
concepts et des méthodes générales
de gestion de projets basés sur une
expérience en design.

APTITUDES DE FORMATION APTITUDES DE FORMATION

� Capacité à développer des
théories et des méthodes de
formation en design.

APTITUDES DE
COMMUNICATION
� Capacité à communiquer sur
ses propres idées et ses processus
de design à des publics
universitaires.

APTITUDES DE
COMMUNICATION
� Capacité à développer de
nouveaux modes de communication
sous forme écrite, orale et visuel, y
compris dans une ou plusieurs
langues étrangères.

APTITUDES A ENSEIGNER
� Capacité à enseigner le
design et/ou des techniques et des
technologies liées au design à des
étudiants en design de tous
niveaux, y compris l’encadrement
de projets de doctorat.

APTITUDES A ENSEIGNER
� Capacité à donner des
conférences/enseigner le design à
des étudiants d’autres disciplines
universitaires.

2.4 PROCESSUS DE CONSULTATION DES ACTEURS

L’étude Tuning sur la convergence des structures éducatives en design a
été menée par le réseau CUMULUS (pour plus d’informations, voir
www.cumulusassociation.org). Trois réunions se sont tenues à Stockholm
en avril 2006, Nantes en juin 2006 et Varsovie en octobre 2006, où les
compétences spécifiques des disciplines et les compétences générales ont
fait l’objet de débats regroupant des enseignants, des doyens/dirigeants
et des étudiants. Entre ces réunions, trois projets de document ont circulé
entre les participants à ces réunions et au sein des membres de CUMULUS
en général, y compris également le conseil d’administration de
l’organisation. Le document Tuning a été coordonné par l’Université d’Art
et de Design d’Helsinki (TAIK), partenaire du réseau
inter}artes, et la version précédant la version finale a été disponible pour
commentaires sur le site web CUMULUS en mai 2007.

2.5 CHARGE DE TRAVAIL ET SYSTEME ECTS

Premier cycle

180 à 240 ECTS

Second cycle

60-90-120 ECTS

Troisième cycle

120-180-240 ECTS

2.6 TENDANCES ET DIFFERENCES AU SEIN DE L’ESPACE EUROPEEN
D’ENSEIGNEMENT SUPERIEUR DANS LE DOMAINE DU DESIGN

Selon les universités, l’enseignement du design est inclus dans des
contextes très différents. De manière traditionnelle, le design a été
rattaché aux beaux-arts et à l’artisanat et, pour le design industriel, à
l’ingénierie. Les études de design développent de plus en plus des
relations avec les études commerciales, la sociologie, les études
culturelles ou la prospective. Ce développement est souhaitable et permet
de former des designers qui disposent des moyens pour faire face à une
grande variété de problèmes dans différents contextes. Cela permet
également de développer les échanges et les projets, en tenant compte
des points communs et des différences, condition nécessaire à un
développement et une mise en œuvre réussie des idées.

Les spécialisations actuelles, telles que le design durable, le design orienté
gestion et direction, la recherche liée au design et le design de service, se
développent très rapidement.

2.7 FORMATION, ENSEIGNEMENT ET EVALUATION

Les approches pédagogiques/didactiques varient en fonction de la relation
historique du design et des études de design avec d’autres domaines
(beaux-arts, artisanat et ingénierie) et des évolutions récentes accordant
une grande importance à la gestion ou la responsabilité en design. En
général, les études sont un mélange d’éléments parmi les suivants :
beaux-arts (dessin, peinture, sculpture), sujets historiques (histoire de
l’art, du design ou de l’architecture), sujets théoriques (théorie du design,
philosophie du design), sujets techniques (physique, électronique,
sciences de la matière), études connexes (psychologie, anthropologie,
gestion), communication (présentation et critique de projets de design,
marketing) et, enfin, les compétences en design elles-mêmes.

Les méthodes d’enseignement et de formation incluent par exemple le
travail indépendant en design, le travail en équipe interdisciplinaire et
transdisciplinaire, les cours, les séminaires, les essais, le travail en studio
de beaux-arts et la coopération sur des projets avec des entreprises, des
institutions et des clients privés. Généralement, les méthodes varient en
fonction de la dominante générale du programme de design (par exemple,
artistique, technique ou théorique). Le niveau d’autonomie des étudiants
dans leurs études varie également en fonction de la tradition universitaire
et de la dominante du programme.

Les méthodes d’évaluation varient également en fonction de la tradition
universitaire et de la dominante du programme. Dans certaines
institutions (et certains pays), les directives pour l’évaluation sont claires
et sans équivoque, alors que dans certaines institutions (et pays), les
directives sont pratiquement inexistantes.

Exemples de bonnes pratiques :

1. Projets interdisciplinaires : au cours de leur vie professionnelle,
les designers doivent résoudre des problèmes à l’interface entre
technologie, commerce, esthétique, écologie, etc. Grâce aux projets
interdisciplinaires découvrent un avant-goût du travail avec des
professionnels ou de futurs professionnels dans d’autres domaines, de
leurs attentes, du langage et de la culture. Par ailleurs, ces projets
permettent aux étudiants de commencer à créer des réseaux
interdisciplinaires qui les aideront au cours de leur vie professionnelle.

2. Coopération avec des entreprises et autres clients ‘réels’ :
les projets d’études conduits avec de ‘réels’ clients permettent aux
étudiants de mettre en pratique les aptitudes nécessaires dans le monde
professionnel et d’acquérir une expérience pratique en termes de
développement et de mise en œuvre d’un projet. Les projets mettent
également les étudiants en relation avec d’éventuels futurs employeurs ou
clients. Ce type de coopération nécessite des priorités claires en matière
d’objectifs éducatifs. Les étudiants ne doivent pas se retrouver en
situation de concurrence avec des professionnels en activité dans des
conditions injustes.

3. Recours à des professionnels établis dans le design en tant
qu’enseignants à temps partiel : les designers en activité peuvent être
des exemples, des mentors et des sources d’inspiration pour les étudiants,
qui peuvent découvrir des méthodes spécifiques de résolution de
problèmes en design et des approches philosophiques des questions liées
au design. Cela peut également permettre aux étudiants de commencer à
tisser des réseaux professionnels et de bénéficier d’opportunités en
termes d’emploi et de stages.

4. Exposition de fin d’études : de nombreuses institutions
organisent traditionnellement une exposition de présentation des travaux
de leurs étudiants lors des cérémonies de remise de diplômes. Ces
expositions permettent aux étudiants de se présenter à leurs collègues
designers et au public dans un environnement où ils sont confiants et
d’entrer en contact avec d’éventuels employeurs ou clients.

2.8 AMELIORATION DE LA QUALITE

Le rapport Tuning sur la convergence des structures éducatives peut
servir à l’amélioration de la qualité de l’enseignement en design, par
exemple de la manière suivante :
� Il aide les institutions à conceptualiser les contenus des
enseignements/formations, notamment lorsque les institutions
développent un cursus compatible avec Bologne, introduisent de
nouveaux programmes dans les différents domaines du design ou
souffrent d’un « développement inégal » dans certains programmes,
pratiques ou domaines du design.

� Il aide les institutions à mieux cerner et préciser leur profil éducatif.
Cela facilite la mobilité entre institutions et partenaires similaires et/ou
différents, ainsi que la recherche de partenaires pour des projets
internationaux.
� Avec la « division du travail » qui accompagne de la spécialisation
des profils, de plus en plus d’étudiants enchaînent plusieurs diplômes dans
différentes universités, améliorant ainsi leurs chances sur le marché de
l’emploi en Europe, leurs réseaux et la cohésion sociale/culturelle.

