

SOMMAIRE DOCUMENT TUNING BEAUX-

ARTS

Beaux-arts – document Tuning
3.1 Introduction au sujet
3.2 Profils de diplômes
3.3 Acquis de l'apprentissage et compétences – descripteurs de

niveau
3.4 Processus de consultation des acteurs du domaine
3.5 Charge de travail et système ECTS
3.6 Tendances et différences au sein de l'espace européen

d'enseignement supérieur dans le domaine des beaux-arts
3.7 Formation, enseignement et évaluation
3.8 Assurance et développement de la qualité

DOCUMENT TUNING – ENSEIGNEMENT DES BEAUX-ARTS

Ce document Tuning a été élaboré par PARADOX, Forum européen sur les
beaux-arts, dans le cadre du réseau thématique inter}artes, phase 2.

3.1 INTRODUCTION AU SUJET

Avant de décrire les caractéristiques du sujet Beaux-arts1, il est
nécessaire de dresser un tableau de la pratique de l’art contemporain et
de son contexte en Europe. L’art est un effort créatif et intellectuel dans
lequel des artistes et des praticiens de l’art sont engagés selon un
processus de réflexion avec la nature et la fonction de l’art comme objets
de questionnement via la production artistique. L’art contemporain est un
vaste domaine dynamique qui englobe une grande variété d’approches, de
technologies, de contextes, de théories, de traditions et de fonctions
sociales2. Le savoir et la réflexion sont incarnés dans les pratiques et les
processus artistiques. La spécificité de l’art est l’approche esthétique de
l’interrogation et de l’exploration, ouvrant de nouvelles manières de
comprendre et de produire du sens et des connaissances.

L’enseignement supérieur des beaux-arts implique une approche intégrée
de la production, de la théorie, de la réflexion critique, de la pratique
professionnelle3, du développement de la technique et de l’expression
publique. L’enseignement supérieur des beaux-arts présente une grande
diversité en Europe. Il est important que les programmes de beaux-arts
continuent à présenter des qualités spécifiques propres, avec des accents
et des approches particulières dans les cursus. L’enseignement des beaux-
arts permet aux étudiants de devenir des praticiens créatifs en art. Les
étudiants apprennent à développer les compétences imaginatives,
intellectuelles, théoriques et pratiques nécessaires qui les aideront dans
leur développement personnel et leur pratique professionnelle dans le
monde de l’art. Il est demandé aux étudiants de participer activement à
leur propre éducation et de définir leur propre domaine de pratique, de
théorie et de recherche et les compétences professionnelles pertinentes
requises par leur pratique. L’enseignement des beaux-arts implique des

1
 Dans ce document, le terme Beaux-arts désigne tous les programmes d’enseignement

supérieur mettant en jeu une pratique artistique avec la théorie associée.
2
 Les artistes travaillent sur divers contextes, médias et matériels et ils questionnent et

développent en permanence leur approche. Ils peuvent travailler pour des galeries, des musées ou sur
commande publique, de manière indépendante ou collaborative pour intervenir dans la sphère publique
ou virtuelle. Ces activités impliquent l'utilisation d'une grande variété de médias et de formes
d'expression spécifiques, multidisciplinaires ou interdisciplinaires, incluant notamment : la peinture, la
sculpture, l'installation, le dessin, le cinéma et la vidéo, la photographie, les projets basés sur le web, la
performance ou les travaux basés sur du texte. Les évolutions dans la pratique de l'art contemporain se
retrouvent dans les cursus de beaux-arts avec des cours proposant par exemple des projets et modules
sur la pratique artistique socialement engagée, la pratique implantée dans la cité ou spécifique du
contexte local.
3
 La pratique artistique professionnelle comprend à la fois des considérations pratiques et des

considérations conceptuelles. Que ce soit par le développement de projets et d'expositions, par la
participation à des conférences et des séminaires animés par des artistes, les étudiants acquièrent des
connaissances et des compétences qui les aideront dans leur future carrière, notamment en termes de
gestion de projets, de capacités de négociation et de travail en équipe, de documentation et de
présentation, ainsi qu'une approche de l'écriture d'applications et de propositions.

méthodes d’études qui mettent l’accent sur la créativité, l’improvisation et
la remise en cause des orthodoxies.

L’art est vital pour le fonctionnement de la société dans son ensemble et
les programmes de beaux-arts jouent un rôle actif dans la production du
capital humain créatif nécessaire. Les études de beaux-arts débouchent
sur les carrières suivantes : artiste ; enseignant en art ; conservateur ou
administrateur dans l’art ; critique ou autre fonction dans le domaine
culturel. Les compétences réutilisables acquises par les étudiants pendant
leurs études sont également utiles et valorisées dans de nombreux autres
contextes de travail, en particulier dans des domaines créatifs et dans
l’entreprise ou la gestion.

Au cours de leurs études, les étudiants ont la possibilité de développer
une pratique et un point de vue personnels et ils disposent d’un
environnement intellectuel et physique, avec des ressources techniques,
qui rend possible le passage d’un mode passif à un mode actif
d’apprentissage. Cette approche de la formation permet aux étudiants de
devenir des praticiens sens qui se gèrent eux-mêmes.

Pour les beaux-arts, l'atelier est un espace essentiel dans lequel les idées
peuvent prendre forme. Il est à la fois un espace de travail dédié pour
chaque étudiant et un espace discursif partagé par un groupe d’étudiants
et des professeurs, dont l’utilisation doit faire l’objet de négociations.
L'atelier est un ‘laboratoire’ dans lequel les étudiants peuvent faire des
expériences, tester des idées et des approches, faire des découvertes et
des ‘erreurs’. Pour les étudiants en second et en troisième cycle, l’espace
de l'atelier peut être organisé et établi de manière indépendante en
fonction des besoins spécifiques de leur pratique.

Les personnes qui étudient et qui enseignent les beaux-arts ont un
engagement commun en termes d’amélioration et de contribution à la
qualité et à la vitalité des expériences culturelles. Le rôle de l’« artiste-
enseignant » est essentiel dans les programmes de beaux-arts4. Des
conservateurs, des chercheurs, des théoriciens et d’autres professionnels
de l’art doivent également être impliqués dans la transmission du
programme. La pratique de l’art est une activité partagée à la fois par les
étudiants et leurs professeurs. Ainsi, les discussions sur les dilemmes et
les questions qui sont soulevés sont à la fois pratiques et théoriques et ils
sont basés sur des cas précis et l’expérience directe. Les étudiants et le
personnel ont l’opportunité de travailler ensemble sur des expositions et
des projets et de partager le processus d’installation et d’évaluation d’un
événement.

Une caractéristique des programmes de beaux-arts est l’exposition ou la
présentation de projet comme élément d’évaluation essentiel pour le
premier et le second cycle. Les expositions servent d’objectifs et de
marqueur d’étapes au cours des études. Les expositions ou présentations

4
 En Europe, il existe différentes traditions pour l'enseignement des beaux-arts, avec un

système de type académie/atelier ou un système basé sur le tutorat. Dans tous les cas, le recrutement
des professeurs valorise le fait d'être un artiste en activité engagé dans les débats en cours dans le
domaine de l'art contemporain.

publiques offrent aux étudiants une opportunité de conclure un ensemble
de travaux, de développer une conscience conceptuelle et esthétique,
ainsi que d’appréhender la relation entre le public et une œuvre d’art.

Le programme de beaux-arts joue un rôle social au sein de la
communauté par des engagements, des résidences, des expositions, des
séminaires et des ateliers ouverts5

La communauté des beaux-arts au sens large est également un terrain
d’études et d’échanges. Des projets impliquant un grand nombre
d’institutions de différents pays jouent un rôle clé dans les cursus,
proposant ainsi aux étudiants des perspectives plus larges pour leur
propre pratique6.

5
 L'équipe de programme peut travailler en collaboration avec des institutions artistiques

publiques ou privées, ainsi que des organisations professionnelles pour développer les cursus et
permettre aux étudiants d'inscrire leur travail dans un contexte public. Les programmes de beaux-arts
peuvent s'inscrire dans une réalité locale en proposant des ateliers dans les écoles ou d'autres formes
de soutien et d'engagement. De telles activités bénéficient clairement aux étudiants en leur permettant
de développer leur pratique professionnelle et leurs compétences en matière de relations
interpersonnelles. Ces activités peuvent également encourager la participation de catégories de
population sous-représentées dans l'enseignement supérieur, que ce soit pour des raisons de genre,
d'origine, de nationalité, d'âge, de handicap, de milieu familial, de formation technique, de situation
géographique ou d'autres difficultés.
6
 Dans la section Tendances et différences au sein de l'espace européen d'enseignement

supérieur dans le domaine des beaux-arts, il est souligné que les échanges sont particulièrement
appropriés au domaine étant donné la nature même des études de beaux-arts et l'universalité de l'art
comme langage.

3.2 PROFILS DE DIPLOMES

Certains pays ont déjà adopté un système à trois cycles, alors que
d'autres se trouvent à différents stades en matière de mise en œuvre du
processus de Bologne.

Diplômes classiques proposés en beaux-arts

Premier
cycle

Le diplôme de premier cycle classique en beaux-arts s'intitule
Beaux-arts. Un certain nombre d'instituts proposent des
programmes, des cours ou des filières qui se concentrent sur
des aspects du domaine, par exemple : peinture, sculpture,
gravure, critique d'art, culture artistique et visuelle, art dans
le contexte social et pratiques de conservation.

Les éléments classiques du diplôme à ce niveau incluent : la
pratique en atelier, les projets artistiques menés de manière
autonome, la théorie et l'histoire de l'art, la recherche et un
stage en milieu professionnel.

Deuxièm
e cycle

Le diplôme typique de deuxième cycle est également intitulé
Beaux-arts. Il existe un certain nombre de cours spécialisés
sur un sujet comme pour le premier cycle, notamment :
gestion de galerie et conservation.

Les éléments classiques du diplôme à ce niveau incluent : la
pratique en atelier, les projets artistiques initiés et menés de
manière autonome, des expositions, la théorie et l'histoire de
l'art, la pratique en milieu professionnel par le développement
de projets et d'expositions publiques.

Troisièm
e cycle

Les diplômes classiques de troisième en beaux-arts sont de
niveau doctorat.

Les éléments classiques du diplôme à ce niveau incluent : un
programme initié et dirigé de manière autonome de recherche
et de pratique avec des objectifs clairs et une évaluation
rigoureuse. La part entre écrit et pratique varie
considérablement selon les doctorats en beaux-arts.

Emplois typiques des diplômés en beaux-arts

Les études de beaux-arts permettent de développer des compétences
variées, parmi lesquelles on peut citer : pensée créative, réflexion
critiques, compétences en matière de recherche, gestion de projets,
présentation, communication et négociation, ainsi que les compétences
techniques associées aux pratiques artistiques. Ces compétences acquises
et développées pendant les études garantissent aux diplômés un fort
niveau d'employabilité.

Premier
cycle

A la fin de ce cycle, les étudiants sont en mesure de débuter
et de développer une forme de pratique professionnelle en
tant qu'artistes ou dans l'administration artistique. Les
nombreuses connaissances et compétences réutilisables qu'ils
ont acquis peuvent également leur être utiles pour d'autres
emplois. Ce cycle permet également de poursuivre des études
dans des programmes de beaux-arts, des formations à
l'enseignement ou sur d'autres sujets apparentés.

Deuxièm
e cycle

En fin de deuxième cycle (ici aussi selon l'accent
particulier du programme), les étudiants sont
normalement totalement préparés à débuter une
activité d'artiste ou dans le domaine culturel. Ce
cycle peut également les diriger vers l'enseignement
artistique à différents niveaux ou vers un emploi
dans les industries créatives.

Troisièm
e cycle

En fin de troisième cycle, les diplômés sont prêts pour une
carrière universitaire et ont développé leurs profils en tant
qu'artistes professionnels. Ils sont à la pointe dans leur
domaine de recherche particulier et ils doivent être en mesure
d'apporter une contribution et de diffuser leurs résultats à la
communauté au sens large.

Rôle du sujet dans d'autres programmes diplômants

Les beaux-arts peuvent être inclus dans un programme de baccalauréat
spécialisé avec des sujets tels que l'éducation, la restauration, l'histoire de
l'art et le spectacle vivant. Il existe également des cours dans lesquels
une plus grande importance est accordée à la théorie et où la part de la
pratique des beaux est de proportion inférieure ou égale à celle des
études théoriques.

3.3 ACQUIS DE L'APPRENTISSAGE ET COMPETENCES -
DESCRIPTEURS DE NIVEAU

ACQUIS DE L'APPRENTISSAGE ET COMPETENCES DE 1er CYCLE

Compétences clés
spécifiques du sujet

Compétences générales
importantes

Capacité à :

Explorer et maîtriser le langage, la
matière et les outils des beaux-arts ;

Développer une connaissance, une
conscience et une compréhension des
pratiques artistiques contemporaines
et historiques dans le domaine des
beaux-arts, ainsi que de la théorie et
du contexte culturel et social ;

Utiliser un socle de travail
professionnel sur les processus, les
théories, les compétences techniques
et les capacités d'organisation et de
communication pertinentes du point
de vue de la pratique artistique ;

Réfléchir de manière critique sur son
propre travail et sur le travail d'autrui
et l'évaluer ;

Communiquer et articuler des idées
visuellement, verbalement ou par écrit
selon les besoins ;

Développer une pratique artistique qui
inclut la production et la présentation
d'une œuvre ;

Elaborer des idées créatives, des
méthodes expérimentales, des
concepts, des propositions et des
solutions ;

Négocier ou développer un argument
de manière indépendante ou collective
en réponse à une activité initiée
personnellement ;

Témoigner d'une conscience
conceptuelle et esthétique et d'une
compréhension de la relation entre le

Capacité à :

Développer des compétences de
base en matière de recherche
pour collecter, sélectionner,
analyser, synthétiser, récapituler
et juger des informations de
manière critique ;

Développer une connaissance et
une compréhension des théories,
des concepts et des méthodes
correspondant à un ou plusieurs
domaines d'études ;

Porter un jugement approprié
dans un certain nombre de
situations ou contextes
complexes ;

Travailler efficacement au sein
d'une équipe dirigée par des
experts dans le domaine
d'études ;

Agir dans des contextes
changeants ou inconnus ;

Gérer ses tâches de formation et
sa charge de travail de manière
indépendante, professionnelle et
éthique ;

Développer des compétences en
matière de présentation et une
capacité à interagir facilement
avec un public ;

Pratiquer son travail de manière
efficace avec une conscience de
ses implications du point de vue
éthique, économique, sanitaire et
sécuritaire.

public et une œuvre d'art ;

Développer une conscience des
contextes dans lesquels leur travail
émerge ;

Développer des connaissances sur le
travail dans le monde professionnel.

ACQUIS DE L'APPRENTISSAGE ET COMPETENCES DE 2ème CYCLE

Compétences clés
spécifiques du sujet

Compétences générales
importantes

Capacité à :
Approfondir et évalue les
processus de travail appropriés à
pratiques créatives particulières ;

Acquérir des compétences en
matière de recherche indépendant
et à les utiliser de manière
efficace ;

Témoigner des compétences
professionnelles requises pour une
pratique créative individuelle ;

Elaborer des stratégies avancées
et faire preuve d'expertise,
d'imagination et de créativité sur
les médias appropriés ;

Développer ses propres critères
pour évaluer et conduire un
travail : questionnement et
contextualisation de la pratique
individuelle et de la pratique
d'autrui ;

Articuler un point de vue réfléchi
dans le domaine artistique et
culturel ;

Créer, soutenir, gérer, administrer
et présenter une pratique
artistique professionnellement ;

Articuler les intentions, les valeurs
et les significations des œuvres
produits pour des publics de
spécialistes et de non-spécialistes ;

Envisager et évaluer les chemins
possibles pour progresser.

Capacité à :
Développer une compréhension
systématique de connaissances dans
les domaines d'études ;

Cultiver une conscience critique
poussée sur l'actualité et/ou les
idées, à la pointe dans les domaines
d'études ;

Témoigner d'une gamme de
compétences et techniques standard
et spécialisées, de haut niveau, en
matière de recherche ou
équivalentes ;

Négocier et interagir de manière
efficace avec d'autres personnes
pour lancer des activités ;

Prévoir l'évolution des contextes et
s'y adapter ;

S'auto-évaluer et prendre la
responsabilité de la poursuite d'un
parcours universitaire/professionnel.

ACQUIS DE L'APPRENTISSAGE ET COMPETENCES DE 2ème CYCLE

Compétences clés
spécifiques du sujet

Compétences
générales
importantes

Capacité à :
Avoir une connaissance totale et une
compréhension des évolutions récentes
dans les pratiques, les discours
théoriques et les contextes
contemporains dans le domaine des
beaux-arts ;

Témoigner de compétences acquises par
une formation à la recherche et le
développement de processus de travail
expérimentaux/innovants, ainsi que de
méthodes de recherche pertinentes pour
les projets artistiques ;

Diriger un projet de recherche
personnelle fondé sur une proposition de
recherche recentrée et cohérente ;

Positionner le projet de recherche
individuelle par rapport aux pairs et
communiquer sur ce projet par le biais de
publications, d'expositions ou autres
manifestations publiques ;

Présenter publiquement des résultats de
recherche, en démontrant une bonne
compréhension de la réception et
l'interaction d'un public sur un travail ;

Apporter une contribution à la pointe de
l'actualité en art contemporain et dans le
contexte culturel plus large.

Capacité à :
Acquérir de manière
systématique un corpus de
connaissances de pointe
substantiel dans le domaine
d'études ;

Définir des priorités sur les
activités de recherche et
définir des objectifs
intermédiaires réalisables dans
le cadre d'un projet de
recherche avancée ;

Faire preuve de perspicacité
dans le développement de
processus de travail et d'une
analyse critique pendant le
processus de recherche ;

Maîtriser une gamme
importante des compétences,
des techniques, des outils, des
pratiques et des matériels
principaux qui sont associés
au domaine d'études ;

Développer des compétences,
des techniques, des outils, des
pratiques et/ou des
matériels ;

Documenter et rapporter de
manière critique des résultats
de recherche pour des publics
de spécialistes et de non-
spécialistes ;

Créer et interpréter de
nouvelles connaissances,
grâce à une recherche
originale et une grande
érudition ;

Exercer des responsabilités et

faire preuve de perspicacité
dans des contextes inédits ou
éthiquement complexes.

3.4 PROCESS DE CONSULTATION DES ACTEURS DU DOMAINE

Le processus Tuning sur la convergence des structures éducatives en
Europe dans le domaine des beaux-arts a initialement réuni un comité de
pilotage issu de PARADOX, Forum européen pour les beaux-arts, composé
de : Bob Baker, directeur du département beaux-arts de la School of Art &
Design, Limerick Institute of Technology, Irlande ; Paula Crabtree, doyen
du département de beaux-arts, Académie Nationale des Arts de Berge,
Norvège ; Tamiko O’Brien, directeur des cours de beaux-arts : sculpture,
Wimbledon College of Art, University of the Arts de Londres ; Simeon Saiz
Ruiz, doyen des beaux-arts, Universidad de Castilla La Mancha, Cuenca,
Espagne, en mars 2006.
Une première version a été révisée après consultation de collègues
pendant la conférence de travail PARADOX d'Utrecht les 31 mars et 1er
avril 2006 à Utrecht. La deuxième version a été diffusée lors des
événements organisés par ELIA et le réseau inter}artes, notamment le
congrès biennal ELIA qui s'est tenu à Gand, en octobre 2006 et les
conférences de travail inter}artes de Budapest, en septembre 2006,
Athènes en janvier 2007, Tallinn en avril 2007, Stuttgart en juin 2007,
Porto e, septembre 2007. Un appel à commentaires a également été lancé
via les sites web PARADOX et inter}artes.

Le comité de pilotage a consulté un ensemble de documents et d’articles,
notamment :
 Vers un ensemble de valeurs communes à l’enseignement des beaux-arts
en Europe, ELIA (Cluj-Napoca, Roumanie 2004) ; Vers un espace
européen de l'enseignement supérieur artistique - Quatre ans de travail
d'ELIA ; les descripteurs de Dublin ; Libro Blanco para diseno de la
Titulacion de grado en Bellas Artes en Espana ; HETAC (Irlande)
Standards for Art and Design ; Subject Benchmark Statements (Royaume-
Uni) ; Initiatives nationales en faveur de l’éducation et de la formation
tout au long de la vie en Europe, unité européenne Eurydice 2001 ;
Réaliser un espace européen de l’éducation et de la formation tout au
long de la vie, Commission européenne, 2001

3.5 CHARGE DE TRAVAIL ET SYSTEM ECTS

Premier
cycle

3 à 4 ans 180 à 240
ECTS

Deuxième
cycle

1 à 2 ans 60 à 120
ECTS

Troisième

3 à 4 ans 180 à 240
ECTS

3.6 TENDANCES ET DIFFERENCES AU SEIN DE L’ESPACE EUROPEEN
D’ENSEIGNEMENT SUPERIEUR EN EUROPE DANS LE DOMAINE DES
BEAUX-ARTS

Comme mentionné en introduction, la diversité est à la fois une
caractéristique et une valeur essentielle de l'enseignement et de la
formation en beaux-arts. Les programmes peuvent avoir des
caractéristiques distinctes dues aux traditions locales et à la nature de la
pratique artistique contemporaine localement. Les institutions sont
également très différentes en termes de taille et de moyens.

Un certain nombre de tendances ont été identifiées

• L'intérêt et la demande du public pour l'art ont augmenté de
manière générale. D'autre part, les industries créatives constituent
un secteur important des économies nationales et internationales7.

• La pratique des beaux-arts est dynamique et en évolution
constante. Il existe plus d'opportunités pour les artistes
aujourd'hui et le professionnalisme progresse dans les
programmes de beaux-arts. Alors que l'acquisition de compétences
professionnelles était généralement implicite et comprise dans les
cursus de beaux-arts dans leur ensemble, on assiste à une
évolution vers une reconnaissance plus explicite des rôles et de la
pertinence de stage en milieu professionnel dans le domaine des
beaux-arts. Certains programmes incluent le stage en milieu
comme élément identifié et particulier du cursus. Cela implique de
plus en plus des collaborations des instituts culturels avec des
partenaires extérieurs.

• Il existe une tendance à l'étude de la théorie critique intégrée et
directement liée à la pratique artistique par les étudiants eux-
mêmes, la relation et l'équilibre entre la théorie et la pratique
pouvant alors être négociés avec les étudiants eux-mêmes lors de
l'élaboration de leur programme de travail.

• Les diplômes de recherche basée sur la pratique existent depuis
relativement peu de temps. Il existe une variété d'approches
différentes pour les doctorats en beaux-arts basés sur la pratique
et la proportion entre travail écrit et pratique diffère selon les pays
en Europe. Le nombre d'artistes effectuant des études de
troisième cycle a connu une augmentation.

• Parmi les évolutions en termes de formation, d'enseignement et
d'évaluation, on peut citer l'utilisation de plus en plus répandue
des résultats de l'apprentissage et de méthodes d'évaluation
utilisés comme outils de formation positive impliquant les
étudiants dans l'évaluation de leurs pairs. On assiste à une
évolution générale vers une approche plus responsable et
transparente de l'enseignement qui est centré sur l'étudiant et
orienté formation.

• Le progrès technologique a eu un impact sur la manière dont les
étudiants apprennent. Internet a considérablement élargi les
possibilités de recherche sur les pratiques en cours au niveau

7
 (Rapports du département pour la culture, les médias et les sports, 1998, 2001, Arts Council of

Ireland ‘Arts Plan’ 2002-2006). L’enseignement des beaux-arts a gagné en popularité, étant donné qu'il
débouche sur une large gamme d'opportunités en matière d'emploi (projet de recherche néerlandais sur
les carrières, 2004).

international. Dans certains instituts, un environnement de
formation virtuel permet aux étudiants et au personnel d'accéder à
la documentation et aux informations sur les programmes. Cet
environnement permet également aux étudiants d'accéder à leurs
travaux respectifs et il peut servir d'outil de communication et de
négociation pour le travail en groupe.

• Les échanges sont devenus une caractéristique des cursus. Ils sont
particulièrement appropriés pour les étudiants en beaux-arts étant
donné l'importance accordée à l'autonomie dans leurs études. La
nature de l'art contemporain international facilite la participation à
des programmes à l'étranger.

• Les artistes renouvellent et réactualisent en permanence leurs
connaissances dans le domaine des beaux-arts. Par conséquent,
les étudiants en beaux-arts peuvent être de tous les âges. Les
beaux-arts sont un domaine propice à la formation tout au long de
la vie et à l'ouverture au plus grand nombre.

Un certain nombre de différences ont été identifiées

• Certains instituts considèrent que l'étude des disciplines
traditionnelles fournit aux étudiants des éléments de contexte sur
lesquels ils peuvent construire leurs études. D'autres ont défini des
cours sur des bases plus larges dans lesquels les étudiants ont des
pratiques multidisciplinaires.

• Il existe une diversité de modèles d'enseignement en Europe, avec
une forte tradition du système académie/atelier dans lequel les
étudiants travaillent avec un professeur pendant plusieurs années
et développent un dialogue avec cet artiste sur leurs pratiques.
Dans d'autres pays, les étudiants travaillent avec de nombreux
professeurs et artistes intervenant pendant la durée de leurs
études.

• Les procédures d'admission varient selon le secteur. Dans certains
pays, les étudiants doivent avoir suivi des cursus de
'fondamentaux' ou d''accès' de durées diverses. D'autres recrutent
les étudiants directement au niveau de l'enseignement
secondaire8.

• Il existe des différences en termes de durée des programmes,
avec de nombreux pays qui évoluent vers une structure à trois
cycles.

• Des études à temps partiel sont proposées dans un certain nombre
de pays sous des formes très diverses, avec des durées variables.
Les étudiants à temps partiel peuvent passer à temps plein et vice
versa en fonction de l'évolution de leur situation9.

• En Europe, les beaux-arts sont enseignés dans divers types
d'institution, notamment des universités, des académies

8
 L'admission peut être basée sur les éléments suivants : résultats d'examen, tests de

dessin/d'aptitude, test de compétences d'une semaine basé sur un projet, entretiens sur portfolio et
critique et entretien en groupe. Dans certains instituts, les étudiants sont sélectionnés par un professeur
particulier qui travaille avec eux sur toute la durée du programme. Dans d'autres, des équipes
composées de membres du personnel sont chargées de sélectionner les étudiants pour le programme.
9
 Cela a permis de développer la participation d'étudiants provenant de catégories jusqu'alors

sous-représentées dans l'enseignement supérieur.

spécialisées et des établissements d'enseignement supérieur et
postscolaire. Même si la base des programmes et les résultats des
étudiants sont comparables, il peut y avoir des différences en
matière de moyens disponibles et de soutien apporté au personnel
des universités pour leur propre recherche.

• Les institutions utilisent des structures différentes pour dispenser
le cursus. Certains programmes utilisent des modules ou des
unités parmi lesquels les étudiants peuvent choisir des 'options'
qui les amènent à étudier d'autres domaines que les beaux-arts.
De nombreux programmes ont une approche spécifiquement
holiste où les différents composants forment un tout et ne sont
pas proposés de manière explicite.

3.7 FORMATION, ENSEIGNEMENT ET EVALUATION

Les cursus et l'enseignement des beaux-arts, ainsi que les pratiques de
formation, se sont développées en réponse aux évolutions de la pratique
artistique contemporaine et au contexte culturel, ethnique et social plus
large. Pour préparer les étudiants au monde professionnel, il a été
nécessaire d'innover en termes de développement des cursus. Les
étudiants suivent un grand nombre d'activités de formation10. L'évaluation
est utilisée comme outil de formation et il est attendu des étudiants qu'ils
jouent un rôle important dans l'évaluation du travail. Cette évaluation
peut se faire par critique de groupe, rédaction de rapports d'évaluation
critiques sur leurs propres progrès ou l'évaluation par des pairs.

Exemple 1 :

Stages en milieu professionnel ou travail sur des
projets/résidences
Ces projets peuvent débuter par la recherche et la négociation par les
étudiants d'un stage pour lequel ils doivent prendre en compte les
implications pratiques, sociales, éthiques, sanitaires et sécuritaires. Le
stage fait l'objet de discussions avec des professeurs avant d'approcher
les individus et les instituts pertinents. Les étudiants acquièrent ainsi
directement une expérience sur les questions et les bonnes pratiques au
cours du stage. Ils doivent rédiger un rapport sur leurs expériences et ils
sont évalués sur une présentation de leur évaluation du projet qu'ils font
devant leurs pairs et leurs professeurs. De cette manière, tous les
étudiants d'un groupe découvrent des informations intéressantes et les
idées qui ont émergé dans les
expériences de leurs pairs, tout en développant leurs propres
compétences en matière de présentation.

Exemple 2 :

10
 Parmi les exemples d'activités de formation, on peut citer : la pratique artistique ; les

conférences et les séminaires ; la recherche indépendante ; la documentation ; les tutoriels et les
critiques de groupe ; les visites de galeries et de musées ; l'organisation d'exposition ; la travail sur
résumé ou sur contexte ; effectuer des présentations visuelles et orales ; l'expérience professionnelle ;
les résidences ; les échanges ; l'écriture critique et la réflexion sur ces sujets et des sujets liés.

Evaluation par les pairs et participation des étudiants à
l'évaluation
Cette forme d'évaluation implique les étudiants dans l'analyse, l'évaluation
et la discussion avec leurs pairs. Elle est conçue pour rendre les critères et
les processus d'évaluation plus transparents et permet de cette manière
aux étudiants de prendre plus de responsabilité sur leur propre formation.
Ils travaillent en équipe pour élaborer des critères et évaluer leurs
performances et celles des autres en lien avec les résultats
d'apprentissage. Ils peuvent rédiger un rapport sur leur progression et
comparer les résultats avec ceux d'autres équipes et l'évaluation des
professeurs.
L'évaluation par les pairs apporte aux étudiants une expérience de
formation substantielle et rigoureuse qui leur permet d'envisager leur
orientation future et d'évaluer de manière efficace les domaines à
explorer. Ce processus encourage la perspicacité des étudiants sur leur
travail et leurs idées, ainsi que sur le travail et les idées d'autrui.

Exemple 3 :

Présentations par les étudiants
Les présentations permettent aux étudiants de gagner en confiance pour
communiquer avec un groupe et de tester et développer leurs
compétences en la matière. L'apprentissage par les pairs qui résulte de
l'observation et de la discussion sur les présentations d'autres étudiants
favorise le développement de la conscience critique et la capacité de
réflexion.
Il peut être demandé de faire une présentation visuelle et orale de leur
travail en lien avec d'autres exemples historiques et contemporains et de
replacer ce travail dans un contexte critique et théorique. Les
présentations peuvent également consister à évaluer et commenter une
exposition ou un projet artistique; débattre d'une question spécifique liée
à l'art. Dans les deux cas, les présentations exigent des étudiants qu'ils
utilisent des compétences individuelles et collaboratives en matière de
recherche et qu'ils comprennent la théorie comme partie intégrante de
leurs études.

3.8 ASSURANCE ET DEVELOPPEMENT DE LA QUALITE

• Les processus d'amélioration de la qualité sont considérablement
variables en Europe, avec des niveaux de développement différents
selon les pays. Les différents acteurs11 sont de plus en plus
impliqués dans les processus d'assurance et d'amélioration de la
qualité. Les étudiants peuvent en tirer un bénéfice éducatif et cela
peut jouer un rôle important dans leur évolution pour devenir des
professionnels critiques.

11
 Sont désignés sous le terme d'acteurs les groupes qui ont une influence sur l'activité et les

performances de l'institution. Les acteurs internes sont : les étudiants, le personnel enseignant, les
agents administratifs et le personnel technique. Les acteurs externes sont : les agences
professionnelles extérieures, les employeurs, les agences et les organisations du domaine artistique et
culturel.

• La nature de l'évaluation dans le domaine des beaux-arts est un
processus transparent qui fait partie intégrante des processus
d'amélioration de la formation et de la qualité. Les rapports et les
expositions d'évaluations constituent des objectifs permanents pour
l'amélioration et la réflexion au niveau étudiant,
faculté/département ou personnel.

• Dans la plupart des facultés et des départements de beaux-arts, les
enseignants sont également des artistes en activité. Une pratique
exemplaire en tant qu'artiste ou chercheur est un prérequis à
l'embauche et au développement de la carrière des enseignants
dans certains instituts. Ce développement professionnel et
personnel permanent favorise la vitalité et l'actualité de l'implication
du personnel. Cela se retrouve directement en termes de qualité,
de pertinence et de vitalité de l'enseignement et de la formation à
la disposition des étudiants.

• Comme d'autres disciplines, les programmes de beaux-arts en
Europe sont sujets à des processus de validation et d'approbation
avant d'être mis en œuvre. Les processus utilisés sont globalement
similaires à ceux des autres disciplines. L'équipe de développement
de programme écrit une proposition qui contient des éléments tels
que : motivations du programme ; contexte de formation,
d'enseignement et d'évaluation ; résultats d'apprentissage ;
cursus ; spécifications, contenu et conception de programme ;
programmes ; recommandations d'acteurs du domaine ; profils
d'étudiants ; ressources physiques nécessaires/disponibles ;
consultation des acteurs du domaine et processus Q&E ; curriculum
vitae du personnel universitaire. La proposition est soumise à
examen par un panel d'experts internes ou externes à l'institution.
Les membres de ce panel sont sélectionnés parmi les agences
professionnelles associées et dans l'enseignement supérieur, et
missionnés par la faculté/le département ou l'institution. Le panel
peut décider d'approuver le programme, de ne pas l'approuver ou
de l'approuver avec des amendements qui peuvent être obligatoires
ou recommandés.

• Dans certains pays, un contrôle périodique régulier (5 fois par an)
par un panel d'experts de l'institution et/ou externes est conduit à
la demande des instituts ou d'organisations nationales ou
internationales. Les experts du panel viennent de l'enseignement
supérieur ou d'organisations professionnelles missionnées par la
faculté/le département, l'institution ou une agence. Les membres
de ce panel sont invités à étudier et évaluer les performances, les
processus de gestion et d'amélioration de la qualité des
programmes, des facultés/départements et des instituts. Ce
processus est généralement basé sur l'analyse de données d'auto-
évaluation.12.

12
 Rapport d'analyse et d'objectifs qui récapitule les forces et les faiblesses et contient des

statistiques et des données factuelles. Cet état contient également des résultats cumulés, des rapports
annuels et une documentation sur la période couverte, ainsi que des plans pour des développements
futurs. Le processus d'auto-évaluation sert de référence pour la faculté/le département/l'institut, ainsi
que pour la réflexion et l'amélioration au niveau personnel.

• Les instituts utilisent une large gamme de procédures de contrôle
pour mesurer les forces et les faiblesses des programmes et des
services offerts, notamment des questionnaires de satisfaction des
étudiants, des rapports de groupes de discussion et de travail avec
des étudiants et des représentants extérieurs, les points de vue du
personnel, les vérifications d'évaluation des étudiants. Ces
procédures, alliées à d'autres méthodes de consultation, permettent
de collecter les informations qui permettent ensuite d'améliorer et
développer les programmes et les services.

• Des vérifications annuelles de programme peuvent être conduites et
des rapports peuvent être générés avec des données sur les
étudiants et sur les équipes enseignantes, des données sur les
progressions et d'autres statistiques. Dans certains pays (Royaume-
Uni, Irlande, pays scandinaves, France), des examinateurs
extérieurs de tous les niveaux de diplôme sont impliqués dans le
processus.

