

SOMMAIRE DOCUMENT
TUNING THEATRE

Théâtre - 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 Charges de travail et système ECTS
2.6 Tendances et différences au sein de l'espace européen de

l'enseignement supérieur dans le domaine du théâtre
2.7 Formation, enseignement et évaluation
2.8 Assurance et développement de la qualité

DOCUMENT TUNING - ENSEIGNEMENT
DU THEATRE

Ce document Tuning a été élaboré par Prospero (section théâtre de la
Ligue Européenne des Instituts d'Enseignement Artistique - ELIA) dans le
cadre du réseau thématique inter}artes, phase 2.

Le document suivant est la version finale du Modèle Tuning sur la
convergence des structures éducatives dans l'enseignement supérieur du
théâtre en Europe. Cette version du document a été préparée par le
professeur Anthony Dean (doyen de la Faculté des Arts de l'université de
Winchester, Royaume-Uni), Magnus Kirchhoff (responsable du
développement à l'Académie Nationale de Mime et Comédie, Stockholm,
Suède), le professeur Francisco Beja (directeur de l'école musique et des
arts vivants de Porto, Portugal) en octobre 2006. Les versions antérieures
ont été diffusées pour consultation parmi les membres du réseau Prospero
et lors de la session Prospero qui s'est tenue pendant le congrès biennal
d'ELIA à Gand (octobre 2006). Les retours obtenus au cours de ce
processus ont été utilisés pour élaborer cette version finale.

3.1 INTRODUCTION AU SUJET

Avant de synthétiser et de souligner les caractéristiques du théâtre
comme sujet, il est nécessaire de définir ce terme. Souvent, le terme
'théâtre' est interchangeable, ou peut être remplacé par les termes
'comédie', 'performance' ou 'théâtre de danse', ainsi que par d'autres
variantes. Dans ce document, le terme 'théâtre' est utilisé pour décrire
l'ensemble du domaine, vaste et varié. Le théâtre doit être considéré
comme une forme artistique multidisciplinaire aux multiples facettes, qui
englobe une grande variété de disciplines secondaires (par exemple la
comédie, la mise en scène, la scénographie, les compétences en
technique théâtrale), qui peuvent être étudiées individuellement, mais qui
sont normalement apprises et/ou appliquées dans un contexte
multidisciplinaire. Le théâtre est la seule forme artistique qui articule tous
les autres arts et qui exige une connaissance et une compréhension de
tous les arts qu'il englobe. Il s'agit d'une forme artistique complexe qui
présente aux étudiants un profil complexe d'opportunités et de difficultés
en matière de formation. Il est également à souligner que l'ensemble des
compétences et des connaissances spécifiques de la formation et de
l'éducation dans cette discipline peuvent également trouver des
applications utiles au-delà du domaine de l'art et des arts appliqués. Par
conséquent, les programmes de théâtre jouent un rôle actif dans la
production du capital humain créatif nécessaire pour répondre à de
nombreux besoins dans notre société en pleine évolution.

Les approches en matière d'enseignement du théâtre présente la même
diversité que la forme artistique elle-même. Ce spectre d'approche va des
nombreuses filières professionnelles traditionnelles (qui comprennent une
formation intensive avec beaucoup de cours en présence d'un professeur

et l'accent sur la formation aux techniques et à la méthodologie dans une
tradition de connaissance du métier) aux filières universitaires (qui
impliquent une autonomie de l'étudiant dans ses études, avec un accent
mis sur le développement de compétences intellectuelles et/ou de l'auto-
expression individuelle. Entre ces deux pôles, on trouve pléthore
d'approches qui combinent les deux traditions de différentes manières. La
diversité du secteur du théâtre est contrebalancée par sa grande capacité
à créer des communautés, qui sont primordiales pour cette forme
artistique essentiellement sociale et sociable. Une des caractéristiques
fondamentales du théâtre est sa capacité à unifier des disciplines
distinctes et à gérer la multitude des opportunités créatives et
relationnelles qui surviennent pendant le processus de production. Si une
compétence centrale unique devait être dégagée pour tous les acteurs du
processus de production de théâtre, il s'agirait de la capacité à collaborer
et négocier via ce processus.

La pratique et les bases conceptuelles des divers arts du théâtre au sein
du domaine sont uniques, diverses et liées entre elles. Elles ne
représentent pas un corpus de connaissances et de compétences stables
ou fixes. Elles sont continuellement remodelées et redéfinies par
l'évolution des valeurs et des pratiques sociales, politiques et culturelles.
Le domaine tire d'ailleurs sa vitalité du caractère dynamique de ces
pratiques culturelles et de leur remise en cause fréquente. Considérant la
diversité et le dynamisme du sujet, toute définition du sujet doit laisser du
champ libre pour les innovations futures, sans remettre en cause la
poursuite de traditions méthodologiques et d'engagements existants.

Le théâtre est à la fois sujet d'études théoriques et d'études pratiques et
la plupart des programmes d'études ont pour objectif de proposer un
mélange des deux, selon les objectifs déclarés et les résultats attendus du
programme. Le théâtre peut être étudié comme matière complémentaire
à la littérature (comédie) ou en tant que forme artiste de création et
d'expression (performance). Il peut être étudié comme sujet de recherche
ou pour entrer le monde professionnel de la pratique du théâtre, ou pour
acquérir un ensemble de savoirs et de compétences qui peuvent ensuite
être appliquées dans d'autres domaines. Par exemple, il existe des
académies et des conservatoires de performance et de production où
l'accent est mis sur l'éducation et la formation à la pratique
professionnelle. Il existe également des institutions où la pratique et la
théorie sont enseignées dans des proportions variables, avec des objectifs
divers, et où l'acquisition de savoir et la recherche ont une importance
accrue. Ce document prend en considération les programmes d'études qui
sont dispensés dans un ensemble d'instituts d'enseignement supérieur qui
ont des missions et des objectifs distincts en matière de formation et
d'enseignement.

Le domaine du théâtre et de l'étude du théâtre est caractérisé par des
traditions et des pratiques bien établies qui sont le reflet des traditions
théâtrales diverses et spécifiques qui coexistent et qui se sont nourries les
unes les autres dans le temps et par-delà les frontières géographiques.
Par exemple, au cours des dernières années, des expérimentations pan-
européennes dans le domaine du mime, du théâtre physique et de danse-

théâtre ont permis de développer l'interdisciplinarité et promouvoir la
reconnaissance du théâtre comme 'langage universel'. De telles avancées
commencent à remettre en question la primauté accordée au texte parlé
dans de nombreuses traditions théâtrales européennes, qui a parfois été
un obstacle à la mobilité des étudiants, en particulier au niveau licence.
Cependant, le rôle central du langage parlé et/ou de contextes spécifiques
au niveau culturel dans pour cette forme artistique continue de rendre
plus difficile la mobilité des étudiants, ou encore la diffusion des
connaissances et des recherches basées sur la pratique.

Les pratiques contemporaines du théâtre restent de nature dynamique et
sujettes à la mutation. Par conséquent, le sujet est caractérisé à la fois
par des conceptions traditionnelles et contemporaines du théâtre et par de
nouvelles catégories telles que la performance, l’art vivant ou
l’installation. Tous les pays de l’espace ‘Bologne’ de l’enseignement
supérieur européen possèdent de longues traditions en matière de théâtre
qui se sont mutuellement influencées dans leurs pratiques. Etant donné la
tradition du théâtre à rassembler, ou s’inspirer, d’autres formes
artistiques (musique, littérature, beaux-arts et danse), il est souvent
délicat d’essayer d’en dessiner des limites claires. L’étendue et la
diversité, à la fois de l’offre en enseignement supérieur et des traditions et
pratiques théâtrales, dans l’espace ‘Bologne’, sont très larges. L’objectif
de ce document est couvrir l’ensemble du spectre tout en cherchant à
fournir une indication très claire des différents types de créativité, de
savoir, de compréhension, de compétences et de méthodes de formation
qui sont appropriés pour le champ de l’étude.

Nature et portée du projet

Le domaine du théâtre englobe un ensemble de méthodes, de pratiques,
de disciplines et de domaines d’études associés. Nombre de méthodes de
formation et d’enseignement utilisées pour l’étude du théâtre partagent
des caractéristiques avec les méthodes utilisées dans d’autres domaines.
Pour atteindre son objectif, ce document cherche donc à identifier
l’ensemble des approches et des méthodes qui peuvent être prises en
compte pour définir les besoins particuliers du domaine dans le contexte
de l’enseignement supérieur. Au sens large, le domaine d’étude inclut :

− Le travail pratique dans le domaine de la performance, de la
création, de la conception, la mise en scène et la production, ainsi
que dans des domaines liés, tels que les études de cinéma, de
télévision et de radio, à la fois en termes de processus et de
résultat ;

− Les études théoriques (analyse, histoire, critique, contexte)
appropriées pour les domaines de la comédie, du théâtre, de la
performance et de la production, ainsi que dans les domaines
multidisciplinaires et interdisciplinaires associés ;

− performance et production en lien avec des technologies (cinéma,
TV, vidéo, son et image numérique) ;

− préparation à la pratique professionnelle, notamment la capacité à
entreprendre.

Le domaine comprend l’étude traditions théâtrales non-occidentales et du
pluralisme culturel qui caractérise la pratique de la performance dans
l’histoire et de nos jours. De nouveaux cadres conceptuels ont émergé,
renouvelant les méthodes traditionnelles de théorisation de la pratique,
telles que les études postcoloniales et les études sur le genre.

Ce domaine présente les caractéristiques communes suivantes :

− connaissance et compréhension des diverses manières qui
permettent à une ‘performance’ d’émerger, de se construire, de
circuler et d’être perçue ;

− un ‘savoir incarné' et la ‘pratique en tant que recherche’ ;
− l’acquisition de savoirs, de compétences et de connaissances par

des processus de recherche, d’action, de réflexion et d’évaluation ;
− la formation pratique en atelier est une caractéristique normale de

tous les programmes de théâtre. La formation pratique implique
une participation active dans le processus et/ou la production et/ou
la performance et/ou l’élaboration et la gestion technique ;

− en reflet de la nature publique et sociale de la pratique du théâtre,
un accent particulier peut être mis sur la collaboration et les
principes heuristiques, sur la ‘formation par la pratique’ en groupe.
Une telle approche encourage à développer un ensemble de
compétences poussées en termes de communication et de travail
en équipe ;

− les études peuvent couvrir l’analyse de la théorie et de textes de
théâtre, qui peuvent être écrits et annotés. De la même manière,
l’accent peut être mis sur l’étude du design et la création de
performances comme événement ou processus ;

− la recherche – pratique et/ou théorique – est vue comme une
condition nécessaire pour l’engagement, en considérant toutes les
facettes de la pratique et de la théorie de la performance et de la
production ;

− la place de la pratique dans un cadre approprié au niveau des idées,
de l’histoire et des compétences ;

− la prise de responsabilité pour présenter des idées et des croyances
d’un point de vue social et citoyen.

Les études de théâtre sont également caractérisées par des concepts et
des méthodes provenant d’autres disciplines telles que l’anthropologie,
l’art et le design, les études culturelles, l’ethnographie, l’histoire, les
études de média, la musique, la philosophie, les sciences politiques, les
politiques sociales et la sociologie. En retour, les théories et les pratiques
propres au théâtre peuvent être utilisées dans d’autres domaines d’études
tels que l’éducation, les études de genre, les études de gestion, les
sciences sociales ou médicales.

3.2 PROFILS DE DIPLOMES

Actuellement, les programmes de théâtre en sont à des stades très divers
concernant la mise en oeuvre du modèle de Bologne des trois cycles.
Certains pays ont adopté un modèle de système à trois cycles il y a de

nombreuses années (par exemple le Royaume-Uni et l'Irlande, alors que
d'autres se trouvent à différents stades de développement en la matière.
Cependant, concernant l'enseignement supérieur du théâtre, tous les pays
représentés au sein du groupe disciplinaire ont engagé des discussions en
vue de l'implémentation du processus de Bologne

Diplômes classiques proposés en théâtre

Premi
er
cycle

L'objectif des études à ce niveau est l'acquisition et l'évaluation
d'aptitudes, de compétences et de connaissances bien définies.
Parmi les éléments classiques de ce cycle, on peut citer : le
travail pratique en atelier, des productions conjointes
personnel/étudiants, l'étude de la théorie et de l'histoire du
théâtre, l'analyse critique, la réflexion sur soi, la recherche et les
stages en milieu professionnel.

Deuxiè
me
cycle

Les études à ce niveau sont caractérisées par une pensée
auto-critique, la théorie critique et/ou une pratique
avancées. Parmi les éléments classiques de ce cycle, on peut
citer : le travail pratique en atelier, des projets de
performance ou de productions initiés ou montés par les
étudiants eux-mêmes, l'étude avancée de la théorie et de
l'histoire du théâtre et les aspects spécifiques de la pratique
professionnelle via le développement de projets de production
expérimentaux et de performances publiques.

Troisiè
me
cycle

L'objectif des études à ce niveau est d'apporter une
contribution significative au savoir et/ou à la pratique du
sujet. Parmi les éléments classiques de ce cycle, on peut
citer : un programme de recherche et une pratique initiée ou
montée par les étudiants eux-mêmes, avec une autoévaluation
critique rigoureuse. La part entre écrit et pratique varie
considérablement selon les doctorats en théâtre, le doctorat
étant basé de manière significative sur la pratique du théâtre
dans certains cas, alors que d'autres il est basé
essentiellement sur une thèse écrite.

Emplois typiques des diplômés en théâtre

Les compétences et les connaissances nécessaires varient selon les
domaines de débouchés professionnels pour les diplômés en théâtre.
Parmi ces domaines, on peut citer les arts du théâtre professionnels, les
industries du divertissement au sens large, les médias, les arts du théâtre
appliqués, travail socioculturel, enseignement et université. La qualité
particulière du diplômé dans le domaine du théâtre ne peut être
singularisée, mais elle inclut un ensemble de compétences spécifiques du
sujet et générales. Les compétences réutilisables de ce domaine sont très

recherchées dans d'autres contextes tels que les affaires ou le commerce.
Ce sont notamment les compétences en communication (écrite, orale et
performance), la recherche et l'analyse, la présentation, la capacité à
travailler de manière indépendante, avec d'autres personnes ou en
groupe, la capacité à respecter des délais et à travailler sous pression,
avec souplesse, imagination, motivation et organisation.

Premi
er
cycle

A la fin de ce cycle, les étudiants sont en mesure de débuter une
forme de pratique professionnelle. Selon le niveau technique et
professionnel et/ou le degré de spécialisation de leur programme
d'études, les étudiants sont prêts à entrer sur le marché de
l'emploi du théâtre professionnel ou d'un domaine lié auquel les
ont préparé les connaissances et les compétences spécifiques et
réutilisables qu'ils ont acquis (par exemple administration,
enseignement et marketing dans le domaine des arts). Ce cycle
permet également de poursuivre des études dans des
programmes de théâtre, des formations à l'enseignement ou
d'autres sujets apparentés.

Deuxiè
me
cycle

En fin de deuxième cycle (ici aussi selon l'accent particulier
du programme), les étudiants sont normalement totalement
préparés à entrer le monde professionnel de la pratique
et/ou de la critique théâtrale. Dans certains cas, les
étudiants s'engagent vers un rôle ou un domaine particulier
du théâtre (mise en scène, dramaturgie, scénographie,
etc.) afin d'obtenir une expertise particulière requise pour
les rôles fortement qualifiés et exigeant dans le monde du
théâtre professionnel.

Troisiè
me
cycle

En fin de troisième cycle, l'étudiant aura appliqué un grand
nombre de compétences acquises en deuxième cycle pour
réaliser une oeuvre créative/théorique représentant une
contribution significative au développement de la discipline.
A ce stade, certains candidats peuvent déjà avoir une
carrière derrière eux et souhaiter poursuivre les études pour
améliorer et approfondir leurs connaissances et leurs
compétences en matière de recherche. Un doctorat dans le
domaine des arts du théâtre permet non seulement de
poursuivre une carrière universitaire, mais il peut aussi
servir à développer son profil d'artiste professionnel.

Rôle du sujet dans d'autres programmes diplômants

Traditionnellement, il existe des points de recoupement entre le théâtre et
d'autres sujets, dont le développement répond à une attention générale
portée sur l'interdisciplinarité dans les arts et dans les lettres. Par
exemple, les textes de théâtre et leur contexte de production peuvent être
étudiés dans des départements de littérature et dans des départements
de théâtre. L'étude et la pratique du cinéma, de la vidéo, de la télévision

et de la radio peuvent être considérées comme des composants
fondamentaux de certains programmes de théâtre, et être également
disponible dans des programmes dédiés à la communication et aux
médias. Les programmes de théâtre favorisent souvent la pollinisation
croisée des sujets, considérant la richesse des apports dans la formation
générale des étudiants.

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

ACQUIS DE L'APPRENTISSAGE ET COMPETENCES DE 1er CYCLE

Acquis théoriques (basés sur le savoir)

Aptitudes techniques/artistiques
Aptitudes dans le domaine spécifique

A la fin de leurs études, les étudiants doivent être en mesure de :
- relever, à la fois techniquement et par leur créativité, les différents défis que

leur posent les techniques, les connaissances, la recherche et (le cas
échéant) l'équipement technique à leur disposition pour réaliser leur
expression dans le contexte de la production théâtrale ;

- collaborer à l'interprétation d'idées et/ou d'intentions exprimées dans une
dans un texte de théâtre ou une conception de scénario de performance en
les transformant en réalisations concrètes dans une production ;

- répondre de manière créative aux opportunités professionnelles que leur
offrent le théâtre, le cinéma et les autres formes d'expression apparentées ;

- démontrer leur conscience de la valeur de la recherche, du processus de
répétition et de l'utilisation de la performance et/ou de la production comme
forme de développement individuel et collectif.

Aptitudes pour le travail en groupe
A la fin de leurs études, les étudiants doivent être en mesure de :

- contribuer à la réalisation effective d'une production ou d'une performance
collective ;

- savoir utiliser à bon escient le 'vocabulaire' professionnel le plus courant, en
ayant conscience de la spécificité de ce vocabulaire et de comment il permet
la transdisciplinarité pour les disciplines concernées ;

- comprendre le théâtre, au sens large, comme réalité transcendante dans
laquelle les techniques, l'expression et la créativité individuelle se réalisent
dans la production.

Aptitudes à la préparation et à la répétition
A la fin de leurs études, les étudiants doivent être en mesure de :

- gérer leurs tâches personnelles, d'atteindre des objectifs prédéfinis, ainsi
que de définir et réaliser des objectifs collectifs ;

- démontrer une connaissance des techniques de répétition et de production
adaptées à la création et à la réalisation des performances ;

- justifier de leur participation à la création et la représentation de différentes
créations de théâtre.

Aptitudes à l'oral
A la fin de leurs études, les étudiants doivent être en mesure de :

- savoir comment utiliser le vocabulaire spécifique comme forme de
communication entre les différents spécialistes intervenant dans une
production ;

- s'exprimer de manière intelligente à propos du concept et des intentions des
productions auxquelles ils ont participé.

Compétences professionnelles
A la fin de leurs études, les étudiants doivent être en mesure de :

− maîtriser les techniques, le matériel et les équipements techniques
nécessaires pour réaliser une production dans leur domaine spécifique ;

− communiquer efficacement leur rôle créatif et artistique dans la performance
/production à un public.

Connaissance et compréhension du langage du théâtre
A la fin de leurs études, les étudiants doivent être en mesure de :

- comprendre les éléments de base du langage du théâtre et être
capable de les contextualiser dans le processus de transition 'de
la page à la scène' via l'analyse de textes, de scripts ou d'autres
projets pour la performance.

− établir des liens entre la théorie et la pratique dans leur domaine
particulier d'études.

Connaissance et compréhension en contexte

A la fin de leurs études, les étudiants doivent être en mesure de :
- reconnaître les points de référence majeurs en histoire du théâtre

et en littérature et comment ils s'appliquent à leur propre
pratique ;

- placer les œuvres de théâtre dans leurs différents contextes
historiques, ethno-sociaux et artistiques ;

- identifier et reconnaître le travail et la pensée de personnalités
clés dans le domaine spécifique de pratique souhaité, et en
théâtre en général. Ils doivent également être capables de
contextualiser les différents courants théoriques et l'esthétique
qu'ils représentent ;

- montrer une bonne compréhension de la technologie appropriée à
leur discipline et comment elle peut être utilisée dans un théâtre ;

- comprendre la valeur du progrès technologique et son potentiel
pour optimiser les procédures et les processus de production et
pour éventuellement ouvrir de nouvelles approches et
développements dans leur domaine de pratique souhaité ;

- démontrer des aptitudes de base en administration artistique qui
leur permettent de développer une activité professionnelle avec
succès ;

- démontrer une conscience des considérations et des implications
éthiques appropriées dans leur domaine de pratique souhaité ;

− démontrer une conscience du besoin de développer et
approfondir en permanence leurs connaissances théoriques, afin
de rester critique sur le développement continu de leur pratique.

Acquis généraux
Indépendance

A la fin de leurs études, les étudiants doivent être en mesure de :
- collecter, analyser et synthétiser des informations dans un travail

d'investigation ;
- mener une réflexion critique sur eux-mêmes, développer des

idées et avancer des arguments raisonnés ;
− faire preuve d'autonomie, de motivation et de capacité

d'autogestion, tout en oeuvrant dans l'intérêt d'une
performance/production dans son ensemble.

Compréhension psychologique

A la fin de leurs études, les étudiants doivent être en mesure d'utiliser
de manière efficace :

- leur capacité à penser et résoudre des problèmes inhérents aux
défis et opportunités que représentent une production et/ou une
performance ;

- leurs émotions, leur sensibilité et leurs capacités d'imagination et
d'expression.

Conscience critique
A la fin de leurs études, les étudiants doivent être en mesure de :

- produire une critique sur eux-mêmes ;
- appliquer leurs capacités critiques au travail d'autrui ;
− se prévaloir d'une conscience sociale et civique importante.

Aptitudes de communication
A la fin de leurs études, les étudiants doivent pouvoir communiquer
efficacement et entretenir des relations sociales, notamment :

- travailler efficacement et en harmonie avec d'autres personnes
sur des projets et/ou des activités ;

- démontrer leur capacité à travailler en équipe, à débattre sur des
idées, à organiser des tâches et à respecter des délais ;

- présenter leur travail de manière claire et accessible ;
- justifier des aptitudes appropriées pour utiliser les technologies

d'information et de communication.

ACQUIS DE L'APPRENTISSAGE ET COMPETENCES DE 2ème CYCLE

Aptitudes techniques/artistiques
Aptitudes en expression technique/artistique

A la fin de leurs études, les étudiants doivent pouvoir :
- intervenir dans les différents contextes de production théâtrale en

tant qu'acteurs, designers (scène, costumes, lumières et/ou son),
techniciens, producteurs, etc. et se révéler en tant que
professionnels créatifs, démontrant une maturité technique et
une conscience artistique adaptées à l'expression et à la
réalisation de leurs propres concepts expressifs ;

- démontrer un engagement attentif, critique et créatif - pendant le
processus de production - comme moyen d'aider au
développement d'une performance cohérente et crédible ;

- reconnaître la recherche comme forme de savoir et de réflexion
accumulés, en utilisant les références trouvées comme aiguillon
pour de nouvelles idées et une nouvelle esthétique.

Aptitudes en autonomie technique/artistique

A la fin de leurs études, les étudiants doivent avoir acquis :
- la capacité à diriger d'autres personnes, à développer leur

aptitude à diriger un travail de manière expressive et créative, ce
qui est nécessaire pour l'accomplissement de tout nouveau
projet ;

- la capacité à organiser et administrer leurs propres projets, en
gérant à la fois les ressources humaines et matérielles
appropriées et en respectant les délais impartis pour la réussite
d'un projet dans ses différentes phases.

Aptitudes à l'oral

A la fin de leurs études, les étudiants doivent :

- être capables de débattre et de réfléchir sur leurs propres projets
artistiques de manière claire ;

− disposer des ressources personnelles pour présenter des solutions
créatives, dans leur domaine spécifique, comme partie intégrante
d'une production dans son ensemble.

Aptitudes pédagogiques

A la fin de leurs études, les étudiants qui ont privilégié comme option
l'application de leurs études de théâtre dans des contextes plus larges
(tels que des contextes éducatifs et sociaux) doivent également avoir :

- la capacité d'intervenir dans des contextes éducatifs et artistiques
en tant qu'animateurs de théâtre et une maturité artistique et
pédagogique particulières dans ce domaine ;

- des compétences méthodologiques réelles et développées ainsi
qu'une maîtrise du savoir didactique pour élaborer et appliquer
des programmes structurés dans des contextes d'éducation
artistique.

Acquis théoriques (basés sur le savoir)
Compétences analytiques

A la fin de leurs études, les étudiants doivent avoir :
- consolidé leurs compétences méthodologiques et de réflexion sur

leur propre travail, développées au cours du premier cycle, et ils
doivent être en mesure d'utiliser des outils analytiques de
manière autonome pour produire une analyse critique.

Savoir et compréhension contextuelles

A la fin du deuxième cycle, les étudiants doivent avoir :
- approfondi leur connaissance et leur compréhension de plusieurs

genres et styles de théâtre, être capables de les apprécier dans
leurs contextes historiques et socio-culturels, ainsi que de
reconnaître les références bibliographiques essentielles ;

- la capacité de mettre en relation la théorie et la pratique dans
leur domaine particulier d'étude ;

- une compréhension éprouvée et une implication intelligente sur
des éléments interdisciplinaires apparentés, ainsi que la capacité
d'appliquer des connaissances, des pratiques, des concepts et des
aptitudes d'autres disciplines ou domaines
artistiques/scientifiques de manière efficace.

Acquis généraux

Indépendance
A la fin de leurs études, les étudiants doivent être en mesure de
démontrer :

- une capacité avancée à travailler avec un niveau d'autonomie
professionnel ;

- une réflexion critique et de l'originalité dans leurs créations par la
collecte, l'analyse et la synthèse d'informations, et le
développement génératif d'idées et de concepts.

Connaissance de soi

A la fin de leurs études, les étudiants doivent avoir :
− développé leur capacité à utiliser efficacement leur imagination,

leurs connaissances et leur compréhension émotionnelle pour
travailler de manière créative à la résolution de problèmes.

Conscience critique

A la fin de leurs études, les étudiants doivent être en mesure de :
- démontrer un sens critique et autocritique complètement

structuré ;
- reconnaître leur individualité comme contribution originale dans le

travail du groupe.

Aptitudes en communication
A la fin de leurs études, les étudiants doivent avoir développé leurs
aptitudes sociales et de communication pour être en mesure de :

- coordonner des projets ou des activités collectives ;
- diriger des équipes et assumer la direction de processus collectifs

lorsque cela est nécessaire, en assurant l'organisation et la
transmission des informations ;

- présenter des projets de manière claire et originale ;
- collaborer efficacement avec d'autres individus dans une variété

de contextes culturels ;
- démontrer une capacité à utiliser les technologies de l'information

et de la communication et les aptitudes en communication
nécessaires pour mener à bien leurs projets et leurs activités.

ACQUIS DE L'APPRENTISSAGE ET COMPETENCES DE 3ème CYCLE

Compétences clés spécifiques du sujet

A la fin de leurs études, les étudiants doivent pouvoir démontrer :

− une pensée originale, indépendante et critique et la capacité de
développer les concepts théoriques et/ou pratiques dans le
domaine de l'étude ou de la pratique du théâtre ;

− une connaissance des avancées récentes dans leur propre champ
d'études et dans des domaines liés ;

− la capacité à diriger eux-mêmes un projet de recherche
significatif, fondé sur une proposition de recherche clairement
élaborée et bien fondée ;

− une maîtrise et une compréhension des méthodes de recherche

et des stratégies génératives pertinentes et de leur application
appropriée dans le domaine de la recherche et/ou de la pratique
en théâtre.

− une connaissance du contexte du théâtre au sens large, dans
lequel s'inscrit leur recherche et la capacité à positionner les
résultats de leur recherche auprès de leurs pairs par la
publication, la performance ou autres manifestations publiques ;

− une capacité à apporter une contribution à la pointe de l'actualité
de la pratique théâtrale contemporaine ou des études et des
développements dans le domaine du théâtre contemporain, ainsi
que dans le contexte culturel plus général.

Compétences génériques clés

A la fin de leurs études, les étudiants doivent être en mesure de
démontrer une capacité à :

− reconnaître et valider des problèmes ;
− analyser de manière critique et évaluer leurs propres

découvertes/résultats et ceux des autres :
− gérer des projets de manière efficace en définissant des objectifs

de recherche, des jalons d'étapes et des priorités sur les
activités ;

− concevoir et utiliser des systèmes d'acquisition et de collecte
d'informations et savoir utiliser efficacement les ressources et les
équipements appropriés ;

− identifier les ressources bibliographiques appropriées, les
archives et les sources d'informations pertinentes et y accéder ;

− être créatifs, innovateurs et originaux dans leur approche de la
recherche ;

− être souple et ouvert d'esprit tout en reconnaissant bien les
limites et maîtrisant les sources et supports appropriés ;

− défendre de manière constructive des résultats de recherche,
construire des arguments cohérents et présenter clairement des
idées pour différents publics, de manière formelle et informelle à
l'aide de techniques variées ;

− développer et gérer les réseaux coopératifs et les relations de
travail avec les responsables, les collaborateurs, les collègues et
les pairs, au sein de l'institution et de la communauté plus large
des chercheurs et des praticiens du théâtre

3.4 PROCESSUS DE CONSULTATION DES ACTEURS DU DOMAINE

Le processus d'élaboration d'un document Tuning sur la convergence des
structures éducatives en théâtre a été initié par un comité de pilotage
constitué de membres de Prospero (section théâtre d'ELIA). En plus de la
consultation de l'ensemble des membres de Prospero, d'ELIA et d'autres,
le comité de pilotage a consulté les documents et les articles suivants :

− Vers un espace européen pour l'enseignement supérieur artistique –
AEC/ELIA ;

− Quatre ans - Document-étape 2004 - Vers un cadre commun pour
les résultats d'apprentissage et les niveaux de diplômes pour les
études supérieures et l'enseignement dans le domaine du théâtre ;

− On The Move – Theatre Bolognese? ;
− Implementação do Processo de Bolonha – Artes do Espectáculo –

MCTES, Portugal ;
− Sector das Actividades Artísticas, Culturais e do Espectáculo –

Instituto para a Qualidade na Formação – MSST, Portugal ;
− Subject Benchmark Statements – Dance, Drama and Performance -

Royaume-Uni ;
− Subject Overview Report – Quality Assessment of Drama, Dance

and Cinematics 1996/1998 – QAA, Royaume-Uni ;
− Standards for Art and Design – HETAC, Irlande ;
− Les descripteurs de Dublin ;
− Le questionnaire pilote inter}artes (dont les résultats ont également

été utilisés pour compiler une ébauche d'ensemble d'acquis de
l'apprentissage).

Suite à une version initiale du document, un processus de consultation a
été mené; lors de réunions spécifiques autour de la discipline et lors de
conférences internationales.

3.5 CHARGE DE TRAVAIL ET SYSTEME ECTS

Dans le document-étape de 2004 intitulé Vers un espace européen de
l'enseignement supérieur artistique - Quatre ans de travail d'ELIA,
l'Europe du Nord et l'Europe de l'Ouest sont identifiées comme les régions
les plus avancées concernant la mise en œuvre du système ECTS ou de
systèmes de transferts de crédits équivalents et compatibles, à l'exception
de certains pays où subsistent des inquiétudes sur le système à trois
cycles et la pertinence des crédits.

Dans d'autres pays, des efforts ont été entrepris pour effectuer la
conversion vers le système ECTS.

Premier
cycle

3 à 4 ans 180 à 240 ECTS

Deuxiè
me
cycle

1 à 2 ans 60 à 120 ECTS

Troisiè
me
cycle

2 à 5 ans ?

3.6 TENDANCES ET DIFFERENCES AU SEIN DE L'ESPACE
EUROPEEN DE L'ENSEIGNEMENT SUPERIEUR DANS LE
DOMAINE DU THEATRE

Comme mentionné en introduction, la diversité est à la fois une
caractéristique et une valeur essentielle de l'enseignement et de la
formation en théâtre. Les programmes peuvent avoir des caractéristiques
distinctes dues aux traditions locales et à la nature de la pratique
contemporaine du théâtre localement. Les institutions sont également très
différentes en termes de taille, de durée d'existence et de méthodes de
financement et de gestion au sein de leur contexte politique national.

Un certain nombre de tendances ont été identifiées

− Le théâtre joue un rôle majeur dans les industries culturelles de la

plupart des pays européens. La demande de compétences en
théâtre augmente en permanence dans les différents domaines en
forte croissance de l'industrie des médias : cinéma, télévision,
publicité, événements, etc. Cela a entraîné de nouveaux défis pour
les enseignants en théâtre, créant une demande saine de
développement et de questionnement de la pratique traditionnelle,
qui a entraîné un processus d'évolution permanente. Cela a
provoqué une reconnaissance plus explicite de l'esprit d'entreprise
et des différents rôles toujours plus spécialisés caractérisant le
monde professionnel.

− La place consacrée aux études théoriques varie considérablement

selon les programmes de théâtre des différents pays. Par exemple,
au Royaume-Uni et au Portugal, les études combinent
généralement théorie et pratique, alors que cela n'est pas la norme
dans les pays scandinaves, où la théorie critique est plus
généralement enseignée dans les départements d'études de théâtre
des universités. Alors que la notion de recherche dans (et par) les
arts devient de plus en plus courante, en partie en résultat du
processus de Bologne, les études théoriques prennent une part de
plus en plus importante des cursus de théâtre dans de nombreux
pays.

− Les diplômes de recherche basée sur la pratique dans le domaine

du théâtre existent depuis relativement peu de temps. Il existe une
variété d'approches différentes pour les doctorats en théâtre et la
proportion entre travail écrit et pratique diffère selon les pays en
Europe. Dans la plupart des pays, il n'y a toujours pas de doctorats
délivrés dans le domaine artistique.

− 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 parfois 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.
Grâce aux résultats de l'apprentissage, les étudiants ont une
meilleure vision de ce qui est attendu d'eux aux différentes phases
de leurs études et le processus d'évaluation peut devenir plus

explicite et transparent. Issus d'une tradition orale forte, les
enseignants en théâtre doivent relever un double défi dans la
formulation de résultats de l'apprentissage écrits.

− La valeur centrale du langage oral dans l'art de la comédie

constitue un défi et entraîne des difficultés pour la mobilité des
étudiants et des enseignants au-delà des frontières, en particulier
pour les régions dont les langues sont comparativement peu
parlées. En Scandinavie par exemple, le nombre d'échanges
d'étudiants, que ce soit en accueil ou vers l'extérieur, reste minimal
même s'il augmente.

− Les contrats à court terme étant une pratique commune dans le

monde du théâtre dans la plupart des pays européens, les instituts
d'enseignement supérieur jouent un rôle central dans le processus
de formation tout au long de la vie pour les professionnels du
domaine. Cela se développera encore plus suite à la mise en oeuvre
du processus à trois cycles, car de nombreux étudiants pourront
entrer dans le monde professionnel après le premier cycle et
reprendre les études de deuxième et de troisième cycle après
quelques années.

− Les procédures d'admission varient au sein du secteur mais la

plupart sont basées sur un système de type audition/entretien. Cela
prend beaucoup de temps et nécessite des ressources importantes
pour les institutions. Pour garantir un niveau d'objectivité
raisonnable dans le processus, la sélection des étudiants est
effectuée par des équipes constituées de personnel de l'institution,
avec parfois des représentants du champ de pratique
professionnelle pertinent.

− Certains programmes d'études dans la discipline sont façonnés de

manière significative par une pensée structuraliste critique et
culturelle et poussent à ignorer les distinctions entre les traditions
établies de performance et de production, en élargissant les
définitions de ce qui constitue le théâtre et qui, en elles-mêmes,
exigent des ensembles de compétences différents.

− L'intérêt et la demande du public pour les arts vivants créatifs, tels

que le théâtre, le cinéma et les média, ont augmenté de manière
générale. D'autre part, les industries créatives constituent un
secteur important des économies nationales et internationales
(département de la culture du Royaume-Uni, rapports sur les
médias et le sport 1998, 2001, Conseil des Arts irlandais, rapport).
L'enseignement du théâtre 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 en 2004 et le
rapport portugais ‘O Sector das Actividades Artísticas, Culturais e
do Espectáculo’ 2006).

Un certain nombre de différences ont été identifiées :

− Certains instituts considèrent que l'étude des disciplines
traditionnelles fournit aux étudiants une base utile sur laquelle ils
peuvent créer une plate-forme de développement de leur propre
expression artistique. D'autres ont établi des cours de théâtre
contemporains plus expérimentaux dans lesquels les étudiants ont
des pratiques transdisciplinaires et interdisciplinaires. Certains
instituts parviennent à proposer les deux approches.

− Il existe une diversité de modèles d'enseignement en Europe, avec

une forte tradition du système maître/élève dans de nombreux
pays. Dans d'autres pays, les étudiants ont un rôle plus central
dans leurs études.

− Il existe des différences en termes de durée des programmes, avec

de nombreux pays qui viennent d'un système dans lequel la
structure à trois cycles n'existait pas.

− En Europe, le théâtre est enseigné dans divers types d'institution,

notamment des universités, des académies 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 entre les ressources
disponibles et le niveau de soutien apporté au personnel des
universités pour leur propre recherche et/ou pratique artistique.

− Les institutions utilisent des structures différentes pour dispenser le

cursus. Certaines utilisent des modules ou des unités parmi lesquels
les étudiants peuvent choisir des 'options' qui les amènent à étudier
dans des cours conçus et dispensés par des universitaires d'autres
domaines. D'autres institutions ont développé 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 du théâtre, ainsi que les pratiques de
formation, se sont développées en réponse au contexte culturel, ethnique
et social plus large et aux évolutions de la nature de la pratique
contemporaine du théâtre. Pour préparer les étudiants au monde
professionnel, il a été nécessaire d'innover en termes de développement
des cursus. Simultanément, de nombreuses institutions maintiennent et
approfondissent des traditions anciennes en enseignement du théâtre,
protégeant et revitalisant ainsi un patrimoine culturel.

Généralement, la formation des étudiants prend des formes très diverses,
telles que le travail artistique indépendant, des conférences et des
séminaires, des classes sur les compétences techniques, des discussions
sur leurs performances et celles des autres, des processus collectifs,
l'écriture réfléchie et critique sur leur travail artistique et celui des autres.

De plus en plus, il est attendu des étudiants des instituts d'enseignent du
théâtre qu'ils prennent la responsabilité de leur propre formation et de
leur développement artistique. Des méthodes d'évaluation stimulant la
formation active et indépendante sont utilisées de plus en plus
fréquemment

Exemple 1

Projets autogérés :
Ces projets sont initiés pour permettre aux étudiants de mieux
comprendre le processus de production complet d'une performance et
d'avoir une meilleur sens de la responsabilité pour leurs propres
déclarations artistiques. Au début de leurs études, il est demandé aux
étudiants de commencer à travailler sur leur propre performance, qu'ils
seront amenés à présenter lors de la dernière année de leur programme
de théâtre. Encadrés, ils doivent ainsi développer une performance
personnelle d'environ une heure à présenter à un public. Ils sont libres de
baser leur travail sur un texte déjà écrit ou d'écrire leurs propres textes.
Le résultat, ainsi que le processus de production, sont ensuite évalués et
documentés.

Exemple 2

Performances publiques avec des équipes de production composées de
pairs :
Des étudiants de différents domaines du théâtre : interprétation, mise en
scène, lumières, maquillage et masques, production, scénographie, etc. se
regroupent pour créer une performance collective sur un thème défini,
encadrés par des professeurs. Cela permet aux étudiants d'entrer en
relation et travailler avec des collègues de leur génération, apprenant les
uns des autres en s'affranchissant des frontières professionnelles. Les
étudiants acquièrent et approfondissent ainsi des compétences différentes
et apprennent à respecter les compétences professionnelles des uns des
autres. Il s'agit également d'un moyen de développer une base esthétique
commune avec de futurs collègues.

Exemple 3

Projets imaginés :
Un groupe d'étudiants se réunit pour développer et produire une
performance basée sur une idée ou un thème partagé suggéré par le
personnel encadrant ou identifié par le groupe d'étudiants. Ils construisent
leur performance par application d'une pratique disciplinée en atelier, qui
utilise les stratégies d'imagination et de répétition appropriées, une
pensée générative et critique, en témoignant d'une approche vivante
questionnant la relation entre la théorie et la pratique. Il sera demandé au
groupe de produire des 'notes de programme' détaillées qui relatent de
manière critique le travail en lien avec les intentions de production
initiales. Individuellement, les stagiaires devront noter leurs progrès et
leur contribution aux résultats de la performance, en gérant un journal de
production qui constitue la base de leur critique individuelle.

Exemple 4

Performances publiques avec des équipes de production composées de
professionnels :
Les étudiants participent à des productions avec un personnel de
production complètement professionnel invité dans les instituts
d'enseignement. De cette manière, les étudiants apprennent les normes
en vigueur, les attentes et les qualifications nécessaires dans le monde du
travail, qu'ils ont l'occasion de découvrir. Les étudiants ont ainsi
également l'occasion de commencer à tisser leur réseau professionnel, qui
jouera un rôle très important dans leur future carrière. En faisant entrer
les professionnels dans l'environnement éducatif, l'intégrité des étudiants
et le développement éducatif sont protégés.

3.8 ASSURANCE ET DEVELOPPEMENT DE LA QUALITE

− La nature pratique et éphémère du théâtre rend la transparence
difficile dans le domaine. Le théâtre nécessite d'avoir de grandes
connaissances implicites et trouve ses racines dans la tradition
orale. Cependant, une fois les premiers obstacles surmontés, la
formulation de résultats d'apprentissage et de critères de qualité a
donné des résultats bénéfiques en matière de développement et
d'approfondissement des processus de formation et
d'enseignement.

− Dans la plupart des facultés et des départements de théâtre, des

artistes en activité interviennent à temps partiel aux côtés du
personnel enseignant à temps plein. L'expérience artistique
contemporaine fusionne ainsi avec un enseignement solide pour
créer les fondations d'un environnement de formation à la fois
stimulant, stable et sécurisant pour les étudiants.

− Les professeurs des instituts de théâtre sont régulièrement

encouragés à développer leurs compétences et leurs savoirs
pédagogiques et artistiques. Ce développement professionnel et
personnel permanent, combiné à la vitalité et l'actualité de
l'implication du personnel, se retrouve directement en termes de
qualité, de pertinence et de vitalité de l'enseignement et de la
formation à la disposition des étudiants.

− Une large gamme de procédures de contrôle fournies par les

instituts alimente des systèmes transparents dans lesquels les
possibilités d'améliorations sont débattues, notamment des
questionnaires de satisfaction des étudiants, des 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.

− Des vérifications annuelles de programme peuvent être conduites

en incluant les étudiants, ainsi que le personnel et des pairs
observateurs. Dans certains pays (Royaume-Uni, Irlande, pays

scandinaves, France), des examinateurs extérieurs de tous les
niveaux de diplôme sont impliqués dans le processus.

− Dans certains pays, un contrôle périodique régulier (4-6 fois par an)

par un panel interne d'experts externes de l'enseignement
supérieur ou d'organisations professionnelles missionnées par la
faculté/le département ou l'institution 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 et de
résultats cumulés, d'états annuels, de documents sur la période
écoulée et de plans de développements futurs.

− Les processus d'amélioration de la qualité sont considérablement

variables en Europe. Une variété d'outils quantitatifs et qualitatifs et
de participants sont requis. Les étudiants sont de plus en plus
impliqués dans les processus d'assurance et d'amélioration de la
qualité dans le cadre de leur évolution pour devenir des
professionnels critiques.

− Des évaluations externes menées par des agences d'assurance

qualité nationales et internationales jouent un rôle de plus en plus
important. Ces processus sont généralement consultatifs et utilisent
un processus d'auto-évaluation/analyse qui fournit un objectif en
termes de réflexion et d'amélioration au niveau
faculté/département et personnel.

− De nombreux pays, ainsi que des institutions particulières, ont

imaginé différents moyens pour assurer la pertinence des
programmes techniques et professionnels comme préparation
reconnue à l'entrée dans le monde professionnel. Dans certains cas,
cela est réalisé via des plans d'habilitation reconnus au niveau
national qui sont également reconnus conjointement par des
représentants du monde professionnel. Dans d'autres cas, les
institutions particulières ont des systèmes dans lesquels des
représentants du monde professionnel contrôlent et déterminent de
manière appropriée les standards attendus en termes de réalisation
des étudiants.

