

Questions sur le recrutement

35 admissions en L3
2 à 5 en M1

D'où proviennent les étudiants entrant à ATI ?

Les profils sont très variés : Licence d'Arts Plastiques, de Cinéma, DMA cinéma d'animation, BTS Com Visuelle, BTS Audiovisuel, Licence d'informatique, DUT Informatique, DUT SRC, et parfois des profils complètement atypiques mais ayant développés des compétences artistiques et de programmation en parallèle de leurs études.

Que dois-je mettre dans mon dossier de candidature ?

Les dossiers sont composés de la fiche de candidature soigneusement remplie et d'un CD/DVD des réalisations artistiques et techniques du candidat. Il peut se composer de dessins, peintures, vidéos, démos, programmes graphiques, jeux vidéos, réalisations 3D, etc.

Y a-t-il une limite d'âge pour entrer à ATI ?

Non.

Combien recevez-vous de dossiers de candidature ?

Sur 300 à 400 dossiers reçus, nous auditionnons 80 candidats. Les auditions ont lieu fin juin pour 35 admissions en L3 et 2 à 5 admissions en M1.

Puis-je candidater en master 1ère année sans niveau préalable en programmation ?

Non. Pour entrer en M1, il est essentiel d'avoir non seulement un niveau de programmation mais également des compétences en 3D (cf. programme de L3)

Dossier à envoyer au secrétariat avant le **15 mai 2013**

Questions sur la formation

Où peut-on voir des projets d'étudiants d'ATI ?

Sur le groupe Arts et Technologies de l'Image sur Vimeo
<http://vimeo.com/groups/ati>

Quelle charge de travail exige les études à ATI ?

Le programme est soutenu (cours journaliers de 10h à 17h30) et un travail supplémentaire est nécessaire en dehors des cours. De plus, la pratique personnelle est indispensable.

L'achat d'un ordinateur est-il obligatoire ?

Non, en cours, une machine est prévue pour chaque étudiant. En dehors des enseignements encadrés, les étudiants ont accès aux ordinateurs et aux logiciels pour préparer les divers exercices prévus dans les cours et travailler sur leurs projets artistiques.

A quoi le département ATI ne forme-t-il pas ?

ATI n'est pas une formation de webdesign ou de PAO.

Doit-on effectuer des stages pendant la formation ?

Oui, des périodes de stage sont obligatoires.

ARTS &
TECHNOLOGIES
DE L'IMAGE

Une **formation généraliste à l'image de synthèse**, ouvrant sur divers domaines de la création.

- Films d'animation
- Effets spéciaux
- Jeux vidéo
- Réalité virtuelle et augmentée
- Performances numériques et interactives.

Une philosophie d'enseignement pour l'acquisition d'une **double compétence artistique et technique**.

- L'étude de la programmation et des algorithmes pour une maîtrise des outils en profondeur.
- L'expérimentation artistique libre et autonome.

o Formation universitaire diplômante depuis 1984

o Accessible à BAC + 2 //

o **Reconnaissance par le milieu professionnel**

o **Frais d'étude réduits** (0 à 440 euros / an)

UNIVERSITÉ
PARIS 8

Responsable : Marie-Hélène Tramus
Secrétariat ATI, Université Paris 8,
2 rue de la Liberté 93526 Saint Denis cedex
01 49 40 66 04 // secretariatati@univ-paris8.fr
www.ati.univ-paris8.fr

La philosophie ATI

La pédagogie du département, forte de ses 25 ans d'expérience, s'appuie sur un enseignement théorique et pratique destiné à doter les étudiants d'une double compétence artistique et technico-scientifique.

Son originalité repose sur l'apprentissage de la programmation (des principes et algorithmes de l'image de synthèse, jusqu'à la création d'outils ou de fonctions logicielles) rattaché à une pratique des logiciels 3D existants et à la création de films 3D, et de dispositifs interactifs artistiques (jeux vidéos, installations s'appuyant sur des systèmes de réalité virtuelle ou augmentée, etc.).

L'objectif de la formation Arts et Technologies de l'Image est de permettre à nos diplômés de répondre non seulement aux débouchés dans l'image de synthèse et aux demandes provenant d'autres secteurs d'activités, comme ceux des effets spéciaux, des jeux vidéo, de la réalité virtuelle, mais aussi de permettre leur adaptation aux évolutions à venir du numérique, leur engagement dans la Recherche & Développement en entreprise ou dans la recherche universitaire, et éventuellement leur participation à la création d'entreprises innovantes.

L'enseignement ATI

La 3ème année de licence (licence Arts Plastiques, parcours Arts et Technologies de l'Image), accessible à bac+2, a pour objectif de donner une formation généraliste à l'image de synthèse 3D.

L'année de master 1 consiste à un approfondissement des connaissances de la licence, mais ouvre également sur de nouveaux savoirs (IA, VA) et sur la réalisation de projets artistiques sur des durées courtes et intensives. Comme en licence, une partie des enseignements est dispensée par des professionnels en activité.

L'année de master 2 est dédiée à la réalisation d'un projet artistique libre (individuel ou en groupe). Ce travail est encadré tout au long de l'année par une petite équipe composée d'enseignants universitaires et de professionnels. La M2 est également conçue comme une année d'initiation à la recherche : des interventions de professionnels ou de chercheurs permettent d'approcher des thématiques novatrices de recherche et développement en entreprise ou de recherches universitaires dans le domaine. Cette initiation s'accomplit aussi par la rédaction d'un mémoire de recherche sur un sujet innovant librement choisi.

Le doctorat, adossé au groupe de recherche Image Numérique et Réalité Virtuelle permet à quelques étudiants de poursuivre en recherche (éventuellement en entreprise par convention Cifre).

Modules de cours

Infographie

La licence permet d'acquérir les bases des principaux outils pour la création artistique numérique : logiciels 3D (modélisation, animation et rendu sous Maya), logiciels de post-production numérique, initiation au temps réel, à la réalité virtuelle (Virtools, Unity), à la capture de mouvements et à la stéréoscopie.

Le master permet de développer des compétences en 3D avancée : setup, animation, rendu, effets spéciaux dynamiques, post-production, techniques poussées en temps réel, en réalité virtuelle et augmentée.

Programmation et Algorithmes

La licence offre les bases informatiques (langages C++ et python) et algorithmiques propres à l'image numérique. L'étudiant n'est ainsi plus réduit aux seules options standard proposées par l'interface des logiciels mais peut créer ces propres modules pour obtenir des effets visuels originaux. Cette aptitude à intervenir tant au plan artistique que technique, est très appréciée par l'industrie de l'image numérique. Elle constitue surtout la garantie d'une démarche créative conservant son autonomie face à une technologie complexe et sans cesse renouvelée.

Le master traite de langages graphiques spécifiques (bibliothèques graphiques, langages internes aux logiciels 3D) et aborde des algorithmes plus avancés (intelligence et vie artificielle, traitement d'images) pour les appliquer au développement de modules personnalisés à l'intérieur d'un logiciel professionnel.

Art, Histoire et Esthétique du Numérique

permet le développement des capacités d'analyse et de compréhension, à partir de l'état de l'art en image numérique et de son intégration dans les pratiques artistiques contemporaines (visites d'expositions, projections, travail sur la création et la gestion de projets artistiques). Il permet aussi de renforcer la culture artistique des étudiants venant de sciences.