


## Formation au logiciel : Vegas pro Contenu technique détaillé de la formation

**Moyens pédagogiques :** Méthodes démonstratives sous forme de présentation, simulations et exercices pratiques. Chaque point abordé durant la formation fait l'objet de manipulations et d'exercices d'applications. Méthode TTL (teach to learn). Bilan de compétence. Test. Sessions de TPs de réalisations liés aux projets professionnels des stagiaires assistées par le (s) formateur (s). En fin de stage : Aperçu des dernières nouveautés logicielles et évolutions technologiques dans les domaines concernés. Ressources pédagogiques disponibles : plus de 100 000 tutoriaux vidéo accessibles. Salles informatisées équipées en licences logicielles pour l'éducation / connexion web haut débit / accessoires audiovisuels. Sessions en studio d'enregistrement et tournages vidéo en plateau et en extérieur (pour les formations audiovisuelles).

### Liste des points techniques étudiés :

Overview  
Looking at the Sony Suite (04:47)  
System Requirements (03:37)  
What is New in Soundforge 9 (01:42)  
What is New in Vegas Pro 8 (02:30)  
Navigating the Interface  
User Interface of Vegas (03:53)  
User Interface of Cinescore (01:24)  
User Interface of Soundforge (01:37)  
User Interface of DVD Architect (01:30)  
Setting Preferences (07:30)  
Basics  
Moving and Cutting Media in Vegas (04:20)  
Fades (03:29)  
Editing in Soundforge (04:44)  
Introducing Cinescore (04:22)  
Using Cinescore  
Cinescore from within Vegas pt. 1 (04:36)  
Cinescore from within Vegas pt. 2 (03:42)  
Cinescore Methods and Hints pt. 1 (04:21)  
Cinescore Methods and Hints pt. 2 (03:54)  
Audio Effects and Transitions (05:27)  
ProType Titler in Vegas  
Basics and Collections (06:08)  
Defining Text pt. 1 (04:25)  
Defining Text pt. 2 (05:06)  
Transform Automation (06:06)  
Path (05:07)  
Cascade (03:47)  
Oscillators (05:48)  
Audio in Vegas  
Audio Basics (05:01)  
Audio Automation (03:16)  
Track FX Default pt. 1 (05:38)  
Track FX Default pt. 2 (05:06)  
Surround (06:12)  
Mixing Console pt. 1 (05:02)  
Mixing Console pt. 2 (04:38)  
High-Definition in Vegas  
Looking at the HD World pt. 1 (06:13)  
Looking at the HD World pt. 2 (05:02)  
HD and Settings (04:04)  
Proxies (05:22)  
WorkFlow in Vegas  
Track Motion (05:43)  
Color Gradient and Chroma Keyer (04:41)  
Masking (07:11)  
Text Media (03:28)  
Nesting and Lower Thirds (05:04)  
Effects and Transitions in Vegas  
Transitions pt. 1 (05:27)  
Transitions pt. 2 (03:40)  
Track Motion Picture in Picture (07:17)  
Creative Masking and Highlighting (06:06)  
Light Rays pt. 1 (05:42)  
Light Rays pt. 2 (03:59)  
Levels and RGB pt. 1 (04:54)  
Levels and RGB pt. 2 (04:16)  
Sound Forge  
Multichannel Files (05:07)  
Simple Synthesis / Reference Tones (04:08)  
Volume and Normalizing (06:27)  
Bit Depth Conversion (04:23)  
Auto Region (03:55)  
CD Architect  
Exporting from Soundforge (06:12)  
Track List Overview (06:06)  
Knowing the Timeline (04:52)  
Tracks and Indexes (05:02)  
Project Properties (05:15)  
Saving (02:34)  
Burning (03:13)  
Other Functions in CD Architect (05:02)  
Imitating CDA in Vegas (05:20)  
Smart Rendering in Vegas  
Dynamic RAM Preview (05:09)  
Selectively Prerender Video (06:32)  
Smart Rendering (03:11)  
Render to New Track (04:29)  
Acid Music Studio 7 Basics  
Working with Acid workspace (04:58)  
Drawing and Painting (03:55)  
Pitch Shifting (04:50)  
MIDI (06:53)  
MIDI and VST Instruments (06:07)  
Mixer and Track Effects (03:31)  
Burning CD and Rendering (04:43)  
Rendering in Vegas  
Render to VCD (06:18)  
Render to Multimedia CD (03:51)  
Render to BluRay (04:00)  
Render to Web formats e.g. DivX pt. 1 (05:36)  
Render to Web formats e.g. DivX pt. 2 (02:34)  
Render to DVD and DVD Architect (03:33)  
DVD Architect Non Menu Movies  
Importing and Working With VCD (04:35)  
Importing HD and SD MPEG Files (02:34)  
Preview and Make DVD (06:31)  
Picture Compilation pt. 1 (05:14)  
Picture Compilation pt. 2 (07:02)  
Music and Video Compilation (06:58)  
DVD Menus in Architect pt. 1  
Overview of Menu and Media (05:14)  
Aligning Multiple Buttons (03:02)  
Size and Navigation Controls (03:41)  
Themes and Buttons (03:58)  
Button Properties (05:08)  
Chapter and Scene Selection (07:12)  
Making Changes  
Creating Chapters via Vegas (03:21)  
Chapters and I Frames (04:33)  
Make DVD Optimizing and Assets (06:16)  
Too Big! (02:53)  
Customizing DVD via Collections (05:12)  
DVD Menus in Architect pt. 2  
Introduction Media and Remote Override (07:23)  
Thumbnail and Mask Layer (05:33)  
Thumbnail Frame and Mask (05:18)  
Highlight and Menu Buttons (06:28)  
Commentary and Subtitle Tracks (04:17)  
Adjust Pan and Crop (02:18)