

**Teaching Artistic Research
Table of Contents**

PREFACE 9
Gerald Bast

FOREWORD 11
Shaun McNiff

INTRODUCTION 17
Ruth Mateus-Berr and
Richard Jochum

#1 ROLE MODELS

**Michael Collins and
Graeme Sullivan**

28

Artistic Research as
Praxis and Pedagogy

Keywords: digital media, online curriculum,
networked knowledge, design thinking, reflexivity

**Dylan Gauthier and
Jen Mazza**

42

Like Driving at Night: A Process-Based,
Learner-Centered Approach to Teaching
Artistic Research across Disciplines

Keywords: art and design, artistic research,
art practice, reflective practice, critical thinking,
university system

Margarete Jahrmann

54

Ludic Games:
Playful Forms of Insight

Keywords: ludic research method, ludic objects,
experiments, epistemology

Stefan Wykydal

66

Nonverbal Words: Investigating
Artistic Methods and Codes

Keywords: aesthetic availabilities, archive,
artistic methods, code, nonverbal language

Manora Auersperg

72

Working In_between:
Approaching the Unknown

Keywords: context-related projects, exploratory
practice, cooperation, experience-based approach,
communication

Elisabeth Schäfer

84

Writing as Artistic Research

Keywords: writing as artistic research,
performance philosophy, deconstruction,
écriture féminine, queer-feminist practices

#2 HYBRIDITY IN MAKING: RETHINKING THE CURRICULUM

Richard Jochum

98

After Artistic Research

Keywords: environment of care, role models,
curriculum and pedagogy, practice-led research

**Pamela Bartar and
Julia Poscharnig**

116

Learning from Socially-Engaged
Artistic Research Practice

Keywords: socially engaged artistic research,
arts-based action research, meta-research,
reflective practice, art and science education

Silke Pfeifer

126

Identifying as Artists, Researchers
and Teachers: An Artistic Research Project
Focusing on Art Educational Identities

Keywords: identities, dialogue, students,
art educators/mentors, artistic research

Alexander Damianisch

134

On the Interplay Between Artistic
Research and Education in the Arts:
An Experiment in Reflexive Sensitization

Keywords: artistic research, resonance, art research
driven education, transformation, understanding

**#3 HYBRID PEDAGOGIES:
TEACHING FOR INTERDISCIPLINARITY**

Ruth Mateus-Berr **144**
Communication, Intuition and Tacit
Knowledge: Considerations on Experiences
in and with Teaching
Keywords: teaching arts, teaching artistic research,
teaching skills, objectives of artistic research

**Pamela Bartar and
Laila Huber** **156**
Exploring Intersections in Art Education:
A Counter Assessment of Socially Engaged
Arts- and Community-Based Research
Keywords: socially engaged arts-based research,
community-based research, participation in citizen
science, self-assessment

Diane Carp **166**
Three Approaches to Teaching
Collaborative Artistic Research
Keywords: artistic research, interdisciplinary
collaboration, artist-teacher, authentic arts
education, transdisciplinary collaboration

**Fares Kayali, Paul-Reza Klein,
Oliver Hödl and Naemi Luckner** **178**
Digital Musical Instruments,
Making and Learning
Keywords: digital musical instruments, making,
STEAM, digital learning, design

Patricia Olynyk **186**
The Art of Medicine: A New Medical
Humanities Gateway Course
Keywords: art and medicine, medical humanities
and the arts, art practice as research, art education
in medical schools, art and empathy

Mick Wilson **194**
White Mythologies and Epistemic
Refusals: Teaching Artistic Research
Through Institutional Conflict
Keywords: teacher role, knowledge conflict,
group learning process, institutional critique

AFTERWORD

Ross W. Prior **210**
Towards a Future Paradigm
Keywords: art-based research, art as research,
knowing, artist-educator-researchers, exposition