
Source: http://www.drehpunktkultur.at/index.php/im-portraet/5976-ars-docendi-ueber-universitaetsgrenzen-hinweg 12/22/2020

Das Neueste

Meldungen und Berichte

Glossen und Kommentare

Stich-Wort / Feuilletons

Nachgefragt / Interviews

Auf den Bühnen

Musik

Bildende Kunst

Literatur

Im Porträt

Volkskultur

 Kultur im Land

Kino / Radio / TV / Medien

"Fremde" Kultur

Reisekultur

Rest der Welt

„Ars docendi“ über Universitätsgrenzen hinweg

IM PORTRÄT / HELMI VENT

27/06/13 Helmi Vent, Professorin für experimentelles
RaumKlangTheater, ist eine von sieben Trägerinnen des
„Staatspreises für exzellente Lehre an den öffentlichen
Universitäten Österreichs“, der am 2. Juli das erste Mal vergeben
wird.

„Lehren ist eine Kunst“, so Wissenschafts- und Forschungsminister

Karlheinz Töchterle. Der „Ars docendi-Staatspreis für exzellente Lehre an

den öffentlichen Universitäten Österreichs“ geht in der Kategorie

„lnnovative Lehrkonzepte“ an Helmi Vent. Die Musikpädagogin wurde von

der Österreichischen Hochschülerschaft Mozarteum in Hinblick auf das

Konzept der Experimentier- und künstlerischen Performance-Werkstatt LIA

– Lab Inter Arts nominiert. Sie leitet dieses Institut.

Das von Helmi Vent entwickelte Lehrkonzept Lab Inter Arts (LIA) bietet den

Studierenden aller Studienrichtungen der Universität Mozarteum Salzburg

und der Universität Salzburg eine Plattform für ästhetische Crossover-

Projekte. „Es sind Projekte, die die konkreten Interessen der Studierenden

aufgreifen und die nicht allein das Zusammenspiel der Künste einer

ohnehin hybriden Kultur performativ erfahr- und thematisierbar machen,

sondern auch global unterschiedliche Kulturen in den Fokus nehmen“,

heißt es in der Begründung der Jury. „Die hohe Bedeutung des letztlich

physischen Erfahrungsbezugs führt vielfach dazu, dass die Projekte

forschendkünstlerischer Lehre akademische, künstlerische und

geographische Grenzen überwinden.“ Einer „möglichen Flüchtigkeit derart

performativ realisierter und in begleitenden Seminaren diskutierter

Erkenntnisse“ entgehe das Lab Inter Arts durch eine ausgiebige Produktion

audiovisueller Dokumente, deren Verbreitung in eindrucksvoller Weise die

nachhaltige Wirkung der einzelnen Projekte sichere. „Mit dieser

Ausrichtung liefert das LIA ein exzellentes Exempel für eine die Horizonte

erweiternde Lehre, die den Erfahrungen und Interpretationen der

Studierenden in zeitgemäßer Form Raum gewährt.“

(Universität Mozarteum)

Bild: Universität Mozarteum

< Zurück Weiter >

 Impressum und Datenschutz Werbung/Mediadaten Team Kontakt

http://www.drehpunktkultur.at/index.php/im-portraet/5976-ars-docendi-ueber-universitaetsgrenzen-hinweg1
http://www.drehpunktkultur.at/index.php/im-portraet/5976-ars-docendi-ueber-universitaetsgrenzen-hinweg
http://www.drehpunktkultur.at/index.php/team
http://www.drehpunktkultur.at/index.php/kontakt
https://www.drehpunktkultur.at/

