PALACKY UNIVERSITY IN OLOMOUC

FACULTY OF EDUCATION

Department of Art Education

Graphic design and its position
in contemporary art and art education

(Summary of the dissertation thesis within a postgraduate study programme

– preparation for the English exam)

Mgr. Lenka Kašpárková
Theme: Art education particularities in graphic design departments of secondary vocational schools
Object of study: Pedagogy

Tutor’s name: doc. Ondřej Michálek
Olomouc 2012
Keywords:

Art education, secondary education, graphic design, secondary schools of applied arts, professional art education, art education methods, particularities in professional art education, motivation, motivational factors, evaluation.
Introduction
In my dissertation thesis I deal with certain particularities in art education in graphic design departments at secondary schools of applied arts, namely with substantial educational differences when compared with other types of schools (elementary schools, basic art schools, grammar schools, etc.).

A very important theme is also an ambivalent role of a computer as a tool of students - graphic designers. On one hand, a computer saves labour but on the other, it limits them in a way taking into consideration manual graphic work. A computer with relevant software is thoroughly indispensable equipment for the field of graphic design. Therefore, vocational schools providing professional education of graphic designers focus on the quality of computer graphics teaching. However, the usage of digital technologies in art education is accompanied by difficulties and particularities.

I also focus on special demands on the evaluation methods in art education in graphic design departments at secondary schools of applied arts. As the evaluation of artistic activity results is a rather complicated matter in general, it is not easy to assess tasks completed by graphic design students during their art lessons. Although assessment in art education is, of course, very subjective, certain criteria can be found according to which it is possible to evaluate the pupils’ work results.

I also study various motivational factors, the principles of their action in the educational process and their importance, because high-quality results in the field of fine arts depend on the continuous motivation and hard, well organized work.

However, I will also be interested in students’ views and opinions of the current graphic design, advertising, and public space. I have used talks with the students as an important research method.
A Secondary art school should not be a place (institution) where pupils are educated only pragmatically. It is necessary to offer them a broader view of the issue of graphic design and art altogether. Next, it is also vital to contextualize their knowledge and work with the current social situations, with contemporary art and inform students about some of the ethical, sociological and aesthetic issues, and about the issue of the public space, etc.
The issue of spontaneity of expression is also interesting. It is obvious that the work pupils do without the teacher’s participation has a somewhat different pattern than that which arises at school under the teacher’s supervision. I would also like to explore this in my work.

There is a difference between the pieces of work that students do at school, led by the teacher, and work they do at home, because “home works” are more spontaneous than school works (they have to do at school). When working at school they have to think more and vice versa when working at home they create in a more spontaneous and free manner. Students can express their own feelings and emotions, without the work being artificial or too rational.

Talent is a term which is not easy to define and very often we ask questions how important talent is in education of a young artist, and if diligence can compensate for it.

It is interesting to observe some students who seem to be less talented at the start of study. If they work hard, they can often take over their more talented classmates who do not tend to work so hard then, and they (the less talented students) usually have better results in the last year.
A very significant aspect of art personalities is their self-confidence. I noticed there are very many greatly talented artists who are not confident enough, and therefore, they are unable to assert themselves adequately. I think building of a healthy self-esteem should make part of young artist´s training. However, student’s self-confidence roots are obviously in the family.

Also inspiration is a very important aspect in art. I want to deal with the issue whether inspiration comes when trying hard or whether it is a matter which comes unconsciously, for example when we are relaxed.
Experimental group and methodology
The experimental group consists of students and teachers of the secondary school of applied arts where I teach. The research is carried out within the frame of common educational process, mostly by means of observation and interview. To obtain information I have also used a written survey, for example, sent via e-mail. I have obtained some information also through document analyses, through analyses of Framing educational programmes, schools databases, school websites, etc. Unfortunately, there is a lack of professional sources in the Czech language. Therefore, I very often search for information in English on the Internet.

I found very interesting papers in special journals, for example International Journal of Art & Design Education, Psychological Review, Arts Education Policy Review, Creativity Research Journal, Teachers College Record, to name just a few.
My thesis – its scope and individual chapters (summary)
So far I have worked on some of the intended topics:
· Current situation of art education in the Czech Republic (department of graphic design),
· Art education in various kinds of schools,
· History of secondary schools of applied arts in the Czech Republic,
· Art education particularities in graphic design departments in secondary vocational schools.
Other themes I am interested in:
· The role of a computer as a tool for students – graphic designers at secondary schools of applied arts.

· Evaluation particularities in art education in graphic design departments at secondary schools of applied arts.

· Motivation in art education in graphic design departments at secondary schools of applied arts.

I have also worked on some other very interesting topics, such as:

· Talent for Art,
· Self-confidence,

· Inspiration,
· Will.
The importance of my dissertation thesis

I think the contribution of my thesis would be in the offered insight into the issue of specific methods of teaching in the field of graphic design at secondary art schools, which is relatively little explored, or even neglected. Furthermore, my goal will be to find new ways and possibilities of art teaching in graphic design departments of secondary vocational schools. My dissertation thesis should also serve as a useful learning material especially for students of graphic design or art teaching at universities, as well as for the professional public.

PAGE
2

