

TEACHERS' TOOLKIT

Section 7

Creating an Arts Policy

This toolkit has been created by A New Direction to help you and your school more effectively use and promote the arts and cultural education as a critical component of a balanced, exciting curriculum. The toolkit is comprised of seven sections:

- **Making the Case for the Arts in Your School**
- **Leadership and Governance**
- **Self-Assessment and Quality**
- **Partnerships**
- **Continuing Professional Development (CPD)**
- **Documentation, Evaluation and Assessing Impact**
- **Creating an Arts Policy**

In each, you'll find basic guidance and definitions of terms, Top Tips for success, exercises and activities, and a list of relevant resources for further research and discussion. Some sections also include Case Studies of schools that have been particularly successful at delivering exciting arts activity.

Each section can be used as a stand-alone guide, or taken as a whole. At the end of each section is a box titled 'Pulling it together', and if you complete this section in all seven toolkit sections you should be ready to take your school's arts programme to the next level.

Most of what's in the toolkit has been inspired directly by best practice in schools, so don't hesitate to tell us how we can make this a better, more effective resource for you.

You can contact us at [**schools@anewdirection.org.uk**](mailto:schools@anewdirection.org.uk).

ABOUT A NEW DIRECTION

A New Direction helps London create, think and learn.

We work to ensure that all children and young people get the most out of London's extraordinary creative and cultural offer.

We want London to be a city where -

- cultural education is the best in the world
- young people are able to access and influence culture
- the right platforms are in place to identify and nourish young people's creative talents

This is the right of all young Londoners - regardless of wealth, geography or luck.

We work through influencing, case-making, supporting and showing why culture and creativity matters to children, young people and the future of London.

- We work with partners to develop new ways for arts and culture to reach more children and young people
- We work with children and young people to make sure their views are heard and they have opportunities to be creative
- We work to attract new funding and investment to support arts and culture for young people in London.
- We support and train professionals working with young people to provide

the best opportunities possible

- We make the case for the value of creative learning and cultural education and use this to push forward structural change

How we work with schools

AND works to support schools to deliver high quality arts and cultural education and to connect with London's arts and cultural organisations, resources and opportunities, so that they can give their students a broad and balanced education.

We do this through

- Conferences, marketplaces and networking events
- INSET
- CPD, including leadership development

We also support schools to successfully apply for Artsmark and deliver Arts Award.

We campaign for schools to dedicate part of their Pupil Premium to arts and cultural activity.

Find out more at

www.anewdirection.org.uk/schools or contact **schools@anewdirection.org.uk**

MAP OF THE TOOLKIT

Key

- Basic guidance
- Top tips for success
- Exercises
- Group activity
- Case studies
- Pulling it together
- Relevant resources

Creating an Arts Policy

Most schools with effective arts programmes also have a strong, clear arts policy: most often, this can easily be found on the school's website as a way of announcing not only that the arts matter, but outlining clearly how they matter.

Consider:

- Why having an arts policy is important
- Your arts policy

The pulling it together pages of sections 1-6 of this toolkit are designed to enable you to quickly start your school's arts policy.

1. Why Having an Arts Policy is Important

The strongest arts policies link directly to key drivers of a School Development/Improvement Plan, and are drawn up specifically with the SIP/SDP in mind. This helps to ensure that arts activity is meaningful and strategic and supports pupil aspiration and attainment across school life.

According to Arts Council England, an overarching arts policy can help ensure that:

- All children/ young people are entitled to a range of high quality arts experiences, whatever their background and ability
- High-quality arts provision doesn't just rely on the enthusiasm of individuals but is embedded in the ethos and planning mechanisms of the school, including the School Improvement Plan
- High-quality resources are allocated to arts provision, including staff, continual professional development, materials, facilities and equipment
- Opportunities to learn about the different cultures are embedded in each curriculum area of the arts
- Participation and achievements in the arts, including Arts Award, are recognised and celebrated
- There is a strategic approach to arts provision which includes partnerships with artists and arts organisations and on-going links with the community

Case studies show that arts-rich schools value the contribution the arts make to quality of life for children and young people and the unique opportunities offered by the arts for creative self-expression. The Arts Policy encapsulates this value for all to see.

Notes

A large, empty rectangular box with a thick purple border, intended for taking notes. The box is currently blank.

2. Your Arts Policy

If you respond to all of the 'Pulling it together' boxes in each section of this toolkit, you'll have an excellent starting point for your own Arts Policy. Arts Council England further suggest what an Arts Policy should include:

- Why you include the arts in the curriculum
- What particular and unique contribution arts make towards children's/ young people's education
- How you provide high-quality resources that can be accessed by all children/young people
- How you monitor and evaluate the impact of your arts provision

Your Arts Policy will ideally be monitored and reviewed by your School Governors alongside your school's SDP/SIP. The Arts Policy should therefore indicate:

- Where objectives are to be found (for example, in a self-evaluation plan for the arts as a whole or in individual subject self-evaluation plans)
- When governors agreed the policy, and when it will be reviewed
- Who is responsible for ensuring that the impact of the arts is analysed and data published and celebrated

Conduct an INSET session that uses the World Café exercise (see Continuing Professional Development) to offer some answers, which in turn will help flesh out your Arts Policy.

Notes

Exercise

Sketch Out Your Arts Policy

Sketch out how you might like your Arts Policy to take shape, and create a question template for each section, e.g. why are we offering partnerships, why are the arts an important entitlement for all students, how does music/ dance/ drama/ art, etc contribute to this?

Your arts policy

Following are links to some Arts Policies that we think are strong for different reasons. You'll note that they vary in style, length and emphasis. We'd also suggest you also conduct your own search, and talk to schools in your area that might provide useful templates and starting points. Above all else, you should create a policy that works for your school.

This download from Arts Council England outlines its approach to building an Arts Policy

→ www.artscouncil.org.uk/publication_archive/from-policy-to-partnership-developing-the-arts-in-schools/

Theatre company Arts on the Move, founded by a former teacher, offers this simple, point-by-point Arts Policy roadmap

→ www.artsonthemove.co.uk/education/primary/artspolicy.php

Buckland Newton Primary School in Dorset uses this very detailed and comprehensive policy to communicate its arts provision and goals

→ www.bucklandnewton.dorset.sch.uk/ourschool/Policies/arts.pdf

Links Primary School in Merton has a Creative Arts Policy that is simple, clear and effective

→ www.links.merton.sch.uk/policy_arts.pdf

Whitefield Schools and Centre in Walthamstow is one of the largest special schools in Europe, and a teaching school. Its Expressive Arts Policy is detailed and comprehensive, and is particularly strong in continuously linking the arts to whole-school improvement

→ whitefield.web7.devwebsite.co.uk/_files/School%20Policies/0BFB9AC8617A3ED08EB21CBC38A1E1B0.pdf

Worle Community School in Somerset offers a good example of how an Arts Policy can live front and centre on your website

→ www.worle.n-somerset.sch.uk/page/?pid=34

The Artsmark process explores areas of provision vital to an effective and inclusive arts policy.

→ www.artsmark.org.uk

TEACHERS' TOOLKIT

Find out more and download this toolkit at
www.anewdirection.org.uk/schools
or contact schools@anewdirection.org.uk
and follow us on Twitter [@AND_schools](https://twitter.com/AND_schools)