
Add
3
[image: image1]

This document was archived in February 2016 because it is no longer current.

[image: image11.jpg]Ofsted

raising standards
improving lives

URN: 136584
Area: Kent
Date published: 22 March 2012
Reference: 120050

[image: image2]
King Ethelbert School and the Turner Contemporary Gallery work in a sustained partnership in which students are trained as gallery guides, or Youth Navigators, to work with the public during exhibitions. Both organizations are committed to improving young peoples’ achievement and raising their aspirations. This case study outlines how investing in a strong and sustainable relationship with an external community partner, gave school students and staff powerful creative learning opportunities.

[image: image3]
[image: image6.jpg]

‘Developing and nurturing creativity across all aspects of King Ethelbert School is the key focus of our specialism in visual arts. We don't seek to make every student an artist, but we are passionate about ensuring that all students have a range of opportunities to develop creative thinking. We want our students to leave us with the confidence to look at challenges in divergent ways, to try to find different and new solutions, to make mistakes and learn from them and to be excited about creative thoughts in others. To achieve this, we seek wider experiences beyond the classroom for students that complement their work in lessons.’
Min Chamberlaine, Deputy Headteacher

[image: image4]
Establishing firm foundations

Partnerships between the Turner Contemporary Gallery and local schools were established even before the Turner Contemporary Gallery opened in 2011. Students were involved in the process of designing Turner Contemporary and conducted research through visits to inspirational buildings and spaces across the South East and by working with David Chipperfield Architects in London. The school was also involved in the recruitment of the Gallery’s learning team.
Keeping everyone on board
[image: image7.jpg]

Sustaining the partnership has not always been easy. It is difficult, for example, to find the right balance between time spent by students inside and outside the classroom. Challenges are overcome by the commitment of all staff to making the partnership work. Staff have a shared determination to develop students’ creativity through community partnerships, particularly given the context of the school which serves a disadvantaged area with low employment and low aspirations. Tensions regarding curriculum time are minimised by ensuring that the programme avoids particular pressure points in the curriculum.
Looking beyond art, craft and design
The partnership reflects the school’s knowledge that using local resources enriches learning significantly. The school feels privileged to have such a high-profile local resource as Turner Contemporary and is committed to its development as an integral part of the community. The partnership is linked to the school’s own improvement and priorities; low attainment in the early stages was reflected in National Challenge programme designation. Raising levels of literacy, numeracy and student confidence is a key driver. The project is a way of broadening horizons in all subjects and developing students’ confidence by working in an environment in which most have little or no experience. The focus of this case study, the Young Navigators programme, is indicative of a sustained working relationship.
The Young Navigators Programme

King Ethelbert was the pilot school in what became the Young Navigators programme. The initial intention was for 20 students to receive training as guides at the gallery’s opening exhibition, Revealed. The aims were that students would develop communication skills and self awareness, explore new approaches to learning, build confidence and engage in a significant community project. These aims evolved as the programme took on its own life.
[image: image8.jpg]

Using exhibitions as the incentive, the main focuses of the programme were creative thinking, the process of enquiry, and the role of questions in learning. The 15 hours of training for students were intensive and involved high-level thinking, questioning and reflection. The majority of the training sessions were during the school day; however, students also had to commit to working after school hours. Some training sessions took place at the gallery and others at the school, a balance which helped students relate their learning to their daily studies. This strategy also gave other staff the opportunity to drop in.
A talented newly qualified teacher in the art and design department led the programme. Her role was key to the success of the project; her passion for learning and art, along with her creativity and organisational skills put the project on a very firm footing. A total of 20 Year 9 students committed to joining the programme, most of whom had chosen to study BTEC or GCSE Art in Key Stage 4. The message to parents, informing them that the project was about learning and creativity in and beyond art, was critical in securing their engagement. They received information about the programme and an invitation to the exhibition at Turner Contemporary, and their permission was sought for students to use social networking websites for communication and evaluation in closed groups.
Students were trained in ‘philosophical inquiry’, working with an external agency. Training was provided through planned sessions at Turner Contemporary and also during vibrant working lunches where the students would use Skype to update their contact, reflect together, and generally catch up.
The ‘philosophical enquiry’ approach sought to encourage personal connections by:
· sharing and enjoying different perspectives with others

· exploring new ways of relating to artworks

· creating a sense of connection with the gallery itself

· identifying cross-curricular connections in the works

providing equal access for all participants.
[image: image9.jpg]

25 staff from different departments were involved in the project through a twilight training session in the Turner Contemporary’s new learning studio. Teachers were introduced to the methodology of the programme with a practical ‘philosophical inquiry’ session. Staff identified ways that dialogue and the guiding project could have an impact in their subjects, and reflected on this experience as challenging, inspiring and fun. Students also had their own training sessions at the gallery, as well as instruction from the gallery’s own adult ‘navigators’ on the guiding process and presentation skills. Teachers followed up on their training and used the questioning processes in lessons to develop thinking.
The programme culminated in an opening exhibition, in which the students worked as guides. They were nervous and excited but performed really well – greeting guests with confidence and warmth. Very positive feedback was received from the visitors they guided, including comments on how the students had challenged their thinking. Visitors found the process highly invigorating and some even asked for particular students to guide them when they next returned to the gallery.
Students' confidence developed through the project and built throughout the evening. The de-brief created a buzz, with students’ pride palpable. An outcome that neither school nor the gallery had anticipated also emerged strongly; the students expressing real pride in their home town of Margate. They recognised their role at Turner Contemporary could change perceptions about their town. The regeneration of Margate was the subject of conversation with many of the students that evening and they championed Margate by expressing strongly supportive views as they guided their visitors.
Students, parents and staff received feedback. Evaluations included the recognition of students’:

· confidence and capability in speaking in front of others

· willingness to explore different approaches to challenges and tasks

· ability to lead dialogue in the classroom, involving questions designed to take thinking forward

· significantly improved behaviour and positive attitudes to learning more generally

· comfort in performing in a prestigious setting and in talking about art

· enhanced reflection and analysis of art within their examination courses

pride in their local community.

These positive outcomes for students were matched by high-quality professional development for staff. It was clear that the partnership between school and gallery would promote further initiatives involving students and staff in the future.
What will the school do next?
[image: image10.jpg]

Min Chamberlaine says: ‘We have already embarked on cohort two of the programme with Turner Contemporary. We have decided to use students as they start Year 9; other schools from across Kent are also in this group and most are involving sixth form students. Our students have again done well among their older peers, with trainers impressed with their openness and willingness to explore new strategies. This is developing much confidence in their ability in unfamiliar situations. Our first group took part in the training of students from the other schools and modelled the guiding process at the opening of the second exhibition.

Alongside our work with the gallery, we are developing the role of students becoming leaders in learning. A pilot group has just started that is looking at developing leadership in students with respect to learning in the classroom. Students will work alongside their teachers in leading aspects of learning with small groups. Some will construct learning in partnership with their teachers, with a particular focus on the use of technologies; others will lead on areas agreed with the teacher before the lesson. We are using students from the same Year 9 group for this pilot.’
The Youth Navigators programme from Turner Contemporary’s perspective

Karen Eslea, Head of Learning at Turner Contemporary, says: ‘Turner Contemporary is a dynamic visual arts organisation that believes in making art open, relevant and fulfilling for all. Learning is at the heart of the organisation, and we are passionate about showing artwork which is of national and international importance, but are committed to ensuring that we engage with audiences on a local level. For this reason, we have led projects with schools and the community. Through supporting and training participants, we have developed extensive intergenerational work that is of benefit to others. When people and art come together, great conversations often also ensue. These elements inspired our Youth Navigators programme, an exciting scheme which we felt would have an impact on students’ wider learning and skills.

We launched the pilot Youth Navigators project with King Ethelbert School in March 2011 and have now opened the scheme up to other schools. We are particularly interested in two questions:
· Will a growing awareness of their own thinking and learning improve young people’s confidence as students and what benefit will that have on other areas of their lives?
Can the reflective practice of leading group inquiries improve our ability to solve problems in other areas of learning?

Initial evidence suggests that students are building their confidence and communication skills, enjoy the programme enormously, feel at home in the gallery and are developing transferable skills. The gallery benefits enormously from having 50 young advocates who can speak enthusiastically about our exhibitions and wider work. We have called upon Youth Navigators to volunteer at major events at the gallery, leading tours for guests invited to the launch of the gallery’s learning programme, potential funders, artists and collectors, national and international delegates at a gallery education conference, participants in a youth arts festival, and major dignitaries on an official visit. Feedback is always very positive and it can be more exciting for visitors to hear from young people instead of always from gallery staff.

We will continue to develop this project, and from February 2012 will begin to work with a further 80 secondary students from across Kent. We will continue to work closely with King Ethelbert School developing long-term, ambitious collaborations which have joint aims, and have a significant and long-term impact on the lives of young people. Using art as a starting point engages young people in learning and brings the wider curriculum to life. The benefits of forging strong relationships between galleries and schools cannot be underestimated. Successful projects depend on meaningful relationships and establishing joint aims, which are as crucial to galleries and community partners as to schools. We are confident that taking part in the Young Navigators programme has enabled participants to feel at home with art and culture in a major international gallery. They are certainly always welcome here.’

[image: image5]
King Ethelbert School is an 11–16 mixed, non-selective academy of 750 students. The school was judged outstanding by Ofsted in the two previous inspections, in 2006 and 2009. The school is part of a federation with another school, sharing a governing body and an executive headteacher. The school is situated in Thanet, an area of significant social deprivation.
Raising achievement and aspirations through high quality partnership working with a community arts organisation: King Ethelbert School

Brief description

Overview – the provider’s message

The good practice in detail

Provider background

Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�.

To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�

1
Provider name
Good practice example: Remit
1

King Ethelbert School Academy
Good practice example: Schools

