
The Arts
Leading the Way
to Student Success

ARTS EDUCATION PARTNERSHIP

A 2020 ACTION AGENDA
FOR ADVANCING
THE ARTS IN EDUCATION

The Way Forward
The arts are an essential part of a complete and competitive education for all students, regardless of where they
live or go to school. AEP is committed to ensuring that every young person in America has an opportunity to
create, perform, experience and learn about the arts in all their many forms. The Arts Leading the Way to Student
Success: A 2020 Action Agenda for Advancing the Arts in Education provides arts and education leaders and
other like-minded stakeholders with a blueprint for collective action and systemic change. It establishes an
ambitious set of goals and strategies that articulates the role and contribution of the arts in education
improvement efforts.

This Action Agenda is founded in AEP’s belief that all students need and deserve the chance to reach their fullest
learning potential in and through the arts, to leave high school as an artistically literate citizen, and to be
comprehensively prepared to succeed in college, career and life. Indeed, the future prosperity and well-being of
our nation, in fact, may depend on it.

About the Arts Education Partnership (AEP)
AEP, a center within Education Commission of the States, was established through an interagency agreement
between the National Endowment for the Arts and the U.S. Department of Education. For more than 20 years,
AEP has served as the nation’s hub for individuals and organizations committed to making high-quality arts
education accessible to all U.S. students, improving arts education practice and researching how art influences
and strengthens American education. For more information, visit the AEP website at www.aep-arts.org.

The 25 AEP Advisory Committee and Other Lead Partner Organizations that Participated
in the Development of the 2020 Action Agenda
Americans for the Arts; Arts Education Collaborative; Association of Art Museum Directors; Big Thought; College
Board; Council of Chief State School Officers; Dance USA; Education Policy and Leadership Center; Educational
Theatre Association; John F. Kennedy Center for the Performing Arts; League of American Orchestras; Lesley
University; Local Learning: The National Network for Folk Arts in Education; National Art Education Association;
National Assembly of State Arts Agencies; National Association for Music Education; National Dance Education
Organization; National Endowment for the Arts; National Guild for Community Arts Education; North Carolina A+
Schools; OPERA America; State Education Agencies Directors of Arts Education; U.S. Department of Education;
WolfTrap Foundation for the Performing Arts; Young Audiences Arts for Learning.

Bolded names indicate organizations whose leaders served as Chairs or Vice-Chairs of the Action Agenda
Working Groups.

The AEP Staff
Jane R. Best, Director; Scott D. Jones, Senior Associate; Kate Wolff, External Affairs Coordinator; Jennifer Glinzak,
Policy Researcher; and Nick Eppard, Communications Specialist.

AEP and Education Commission of the States are grateful to Sandra Ruppert (former AEP Director), Laura
Johnson (former AEP Senior Associate for Communications and Partnerships), Mary Addie (former AEP Program
Associate) and the Council of Chief School Officers for their vision and thought leadership in the development of
this Action Agenda.

www.aep-arts.org

© Arts Education Partnership, January 2017

“Ensuring all young people
regardless of income, race and
ethnicity have critical analysis,
creativity and collaboration as
foundational elements of a well-
rounded education is what will
help continue to strengthen the
educational achievements of
students across the country and
prepare them for a 21st Century
workforce.”

Jeremy Anderson, President,
Education Commission of the States

To ensure all young people graduate high school
ready to succeed in college, career and life, we must
continue to raise the bar on our expectations for
a fair and equitable education system designed to
serve the learning needs of all students, regardless
of background.

The Arts Education Partnership (AEP) is committed
to realizing the promise of a complete and competitive
education that includes the arts as an essential
component for every student. AEP is a national
network of more than 100 public and private
organizations working in partnership through
research, policy and practice to expand access
to high-quality arts learning opportunities for all
students, both in and out of school.

The Partnership created The Arts Leading the
Way to Student Success: A 2020 Action Agenda for
Advancing the Arts in Education as a blueprint for
systemic change and collective action. This Action
Agenda outlines a set of goals and strategies by
which the arts and education community can
collectively respond to and inform high-priority areas
of action needed to effectively address educational
inequalities, and level the playing field for academic
achievement and student success.

This Action Agenda also establishes a five-year
aspirational goal: By the year 2020 every young
person in America, at every grade level, from
pre-kindergarten through 12th grade, will have
equitable access to high-quality arts learning
opportunities, both during the school day and in
out-of-school time.

A five-year span from 2015 to 2020 is significant
as well for the crucial transition points it marks in a
child or young person’s life. A child born in 2015 will,
by 2020, likely be entering kindergarten; the eighth-
grader will be graduating high school; and the high
school senior will be completing postsecondary
education or training or already participating in the
workforce. These transitions also represent points
along an educational continuum whereby we can
assess progress toward achievement of the Action
Agenda’s aspirational goal of universal access to a
quality arts education.

A word about the terms used in the Action Agenda.
We use the term “arts in education” to emphasize that
the primary focus of this Action Agenda is on
articulating the essential role and contribution of the
arts in education improvement efforts. The term is
inclusive of both the arts as a core academic subject
and as integrated in other subjects and settings. It
also encompasses the five disciplines for which there
currently are voluntary national core arts standards:
dance, media arts, music, theatre and visual arts.

Additionally, we use the term “arts and education
leaders” to refer to representatives of AEP partner
organizations and other like-minded individuals for
whom this Action Agenda is intended. While the
various missions and diverse interests of AEP partner
organizations span the sectors of arts, business,
culture, education and philanthropy, their work
within the Partnership aligns at the intersection
of arts and education.

INTRODUCTION

A well-rounded education is integral to the success of America’s children and our nation’s future.
As a nation, we’re making measurable progress in building that future, as evidenced by the
recent rise in high school graduation rates. Yet despite this good news, wide disparities in
educational access and opportunity persist among different groups of students based on income,
race and ethnicity.

THE ARTS LEADING THE WAY TO STUDENT SUCCESS

www.aep-arts.org

In other words, they will need the knowledge, skills
and competencies that the arts teach.

As an essential component of a complete and
competitive education, the arts support academic
achievement and student success, bolster skills
demanded of a 21st century workforce, and enrich
the lives of young people and communities. A student
who meets the rigorous standards of artistic literacy
has acquired the knowledge and understanding
needed to participate authentically in the arts and the
ability to transfer that knowledge and understanding
in making connections to other subjects and settings.

Decades of research compiled by AEP show time
and again that students highly involved in the arts
outperform students with little or no arts involvement,
particularly in school settings. They receive better
grades, have more positive attitudes about school
and are less likely to drop out of high school. More
importantly, the differences are most significant for
economically disadvantaged students.

Given the demonstrated academic, social and personal
benefits of an arts education, it’s not surprising that
nearly every state in the U.S. has adopted standards
for arts education and most states have policies that
require public elementary and secondary schools
to provide students with opportunities for direct
instruction in the arts. Yet millions of students have
little or no access to an arts education, according to
U.S. Department of Education data.

And who are the kids with little or no access to the
arts? Disproportionately, they are the students who
attend high-poverty, low-performing schools. These
are the schools that serve the lowest socio-economic
levels of our population. Often, they are the same
schools that enroll more students of color, English
language learners and those with special needs. They
are also the same schools more likely to produce
students who eventually leave high school before they
have earned a diploma.

Students who attend high poverty schools have less
access than their more affluent peers to regular weekly
instruction in the arts, a standards-aligned curriculum,
dedicated facilities, specialized equipment and certified
arts teachers—all familiar hallmarks of a high-quality
in-school arts education. Put simply, our current system
of education provides the students who could benefit
most from a high-quality arts education with the least
amount of access to it.

WHY AN ARTS EDUCATION MATTERS

For America’s young people to be fully prepared when they leave high school for college, career
and life, they will need a complete and competitive education. They will need an education that
includes deep, expansive knowledge in a broad range of subjects as well as advanced reading,
writing and computational skills. They will need the ability to think creatively and synthesize
relevant information from across subject areas and combine it in new and novel ways. And they
will need the ability to reason analytically, communicate effectively and work collaboratively.

ARTS EDUCATION PARTNERSHIP

www.aep-arts.org

While not a panacea for these problems, the arts are,
however, an integral part of the solution in preparing
all students, regardless of background, for success
in college, career and life. With a demonstrated
impact on school climate and culture, strong federal
and state policy environments in support of K-12
arts education, and a deep knowledge base on the
benefits of arts learning for all students, the arts can
lead the way in responding to and informing priorities
for school improvement and student success.

This Action Agenda is focused primarily on effecting
constructive change in state and local policies and
practices as a means to support expanded access
to quality arts learning opportunities in all schools
and communities. It provides arts and education
leaders with a common framework by which they
can strengthen their alliances and bases of support
to inform public understanding and influence political
will for the arts in education.

The Action Agenda identifies four state level priority
areas in which arts and education leaders can situate
their work:

 I. Raise Student Achievement and Success

 II. Support Effective Educators and School Leaders

 III. Transform the Teaching and Learning
  Environment

IV. Build Leadership Capacity and Knowledge

HOW THE ARTS CAN LEAD THE WAY TO STUDENT SUCCESS

The lack of access to an arts-rich curriculum and high-quality arts learning opportunities is not
an isolated problem in high-poverty schools; it is in fact one symptom of larger, more systemic
problems that plague such schools. Students who attend high-poverty schools frequently lack
access not only to the arts, but also more broadly, to a well-rounded and challenging curriculum
overall, experienced and effective teachers, and adequate educational resources and facilities.

THE ARTS LEADING THE WAY TO STUDENT SUCCESS

www.aep-arts.org

PRIORITY AREA I
Raise Student Achievement and Success
Through the adoption of higher learning standards
and the implementation of new accountability
systems, states across the country are rethinking
what it means for students to be ready for college,
career and life. AEP partner organizations are
working to ensure the arts are integral in the
deliberations and actions pertaining to higher
learning expectations for all students, the systems
designed for assessing growth toward those
expectations, and the structures for ensuring that
expectations are met.

Arts in Education Goal I
Position the arts as essential in the definition and
implementation of college, career and citizenship-
ready standards and comprehensive assessment
and accountability systems.

Strategies
• Incorporate learning in the arts as a part of

a comprehensive definition of college, career
and citizenship readiness.

• Promote valid and reliable application of the arts
in standards-based assessments of college, career
and citizenship readiness.

• Include student learning in the arts as a
component of comprehensive school, district
and state accountability systems.

Indicators of Progress
• State assessment systems expand flexibility

for multiple methods of assessment including
assessment methods that are arts-based or
incorporate the arts.

• State and local accountability systems ensure that
student achievement in the arts is incorporated in
measures of school success.

PRIORITY AREA II
Support Effective Educators and School Leaders
As part of the transition to higher learning standards
for students, states are also rethinking their systems
of preparation, support and evaluation for educators
and school leaders. AEP partner organizations are
working to ensure that all levels of the educator
workforce are ready and able to engage the arts as a
core academic subject, as a key instructional resource
across all disciplines, and as a strategy for school
turnaround. For this Action Agenda the definition of

“educator workforce” includes certified arts specialists,
teachers of subjects other than the arts, school
leaders and community-based arts educators.

Arts in Education Goal II
Strengthen the role and contribution of the arts
in the preparation and support of educators and
school leaders.

Strategies
• Incorporate the arts as an essential component

of all educator workforce preparation programs.

• Engage the arts as a part of high-quality support
and professional learning programs for the entire
educator workforce.

• Support evaluation, assessment and research to
inform a process of and track progress toward
continual educator improvement.

Indicators of Progress
• Educator preparation programs provide standards-

based arts teaching methods and assessment tools.

• Professional learning programs support the
continuous development of all educators and
align with evaluation systems that authentically
incorporate the arts.

A 2020 ACTION AGENDA FOR ADVANCING THE ARTS IN EDUCATION

PRIORITY AREA III
Transform the Teaching and Learning Environment
States are employing a wide array of innovative
approaches to personalize students’ learning
experiences and transform the learning
environment. AEP partner organizations are
working to explore and expand arts-centered
and arts-based solutions and strategies for
using time, resources and technology in new
and innovative ways to ensure the learning
environment supports student success for all
children and young people.

Arts in Education Goal III
Leverage innovations in the education
environment with arts-based and arts-integrated
teaching and learning strategies that meet
student needs.

Strategies
• Leverage research, policy and practice to

expand the opportunities for and effectiveness
of arts learning in student-centered teaching
and learning.

• Articulate the role and contribution of the arts
for transforming the climate and culture of
low-performing schools.

• Identify, support and promote the effective use
of technologies and media across all teaching
and learning environments.

• Promote opportunities for high-quality
arts-based and arts-integrated expanded
learning opportunities (ELOs) that align with
goals for college, career and citizenship
readiness.

Indicators of Progress
• Student-centered learning initiatives ensure

equal access to arts education for all students.

• The arts are engaged as an integral aspect of
school improvement efforts.

• ELOs engage arts and arts-integrated
programming to address state and local goals
for college, career and citizenship readiness.

PRIORITY AREA IV
Build Leadership Capacity and Knowledge
To carry out the work outlined in the Action
Agenda, state, local and national arts and
education leaders need easy access to a wide
range of timely, useful and accurate information
that can support their efforts. AEP partner
organizations are working to ensure that all arts
and education policy leaders as well as other
key stakeholders and decision makers have the
knowledge and resources needed to engage
the arts as an essential component of a complete
and competitive education for all students.

Arts in Education Goal IV
Equip state, national and local arts and education
leaders with the knowledge, skills and capabilities
to effectively incorporate the arts as an integral
component in education improvement efforts.

Strategies
• Engage and build relationships with key

arts and education stakeholders invested
in education improvement.

• Identify existing and develop new resources
on the role and contribution of arts in education
to inform education improvement efforts.

• Disseminate and support the effective use
of tools and resources to inform education
improvement efforts.

Indicators of Progress
• New resources on arts in education target

the identified needs of arts and education
stakeholders.

• Arts in education strategies and approaches
are an integral part of education improvement
discussions and initiatives.

