

NATHAN DIAMOND

Director of the Arts

nathan.diamond@dc.gov

<https://dcps.instructure.com/courses/33304>

What
is

DISTRICT CURRICULUM?

MAKE A BOOK

FORM & MEANING

STUCK IN THE MIDDLE

ARTS ADMINISTRATORS

POLICY &
STANDARDS

ARTS ADMINISTRATORS

POLICY &
STANDARDS

ARTS ADMINISTRATORS

STUDENT
EXPERIENCE

Educationally speaking, producing artworks should be seen as a byproduct of a much more important process: learning to face the world with imagination rather than with submission. We should treat art as a way of thinking, of acquiring and ordering knowledge, as a tool for subverting conventions in order to refresh and reshape culture.

Luis Camnitzer

An Artist, a Leader, and a Dean Were on a Boat...

How do you
STRUCTURALIZE
the individual experience?

OLAFUR ELIASSON

How am I building my students *capacity* for learning?

What are the *intersections* between what I am teaching and what my students are learning elsewhere?

How am I preparing my students for a life *beyond K12 education*?

DC STATE STANDARDS

Strand 2, Visual Arts

FIRST

Use overlapping in a collaged still life composition

SIXTH

Use a variety of tints, shades and intensities when drawing

HS PROFICIENT

Illustrate images that demonstrate the use of light and shadow, texture, reflection and transparency.

NATIONAL CORE ARTS STANDARDS

Anchor Standard 1, Visual Art

FIRST

Engage collaboratively in exploration and imaginative play with materials

SIXTH

Combine concepts collaboratively to generate innovative ideas for creating art

HS PROFICIENT

Individually or collaboratively formulate new creative problems based on student's existing artwork.

TITUS KAPHAR

Combine concepts collaboratively to generate innovative ideas for creating art

Use a variety of tints, shades and intensities when drawing

CHERYL POPE

ARCS
of learning

CYCLES
of exploration
and reflection

communication of
EXPECTATIONS

FRAMEWORK for ARTS LEARNING

Structure

FRAMEWORK for ARTS LEARNING

Structure

FRAMEWORK for ARTS LEARNING

Development Cycles

FRAMEWORK for ARTS LEARNING

Unit Design

FRAMEWORK for ARTS LEARNING

Collaboration

**WHAT
CAN
CURRICULUM
BE?**

**PLATFORM
FORUM
LANGUAGE
COMPASS
MAP**

CURRICULAR FRAMEWORK

INDEPENDENT
LEARNING

GUIDED
EXPERIENCES

FORMAL
INSTRUCTION

CONNECTING TO THE CURRICULUM

VISIT

dcps.instructure.com/courses/33304

CONNECT

Examine how your work overlaps
Determine natural intersections

WRITE

Authoring opportunities – Spring 2017

SARAH SZE

CONNECTING TO THE CURRICULUM

**DC YOUTH
ORCHESTRA
PROGRAM**

NATHAN DIAMOND

Director of the Arts

nathan.diamond@dc.gov

<https://dcps.instructure.com/courses/33304>