Creative Arts 177, Kratochvil, Arts Lesson Template


Kyler O’neal  & Francesca Bui


Title of Lesson:   Animals from Africa
Arts Discipline:    Dance
Short Overview of the Lesson:  Students will learn the basic steps from a traditional African dance, and they will be introduced to different rhythms and melodies through out the learning process. This will will be done in an easy and fun way through simple movement dance steps
 Arts Vocabulary:   walk, run, slide, leap, melt, turn, melody, and rhythm
Specific Standard(s) this lesson addresses:

Component Strand:  Historical and Cultural Context
Standard Grade Level:  Kindergarten
Standard: 3.1 Development of Dance. Name and perform folk/ traditional dancesc from United States and other countries 

Component Strand: 

Standard Grade Level: 
Standard: 

 Skills and Knowledge:  What will students know and be able to do and a result of participating in this lesson? (These should directly relate to the art standard you have chosen).  

Previously Developed Skills and Knowledge: (What students learned in a previous lesson that will be utilized in this lesson):

	New Knowledge (what students will know)
	New Skills (what students will be able to do)

	
	

	Walk, Run, Slide, Leaping, Melting, and Turning during the dance steps

Melody and Rhythm to music and dance

Learn the traditional dance/ folk from Africa 


	Students will be able to recognize movements and rhythms that goes with each steps to learning the dance.
Students will also gain basic knowledge on how the body works and moves

Students will learn the meaning of doing the traditional and folk dance from Africa

 


Instructional Materials Needed: Animal Masks, Music CD, and CD Player
Teaching Procedures/Lesson Structure:

1.  Warm-up Activity (warming up the body and the mind, introducing new concepts, reviewing concepts already taught):

The children  will go through a quick review of the animals they were introduced to during story time of the animal children’s book at the beginning of class. Since movement is involved in the second portion of the lesson plan, then students will be asked to do a simple age appropriate stretch led by the teacher. 
2.  Exploring the Concept (understanding the concepts and elements through guided exploration from the instructor): After the introduction of the simple concepts of movement; it will tied in to warm- up portion of the activity. The children will be asked to do basic movements in space such as walking, running, and sliding
( side to side), leaning ( front and back) and turning in each dance directions. The children will be getting praises and encouragements from the teacher for doing a dance.  
3.  Developing Skills & Creating (practicing and refining the concepts, allowing opportunities for students to apply the concepts to creating their own work of art):After doing the stretch and movement exercise, then the children  will be asked to get in  assigned positions to do the dance while wearing animal masks. After practicing the dance many times in class, the children will be able to master the art of doing the African Dance.
4.  Performing/Displaying the Work of Art (opportunities for students to perform/display their creations with feedback.  This is always informal (no outside audience) as students develop skills: 
The children will learn the steps of the dance in increments. This will give them the opportunity to observe their classmates to how they can work together as a team to creating the dance , and making a full circle that unite everyone together holding hands and walking in a circle as a class.

5.  Observation/Feedback (making observations about one’s own work and the work of others). Provide 5 questions that you could use to ask students about their own work and the work of others. 
After reading the children’s books on African animals, the teacher will ask the students to identify the different types of animals in the book. Also, the teacher will ask the children what kind of sounds each animals would make in the book in order for the children to participate and get involved during the lesson plan. The teacher would asked the children  if they could choose be any sort of animals in world what would they be and why?  
Evaluation & Assessment: How will you know if the student has acquired the skills and knowledge you were aiming for?  What assessment/evaluation tools might you use?  How will you check for understanding during the lesson?
The easiest way to evaluate the performance for the Kindergarten class level is to simply check if the children are having fun, learning and getting all the dance steps down, and staying focus to following along to dance and music in order to perform the dance without any mistakes. The teacher can evaluate by letting the children dance with the music, and without the teacher saying anything during the dance performance until they are done completing dance to give them feedback and suggestions to how they can improve the dance in the future. 

