English Subject Matter Requirements Matrix (2009)

	Domains for English
	Coursework, Assignments, Assessments
	Reviewers Comments

	Domain 1. Literature and Textual Analysis
	
	

	1.1 Literary Analysis
a. Recognize, compare, and evaluate different literary traditions to include:

· American (inclusive of cultural pluralism)

· British (inclusive of cultural pluralism)

· World literature and literature in translation (inclusive of cross-cultural literature)

· Mythology and oral tradition

b. Trace development of major literary movements in historical periods (e.g., Homeric Greece, medieval, neoclassic, romantic, modern)

c. Describe the salient features of adolescent/Young Adult literature

d. Analyze and interpret major works by representative writers in historical, aesthetic, political, and philosophical contexts
	
	

	1.2 Literary Elements

a. Distinguish salient features of genres (e.g., short stories, non-fiction, drama, poetry, and novel)

b. Define and analyze basic elements of literature (e.g., plot, setting, character, point of view, theme, narrative structure, figurative language, tone, diction, and style)

c. Articulate the relationship between the expressed purposes and the characteristics of different forms of dramatic literature (e.g., comedy, tragedy, drama, and dramatic monologue)

d. Develop critical thinking and analytic skill through close reading of texts
	
	

	1.3 Literary Criticism

a. Research and apply criticism of major texts and authors using print and/or electronic resources

b. Research and apply various approaches to interpreting literature (e.g., aesthetic, historical, political, philosophical)
	
	

	1.4 Analysis of Non-Literary Texts

a. Compare various features of print and
	
	

	Domains for English
	Coursework, Assignments, Assessments
	Reviewers Comments

	visual media (e.g., film, television, Internet)
b. Evaluate structure and content of a variety of consumer, workplace, and public documents

c. Interpret individual works in their cultural, social, and political contexts
	
	

	Domain 2. Language, Linguistics, and Literacy
	
	

	2.1 Human Language Structures

a. Recognize the nature of human language, differences among languages, the universality of linguistic structures, and change across time, locale, and communities

b. Demonstrate knowledge of word analysis, including sound patterns (phonology) and inflection, derivation, compounding, roots and affixes (morphology)

c. Demonstrate knowledge of sentence structures (syntax), word and sentence meanings (semantics), and language function in communicative context (pragmatics)

d. Use appropriate print and electronic sources to research etymologies; recognize conventions of English orthography and changes in word meaning and pronunciation
	
	

	2.2 Acquisition and Development of Language and Literacy

a. Explain the influences of cognitive, affective, and sociocultural factors on language acquisition and development

b. Explain the influence of a first language on second language development

c. Describe methods and techniques for developing academic literacy (e.g., tapping prior knowledge through semantic mapping, word analogies, and cohesion analysis)
	
	

	2.3 Literacy Studies

a. Recognize the written and oral conventions of Standard English, and analyze the social implications of mastering them
b. Describe and explain cognitive elements of reading and writing processes (e.g., decoding and encoding, construction of
	
	

	Domains for English
	Coursework, Assignments, Assessments
	Reviewers Comments

	meaning, recognizing and using text conventions of different genres)
c. Explain metacognitive strategies for making sense of text (e.g., pre-reading activities, predicting, questioning, word analysis, and concept formation)
	
	

	2.4 Grammatical Structures of English

a. Identify methods of sentence construction (e.g., sentence combining with coordinators and subordinators; sentence embedding and expanding with clausal and phrasal modifiers)

b. Analyze parts of speech and their distinctive structures and functions (e.g., noun phrases including count and noncount nouns and the determiner system; prepositions, adjectives, and adverbs; word transformations)

c. Describe the forms and functions of the English verb system (e.g., modals, verb complements, and verbal phrases)
	
	

	Domain 3. Composition and Rhetoric
	
	

	3.1 Written Composing Processes (Individual and Collaborative)

a. Reflect on and describe their own writing processes

b. Investigate and apply alternative methods of prewriting, drafting, responding, revising, editing, and evaluating

c. Employ such strategies as graphic organizers, outlines, notes, charts, summaries, or précis to clarify and record meaning
d. Integrate a variety of software applications (e.g., databases, graphics, and spreadsheets) to produce print documents and multi-media presentations
	
	

	3.2 Rhetorical Features of Literary and Non-Literary, Oral and Written Texts

a. Recognize and use a variety of writing applications (e.g., short story, biographical, autobiographical, expository, persuasive, business and technical documents, historical investigation)
b. Demonstrate awareness of audience, purpose, and context

c. Recognize and use various text structures (e.g., narrative and non-narrative
	
	

	Domains for English
	Coursework, Assignments, Assessments
	Reviewers Comments

	organizational patterns)
d. Apply a variety of methods to develop ideas within an essay (e.g., analogy, cause and effect, compare and contrast, definition, illustration, description, hypothesis)
e. Apply critical thinking strategies to evaluate methods of persuasion, including but not limited to:

· Types of appeal (e.g., appeal to reason, emotion, morality)

· Types of persuasive speech (e.g., propositions of fact, value, problem, policy)

· Logical fallacies (e.g., bandwagon, red herring, glittering generalities, ad hominem)

· Advertising techniques (e.g., Maslow’s hierarchy of needs)

· Logical argument (e.g., inductive/deductive reasoning, syllogisms, analogies)

· Classical argument (e.g., claim, qualifiers, rules of evidence, warrant)
	
	

	3.3 Rhetorical Effects of Grammatical Elements

a. Employ precise and extensive vocabulary and effective diction to control voice, style, and tone

b. Use clause-joining techniques (e.g., coordinators, subordinators, and punctuation) to express logical connections between ideas

c. Identify and use clausal and phrasal modifiers to control flow, pace, and emphasis (e.g., adjective clauses, appositives, participles and verbal phrases, absolutes)

d. Identify and use devices to control focus in sentence and paragraph (e.g., active and passive voice, expletives, concrete subjects, and transitional phrases)

e. Maintain coherence through use of cohesive devices
	
	

	3.4 Conventions of Oral and Written Language
a. Apply knowledge of linguistic structure to identify and use the conventions of Standard Edited English

b. Recognize, understand, and use a range
	
	

	Domains for English
	Coursework, Assignments, Assessments
	Reviewers Comments

	of conventions in both spoken and written English, including:
· Conventions of effective sentence structure (e.g., clear pronoun reference, parallel structure, appropriate verb tense)

· Preferred usage (e.g., verb/subject agreement, pronoun agreement, idioms)

· Conventions of pronunciation and intonation

· Conventional forms of spelling

· Capitalization and punctuation
	
	

	3.5 Research Strategies

a. Develop and apply research questions

b. Demonstrate methods of inquiry and investigation
c. Identify and use multiple resources (e.g., oral, print, electronic; primary and secondary), and critically evaluate the quality of the sources

d. Interpret and apply findings

e. Use professional conventions and ethical standards of citation and attribution

f. Demonstrate effective presentation methods, including multi-media formats
	
	

	Domain 4. Communications: Speech, Media, and Creative Performance
	
	

	4.1 Oral Communication Processes

a. Identify features of, and deliver oral performance in, a variety of forms (e.g., impromptu, extemporaneous, persuasive, expository, interpretive, debate)

b. Demonstrate and evaluate individual performance skills (e.g., diction, enunciation, vocal rate, range, pitch, volume, body language, eye contact, and response to audience)

c. Articulate principles of speaker/audience interrelationship (e.g., interpersonal communication, group dynamics, and public address)

d. Identify and demonstrate collaborative communication skills in a variety of roles (e.g., listening supportively, facilitating, synthesizing, and stimulating higher level critical thinking through inquiry)
	
	

	4.2 Media Analysis and Journalistic Applications

a. Analyze the impact on society of a variety of media forms (e.g., television, advertising, radio, Internet, film)
	
	

	Domains for English
	Coursework, Assignments, Assessments
	Reviewers Comments

	b. Recognize and evaluate strategies used by the media to inform, persuade, entertain, and transmit culture
c. Identify aesthetic effects of a media presentation
d. Demonstrate effective and creative application of these strategies and techniques to prepare presentations using a variety of media forms and visual aids
	
	

	4.3 Dramatic Performance

a. Describe and use a range of rehearsal strategies to effectively mount a production (e.g., teambuilding, scheduling, organizing resources, setting priorities, memorization techniques, improvisation, physical and vocal exercises)

b. Employ basic elements of character analysis and approaches to acting, including physical and vocal techniques that reveal character and relationships

c. Demonstrate basic knowledge of the language of visual composition and principles of theatrical design (e.g., set, costume, lighting, sound, and props)

d. Apply fundamentals of stage directing, including conceptualization, blocking (movement patterns), tempo, and dramatic arc (rising and falling action)

e. Demonstrate facility in a variety of oral performance traditions (e.g., storytelling, epic poetry, and recitation)
	
	

	4.4 Creative Writing

a. Demonstrate facility in creative composition in a variety of genres (e.g., poetry, stories, plays, and film)

b. Understand and apply processes and techniques that enhance the impact of the creative writing product (e.g., work-shopping, readings, recasting of genre, voice, and perspective)

c. Demonstrate skill in composing creative and aesthetically compelling responses to literature
	
	

PAGE
1
[image: image1.png]

California Commission on Teacher Credentialing, December 2009

[image: image1.png]_1288605462

