Music Subject Matter Requirements Matrix (2009)

	Domains for Music
	Coursework, Assignments, Assessments
	Reviewers Comments

	Domain 1. Artistic Perception
	
	

	1.1 Aural Musicianship

a. Recognize errors in solo and ensemble performances (e.g., melodic, rhythmic, harmonic, intonation, dynamic, interpretational).

b. Transcribe aurally presented musical excerpts into melodic, harmonic, and rhythmic notation.

c. Analyze and describe the form, style, and expressive elements of a musical example.

d. Recognize and describe cultural elements from diverse historical periods, genres, and styles of Western and non-Western music.

e. Analyze and describe the use of musical elements in a given work (e.g., melody, harmony, rhythm, texture) that make it unique, interesting, and expressive.
	
	

	1.2 Written Theory and Analysis of Western Music

a. Demonstrate the ability to read and notate music (e.g., use of notation in various clefs; key and time signatures; scales and melodic elements; intervals, triads, and chords; figured bass; rhythm, meter, and tempo; dynamic and expressive symbols; music terminology).

b. Demonstrate the ability to read a full instrumental and/or choral score and describe how the elements of music (e.g., doublings, melody and accompaniment, transpositions, orchestration) are used.

c. Analyze and identify the form, style, compositional devices, harmonic progressions, and cadences in a score excerpt.
	
	

	Domain 2. Creative Expression
	
	

	2.1 Instrumental and Vocal Proficiency

a. Demonstrate competence on a primary instrument or with voice by performing individually and in ensembles with appropriate expression and good musicianship skills (e.g., technical accuracy, tone quality, intonation, articulation).
b. Demonstrate sight-singing and sight-
	
	

	Domains for Music
	Coursework, Assignments, Assessments
	Reviewers Comments

	reading skills.
	
	

	2.2 Functional Keyboard Skills

a. Demonstrate functional keyboard proficiency.

b. Demonstrate sight-reading proficiency.
	
	

	2.3 Conducting

a. Understand and demonstrate basic conducting patterns.

b. Understand and demonstrate cuing techniques.

c. Understand and demonstrate techniques for conducting expressively.

d. Interpret and analyze a choral or instrumental score (e.g., identifying potential performance issues).
	
	

	2.4 Composing and Arranging

a. Recognize and understand compositional techniques and textures (e.g., counterpoint, ostinato, melody and countermelody, tone row).

b. Understand and demonstrate how to arrange music (e.g., scoring techniques, transpositions, ranges) for voices and/or various acoustic or digital/electronic instruments.

c. Understand and demonstrate how to harmonize a given melody.

d. Understand and demonstrate, given specific parameters, how to create a melodic and/or rhythmic composition.
	
	

	2.5 Improvising

a. Understand and demonstrate how to create melodic and rhythmic improvisations.

b. Understand and demonstrate techniques for improvising an accompaniment on keyboard.
	
	

	Domain 3. Historical and Cultural Foundations
	
	

	3.1 Music History and Cultural Context

a. Identify and describe stylistic differences (e.g., genres, media, social functions) in music from various cultures and historical periods.

b. Analyze musical works from various cultures and historical periods in terms of their form or genre, organizational principles, historical and cultural context, use of the elements of music, use of expressive devices, and any unique
	
	

	Domains for Music
	Coursework, Assignments, Assessments
	Reviewers Comments

	features they possess.

c. Understand the roles of musicians and composers in diverse cultures and historical periods.

d. Identify the influences of diverse cultural and ethnic groups on music in California and the United States.

e. Demonstrate knowledge of instruments from a variety of cultures and historical periods.

f. Explain how music from various cultures and historical periods reflects social functions, changing ideas, and cultural values.
	
	

	Domain 4. Aesthetic Valuing
	
	

	4.1 Critical Evaluation

a. Know and apply criteria for evaluating the quality and effectiveness of musical performances, compositions, and arrangements.

b. Evaluate a performance, composition, arrangement, or improvisation by comparing it with an exemplary model.

c. Know and apply criteria for evaluating and assessing the quality and effectiveness of one's own musical performance.
	
	

	Domain 5. Connections, Relationships, and Applications
	
	

	5.1 Connections and Relationships

a. Recognize and describe ways of integrating arts disciplines.

b. Understand how elements, artistic processes, and organizational principles are used in similar and distinctive ways in the various arts.

c. Identify similarities and differences in the meanings of common terms used in various arts and other subject areas.

d. Identify and explain ways in which the principles and subject matter of music and various disciplines outside the arts are interrelated (e.g., acoustics).
	
	

	5.2 Career Applications and Functions of Music

a. Identify a variety of careers and avocations in the field of music.

b. Explain ways in which music functions in the media and entertainment industries (e.g., radio, television, Internet,
	
	

	Domains for Music
	Coursework, Assignments, Assessments
	Reviewers Comments

	advertising, film, video, theatre).
c. Know and apply current research to support the inclusion of music in the school curriculum.
	
	

	Domain 6. Music Methodology and Repertoire
	
	

	6.1 Music Methodology

a. Demonstrate knowledge of techniques for developing aural perception skills and for developing the ability to read and interpret music.

b. Demonstrate basic knowledge of various music learning approaches and methodologies (e.g., Orff Schulwerk, Kodály, Dalcroze, Suzuki, and Gordon Music Learning Theory).

c. Demonstrate knowledge of basic instrumental techniques.

d. Demonstrate knowledge of basic vocal/choral techniques.

e. Demonstrate basic knowledge of solfège methodologies.

f. Demonstrate functional knowledge and skills in voice, keyboard, woodwinds, brass, strings, guitar, and percussion.

g. Demonstrate knowledge of ensemble rehearsal techniques.

h. Demonstrate knowledge of the effects of peer instruction, collaborative learning groups, lectures, demonstrations, and discussions of musical performances on music learning.

i. Identify strategies for sequencing music activities and understand how music activities relate to student content standards.

j. Demonstrate knowledge of specialized music evaluation tools such as pencil-and-paper critiques, videotaping, audiotaping, portfolios, adjudication forms, and rubrics.

k. Demonstrate an understanding of the developmental stages of learning (i.e., knowledge of the cognitive, physical, and social development of students) in relation to music.

l. Recognize uses of technology as a tool in creating, listening to, and studying music

(e.g., CD-ROM, DVD, computers, Internet, synthesizers, MIDI, other
	
	

	Domains for Music
	Coursework, Assignments, Assessments
	Reviewers Comments

	digital/electronic technology).

m. Understand strategies for facilitating equity, access, accommodation, and adaptation in learning music.
	
	

	6.2 Repertoire and Literature for Listening, Performance, and Study

a. Know and apply criteria and background knowledge for selection of appropriate music repertoire and literature from diverse cultures and historical periods for various developmental levels and applications in school and community settings.

b. Demonstrate familiarity with historical and contemporary works from various musical traditions and diverse cultures.

c. Demonstrate familiarity with sequential, developmental, and cultural factors used in selecting music literature for performance.

d. Know and apply criteria for selection of music repertoire and literature to make connections and enhance relationships with other curricular areas.

e. Know copyright laws and legal consequences as they apply to the school music program.
	
	

PAGE
4
[image: image1.png]

California Commission on Teacher Credentialing, December 2009

[image: image1.png]_1288605462

