

Australian Kodály Certificate in Music Education _{Curriculum}

Kodály Music Education Institute of Australia, Incorporated

Acknowledgements

The National Council wishes to thank and acknowledge the efforts made by the following people:

The National Summit on Teacher Accreditation 2005-2006: Judith Johnson, Dr James Cuskelly, Darren Wicks, Margaret Smith, Julia Piggin, Margaret Lange, Sr Valerie Huston and Allison Harrigan.

The University of Queensland (2005-2006) for the generous sharing of ideas outlined in their course content sheets and for the suggestions of lecturers Dr James Cuskelly, Sarah McGarry, Maree Hennessy and Dr David Banney.

The National Council of the Kodály *Music Education Institute of Australia, Inc*, wishes to thank and acknowledge the efforts of the *Education Committee* for its review of the 2013 curriculum:

Tess Laird (Chair), Julie Logan, Daniel Crump, Aleta King, Judith Johnson and Jason Boron

In addition, we wish to thank the following accredited course providers and lecturers for their assistance and generous contributions of sample materials:

Dr David Banney, Dr James Cuskelly, Gail Godfrey, Jason Goopy, Maree Hennessy, Helene Matters, Tim Sherlock and Anthony Young

Table of Contents

Ac	knowl	edgements	2
Та	ble of	Contents	
1	Ove	rview	5
2	Cou	rse Delivery	6
	2.1	Course Providers	6
	2.2	Lecturers	6
	2.3	Duration	6
3	Enti	ry Requirements	6
	3.1	Recognition of Prior Study	6
4	Awa	ard and Certificate Requirements	7
	4.1	Level Requirements	7
	4.2	Attendance and Assessment	7
	4.3	Minimum Musicianship and Conducting & Vocal Technique Levels	
	4.4	Folio	
	4.5	Video and Lesson Plan	9
	4.6	Colourstrings Additional Assessment	
	4.7	Application Process	
5	Pos	tgraduate Studies Recognition	
	5.1	University of New England, Australia	
	5.2	Australian Catholic University	
	5.3	Zoltán Kodály Pedagogical Institute of Music, Ferenc Liszt Academy of Music, Hungary	
6	Mo	dules	
	6.1	Musicianship	
	6.1.	2 Standards Matrix	16
	6.2	Methodology	
	6.2.	1 Early Childhood: Level 1	
	6.2.	2 Early Childhood: Level 2	
	6.2.	3 Early Childhood: Level 3 / Primary: Level 1	
	6.2.	4 Primary: Level 2	23
	6.2.	5 Primary: Level 3	25
	6.2.	6 Secondary: Level 1	
	6.2.	7 Secondary: Level 2	
	6.2.	8 Secondary: Level 3	

6.2.9	Colourstrings: Level 1	
6.2.10	Colourstrings: Level 2	
6.2.11	Colourstrings: Level 3	
6.2.12	Standards Matrix	
6.3 Te	aching Techniques	45
6.3.1	Level 1	45
6.3.2	Level 2	
6.3.3	Level 3	
6.3.4	Standards Matrix	
6.4 Cu	ltural Materials:	
6.4.1	Level 1	
6.4.2	Level 2	50
6.4.3	Level 3	51
6.4.4	Standards Matrix	52
6.5 Co	nducting and Vocal Techniques:	54
6.5.1	Assumptions	54
6.5.2	Implications for Program	55
6.5.3	Standards Matrix	59
6.6 Ex	tension Studies:	61

1 Overview

Teach music and singing at a school in such a way that it is not a torture but a joy for the pupil; install a thirst for finer music in him, a thirst which will last for a lifetime.

Zoltán Kodály, 1929

The **Australian Kodály Certificate (AKC)** is awarded on completion of a professional development course. This course provides pre-service and current classroom and studio music teachers with the skills and knowledge to deliver a sequential, cumulative, developmental and aural-based music curriculum. The AKC is the only Australian fully accredited and nationally recognised program of teacher training in the Kodály concept. It was established some 20 years ago and during this time over 150 teachers have successfully completed the requirements.

The certificate is normally completed over three years of part time study with an <u>accredited course provider</u>, and students choose to complete a three year sequence in <u>one area of specialisation</u>: Early Childhood, Primary, Secondary or Colourstrings. The curriculum for this award has been modelled on outstanding international Kodály programs and adapted to suit the needs of Australian educators. It is comprehensive, rigorous and involves a mixture of both hands-on (practical) and lecture style tuition. Peer education is an important part of the training and the course is delivered by experienced and accredited lecturers who are working teachers and expert in their specific field of Kodály study.

Students who complete Early Childhood Level 1 and Early Childhood Level 2 courses are eligible to apply for the Australian Kodály Award (AKA).

2 Course Delivery

2.1 Course Providers

Aspirant <u>course</u> providers must submit detailed program summaries prior to offering the course to the *Education Committee* of the *KMEIA National Council*. Upon submitting these summaries to the council, the course may then be advertised with the words *"pending approval by Kodaly Music Education Institute of Australia Incorporated"*. Summaries should include the dates/hours of each subject level to be presented, the names of the accredited lecturers assessing each subject area, and the content outlines to be covered which match the course criteria in this curriculum outline.

On line and electronic delivery of learning experiences may be considered by course providers. Approval of this would be subject to *KMEIA National Council* being assured that courses meet the required hours needed and are as rigorous as face to face delivery. The issues of copyright and control or restriction of online resources is the responsibility of the course provider, and the ways in which these issues are dealt with would need to be cited in applications.

The maximum period of accreditation that will be granted is five years, after which time a provider must re-apply for accreditation.

2.2 Lecturers

The *KMEIA National Council* must approve all <u>lecturers</u> in all programs. Such approval may be granted on the receipt, by the *KMEIA National Council*, of a curriculum vitae and referees for each proposed teacher.

2.3 Duration

Each of the above three Levels would be delivered in a manner appropriate to the course provider offering the accredited program. Course providers are responsible for delivering all subject areas in order for students to be able to complete a level in each calendar year, in a locally determined pattern. This allows learners to complete the entire certificate program over three years.

However, it is recognised that more intensive modes of delivery are available, allowing students to complete the three modules in no less than two years.

In order for there to be accountability, course providers are asked to keep detailed records of their enrolled students, their dates of completion of each level, the subjects and grades achieved, and the level of musicianship and conducting studied.

3 Entry Requirements

It is expected that applicants for the course should have, or be completing a degree/diploma or equivalent in music education and/or education. If the applicant has none of the above, they will be interviewed and offered the opportunity to demonstrate their suitability. This would include musical knowledge and skills. Course providers have the final say in whether or not they are prepared to accept applicants.

3.1 Recognition of Prior Study

Students may claim a maximum of 33% credit only from another institution offering approved Kodàly Courses (for example, Holy Names College, California). Approval must be obtained from the Chair of the *Education Committee* of KMEIA, prior to beginning the course in order to ascertain equivalence of hours, content and assessment.

4 Award and Certificate Requirements

4.1 Level Requirements

Candidates for the Australia Kodaly Award (AKA) must complete Early Childhood Level 1 and Early Childhood Level 2 (120 hours).

Candidates for the Australian Kodaly Certificate (AKC) must complete the three levels of study in their chosen specialisation (Early Childhood, Primary, Secondary or Colourstrings) (180 hours).

Each level of study consists of six modules.

	Level 1	Level 2	Level 3
	Musicianship	Musicianship	Musicianship
	15 hours	15 hours	15 hours
	Methodology 1	Methodology 2	Methodology 3
	15 hours	15 hours	15 hours
	Secondary, Primary, Early	Secondary, Primary, Early	Secondary, Primary, Early
	Childhood or Colourstrings	Childhood or Colourstrings	Childhood or Colourstrings
	Teaching Techniques 1	Teaching Techniques 2	Teaching Techniques 3
	5 hours	5 hours	5 hours
les	Secondary, Primary, Early	Secondary, Primary, Early	Secondary, Primary, Early
Modules	Childhood or Colourstrings	Childhood or Colourstrings	Childhood or Colourstrings
Mo	Materials 1	Materials 2	Materials 3
	5 hours	5 hours	5 hours
	Secondary, Primary, Early	Secondary, Primary, Early	Secondary, Primary, Early
	Childhood or Colourstrings	Childhood or Colourstrings	Childhood or Colourstrings
	Conducting and Vocal	Conducting and Vocal	Conducting and Vocal
	Techniques*	Techniques*	Techniques*
	10 hours	10 hours	10 hours
	Extension Studies	Extension Studies	Extension Studies
	10 hours	10 hours	10 hours
	Total = 60 hours	Total = 60 hours	Total = 60 hours

*Early Childhood course providers may elect to substitute Conducting and Vocal Techniques with a Research Elective of equivalent hours.

4.2 Attendance and Assessment

Students must attend all contact hours and pass all assessment in order to gain credit for an AKA or AKC course. In the case of illness and extraordinary circumstances, students may apply for special consideration and extension at the discretion of the course provider.

Students receive an overall level of achievement for each module completed. Extension Studies is graded as Pass or Fail. All other modules receive one of the following levels of achievement determined from criteria based assessment.

- HD High Distinction
- **D** Distinction
- **C** Credit
- **P** Pass
- **F** Fail

4.3 Minimum Musicianship and Conducting & Vocal Technique Levels

Candidates for the Australian Kodaly Award must complete the following minimum levels of Musicianship and Conducting & Vocal Techniques in their studies.

Specialisation	Musicianship	Conducting & Vocal Techniques
Early Childhood	Level 2	Level 2 or Research Topic

Candidates for the Australian Kodaly Certificate must complete the following minimum levels of Musicianship and Conducting & Vocal Techniques in their studies.

Specialisation	Musicianship	Conducting & Vocal Techniques
Early Childhood	Level 3	Level 3 or Research Topic
Primary	Level 4	Level 3
Secondary	Level 4	Level 4
Colourstrings	Level 5	Level 4

4.4 Folio

Students must complete a comprehensive folio comprised of a *Song Collection and Retrieval File* and submit this to their <u>course provider</u>. This may be presented in either hard copy or digital format at the participant's choice.

Candidates for the Australia Kodaly Award submit their folio at the end of Early Childhood Level 2.

Candidates for the Australia Kodaly Certificate submit their folio during Level 3 of specialisation.

Candidates specialising in Colourstrings must include methodological analysis for the string teaching sequence.

The Folio is graded as Pass or Fail. It does not influence the results of other modules in the course, but is a necessary component of the Australia Kodaly Award and Australia Kodaly Certificate. These final results need to be kept on record by the Course Provider and sent to the Chair of the Education Committee at the end of each course graduation.

Pass	Fail
There is evidence of a good understanding of the age	There is little evidence of an understanding of the
appropriate uses of folk songs and other materials relevant to	appropriate age level or uses of materials and folk songs to
the classroom music context.	the classroom music context.
The ability to accurately analyse folk songs other materials	Analyses of materials are largely inaccurate or incomplete.
with regard to tone-set, scale, form and harmonic structure is	
demonstrated consistently.	
All material received from Levels One, Two and Three of the	A significant amount of repertoire from Levels One, Two
elected courses is included in the A-Z Collection and Retrieval	and Three of the elected courses is absent in either the A-Z
File.	Collection and/or the Retrieval File.

Materials are thoroughly organised in the A-Z Collection, and the Retrieval File shows inclusion of appropriate lists of elements and relevant repertoire for the teaching of these elements.	Materials are difficult to find in the A-Z Collection and inaccurately or inadequately represented in the Retrieval File.
Overall presentation is neat and legible, and ease of access to materials has been considered.	Overall presentation is poor, and materials are not easily accessible.

4.5 Video and Lesson Plan

Students must submit a video presentation and detailed lesson plan of their teaching, demonstrating their understanding and application of Kodaly philosophy. This is to be assessed by a nominated person/s on the Education Committee of the KMEIA National Council.

Candidates for the Australian Kodaly Award should preferably submit their Video and Lesson Plan at the commencement of Level 2.

Candidates for the Australian Kodaly Certificate should preferably submit their Video and Lesson Plan between Levels 2 and 3.

Those students who do not yet have a class to teach and may complete this requirement after their studies and send it with their application form.

The Video and Lesson Plan is graded as Pass or Fail. It does not influence the results of other modules in the course, but is a necessary component of the Australia Kodaly Award and Australia Kodaly Certificate.

Pass	Fail	
Degree of Student Involvement		
The teacher demonstrates a good grasp of classroom	There is little student involvement evident either because poor behavior	
management and uses clear instructions to engage students.	is exhibited, lack of engagement in set tasks or lack of understanding or	
Appropriate feedback for student performance is given.	experience appropriate to complete the tasks set.	
The teacher demonstrates an energized demeanour and	The teacher fails to respond to or effect a significant change in	
clear expectations for student behavior.	behaviour.	
Demonstration of	of Aural Based Methodology	
The lesson structure is clear.	The lesson lacks direction in what elements or skills are being learnt	
Material and repertoire used is appropriate for the age group	and/or practiced.	
and the chosen activities.	Material and repertoire is sometimes inappropriate for the group or	
Use of questioning techniques (clear/closed) is appropriate.	task set.	
Behavioural objectives are achieved with suitable revision	Questioning techniques fail to elicit suitable responses.	
and sufficient reinforcement of activities to optimise student	Students are not given suitable revision or reinforcement of skills to	
achievement.	complete tasks successfully.	
Effectiveness of Pedagogical Approach		
A detailed lesson plan is presented, and there is attention to	A detailed lesson plan is not presented and/or is inaccurate or	
maximising student success and concentration is evidenced.	incomplete.	
Consideration is given to include a variety of learning styles.	The activities are not sufficiently varied with regard to maximizing	
The learning sequence is logical and a range of activities is	student success.	
included.	There is little attention given to addressing the differing learning styles	
Choice of language and clarity of expression is appropriate to	of students.	
the age group of the class.	Language and expression is not appropriate to the age of the students	
An awareness of suitable pacing is evidenced with regard to	or to the classroom situation.	
achieving behavioural objectives while maintaining student		
focus.		
Music	ality of Approach	
All repertoire and material is performed accurately with	The performance of materials in the lesson is inaccurate with regard to	
regard to rhythmic, melodic, tempo and stylistic elements.	pitch, rhythm, tempo and or stylistic considerations.	
Suitable starting pitches for the age of the students and tone-	The starting pitches chosen are not always appropriate or accurately	

sets of repertoire are chosen. The tuning fork is used appropriately to establish and maintain pitch accuracy.	given with a tuning fork.
Evidence	e of Student Progress
The performance of the class during given tasks is largely accurate and musical. Individual students or small groups appear confident and comfortable with performance tasks.	The students in the class do not demonstrate sufficient ability or confidence while performing the tasks expected.

4.6 Colourstrings Additional Assessment

To ensure a satisfactory degree of instrumental proficiency, candidates specialising in Colourstrings will be assessed on their performance of a set of excerpts taken from a range of violin literature, including solo violin repertoire, technical material and orchestral music. The assessment may take place at any time during the course, although it is recommended that it take place during Level 1, so that students of insufficient standard may be given sufficient warning, and reasonable opportunity to give a satisfactory performance at a later time. Examples of the difficulty of the repertoire are given in the Appendix. The assessment will be on a pass/fail basis.

4.7 Application Process

After the satisfactory completion of all levels, including Folio, Video & Lesson Plan and any additional assessment, the application form for the Australian Kodaly Certificate may be downloaded from the KMEIA website, <u>www.kodaly.org.au</u> and sent to the Chair of the Education Committee, KMEIA, Inc, accompanied by certified copies of all Level Certificates.

5 Postgraduate Studies Recognition

5.1 University of New England, Australia

Candidates who successfully complete the *Australian Kodály Certificate* with an achievement of Level 6 in Musicianship and Level 5 in Conducting will receive 12 credit points (three months equivalent full-time study) into UNE's Master of Education (Research) or 24 credit points (six months equivalent full-time study) into UNE's Master of Education – Undesignated. Candidates who have successfully completed and are awarded the *Australian Kodály Certificate* will be granted a maximum of 18 credit points into UNE's Master of Teaching (Secondary).

5.2 Australian Catholic University

Candidates who successfully complete the Sound Thinking Australia and Cuskelly College of Music Program (Summer 1, 2 and 3) with a minimum achievement of Level 6 in Musicianship and Level 5 for Conducting will receive 4 units of 10 credit points each towards Master of Education only, or 2 units or 10 credit points each towards Master of Education Leadership and Master of Religious Education courses at Australian Catholic University.

5.3 Zoltán Kodály Pedagogical Institute of Music, Ferenc Liszt Academy of Music, Hungary

An Agreement exists with *The International Kodály Institute*, a faculty of the *Liszt Academy*, which provides credit arrangements for candidates who have successfully completed the *Australian Kodály Certificate through Sound Thinking Australia/ Cuskelly College of Music*.

Candidates who have successfully completed all three levels of training within one of the teaching specialisations, and are awarded the *Australian Kodály Certificate* with an achievement of Level 6 in Musicianship and Level 5 in Conducting, will be granted credit towards suitable Post Graduate and Masters degree courses at the *International Kodály Institute* in Kecskemét, Hungary.

6 Modules

6.1 Musicianship

Audiation - the ability to think in sound - is at the core of musicianship training. Musical elements and concepts are sequentially introduced, from the simple to the complex, and are practiced in ways that actively develop understandings in pitch, tonality, rhythm and harmony. These understandings are reinforced through engagement in a variety of modes of learning: <u>aural</u> (critical listening, the linking of sound to syllable using tonic solfa, absolute pitch names and rhythm duration syllables), <u>kinaesthetic</u> (use of the Curwen hand sign system, conducting patterns and other physical indications for beat, rhythm, phrase), and <u>visual</u> (linking sound to a variety of notational systems).

Thorough musicianship practise involves using musical elements and concepts in known contexts (such as in performing, part work and memorisation), and unknown contexts (such as in sight reading, dictation, improvisation and composition). True musicianship is achieved not only when known elements can be successfully reproduced in these many contexts, but when they are applied with sensitivity to genre and culture, and then imbued with appropriate personal expression. Artistic training must equally involve active engagement and reflection. This is the key to developing the musical imagination in both intellectual and emotional realms.

A candidate must complete 3 units of musicianship totalling 45 hours of study.

Musicianship is an area where individuals show tremendous diversity – both in presenting skills and rate of development. Accordingly, this document outlines 6 levels of study with each level involving increasingly complex skills. A candidate may begin at any level that matches his/her current level of ability and progress through the levels as determined by the course provider.

	Musicianship Level 1	Musicianship Level 2
Pitch and tonality	 <i>doh</i> and <i>lah</i> tetra-tonic doh pentatonic intervals of Maj 2nd and Min 3rd Introduction to Diatony Key signatures: 2 sharps, 1 flat 	 All pentatonic scales (<i>doh, re, mi, soh, lah</i>) Pentatonic tri-chords and tetra-chords Diatonic Major, Natural and Harmonic Minor Scales Intervals: Maj 2nd, Min 3rd, Maj 3rd, Per 4th
Rhythm	 Duple and triple metre in simple and compound time Even divisions of a single beat including , , , , , , in simple time, and , ., , , in compound time. 	 Duple, triple and quadruple metre in simple and compound time. Even and uneven divisions of a single beat in both simple and compound time.
Sight Singing	 Unison, pentatonic and tetra-tonic exercises. Sol-fa and letter names in treble and bass clefs Use of the tuning fork. 	 Unison pentatonic exercises. Sol-fa and letter names in the treble and bass clefs. Use of the tuning fork.
Part Work	Simple two-part exercises and canonsIntroduction to sing and play.	Pentatonic scales against a tonic drone.Simple sing and play exercises.
Harmony		 Simple two-part exercises including work with harmonic pillar tones (d-s, l- m)
Memory and Dictation	 Memorisation of simple melodic and rhythmic patterns up to 16 beats Simple melodic dictation using tetra-tonic or pentatonic tone sets. 	 Memorisation of longer melodic and rhythmic patterns up to 8 bars.
Creative	 Improvisation using known rhythmic and melodic vocabulary 	 Improvisation using known rhythmic and melodic vocabulary

	Musicianship Level 3	Musicianship Level 4
Pitch and tonality	 Advanced review of all pentatonic scales (<i>d</i>,<i>r</i>,<i>m</i>,<i>s</i>,<i>l</i>) Pentatonic tetra-chords Intervals Maj 2nd, Min 3rd, Maj 3rd, Per 4th, Per 5th and Min 6th Diatonic Scales – Major, Natural Minor and Melodic Minor 	 Advanced review of extended pentatonic scales (<i>d,r,m,s,l</i>) Intervals – all that are found in the pentatonic scale. Diatonic Scales – Major and all forms of the Minor scale Chromatic alterations.
Rhythm	 Even and uneven divisions of a single beat in both simple and compound time. Simple syncopation, including anticipation of the first beat and use of the quaver rest. 	 More advanced syncopation, including anticipation/delay of any beat and use of quaver rest Duplet and triplet
Sight Singing	 Solfa and letter names in the treble and bass clefs in pentatony and diatony in simple form. Use of tuning fork. 	 Solfa and letter names in the treble and bass clefs in extended pentatonic and all forms of the diatonic scales studied. Use of the tuning fork.
Part Work	 Pentatonic scales against a drone or simple melodic ostinato Ensemble performance of canons and exercises. Sing and play canons and exercises 	 Pentatonic scales against a drone or simple melodic or rhythmic ostinato Performance of canons and exercises in small ensembles Sing and play canons and exercises
Harmony	 Diatonic harmony in Major and Minor keys using primary triads Diatonic triads in root position in Major and Harmonic minor scales 	 Diatonic triads: Maj, Min, Aug and Dim. Fundamental diatonic harmony in Maj and Min keys using primary triads Basic introduction to Dominant 7th
Memory and Dictation	 Memorisation of longer melodic and rhythmic patterns up to 12 bars Simple 2 part rhythmic and melodic dictation 	 Melodic dictation using pentatonic or Major Scale. Rhythmic dictation in any of the simple or compound metres Simple 2 part dictations – rhythmic,
Creative	 Improvisation using known rhythmic and melodic vocabulary 	 Improvisation using known rhythmic and melodic vocabulary

	Musicianship Level 5	Musicianship Level 6
Pitch and tonality	 Major and all forms of Minor scale Modes: Dorian, Mixolydian All intervals in the scale studied 	 Major and all forms of Minor scale in any key Modes: Dorian, Mixolydian, Lydian, Phrygian, Locrian
Rhythm	 Advanced syncopation, including anticipation/delay of any beat and use of quaver or semiquaver rests Exercises using straight and swing quavers 	 Extended use of all commonly occurring rhythmic patterns in simple and compound time, including use of syncopation and the duplet and triplet.
Sight Singing	 Solfa and letter names with simple modulations or use of the alto clef Diatony with and without chromatically altered notes in up to 4 keys. Use of tuning fork. 	 Solfa and letter names with extended modulations or use of alto and tenor clefs. Secure use of the tuning fork.
Part Work	 Canons up to three parts Performance of canons and exercises in small ensembles Sing against melodic and rhythmic ostinato Sing and play canons and exercises 	 More complex canons up to four parts Performance of canons and exercises in small ensembles Sing against melodic and rhythmic ostinato Sing and play canons and exercises
Harmony	 Maj/Min triads in all inversions Root position Dimished and Augmented triads Root position Seventh chords Progressions in Maj and Min including chords I, IV, V7, ii, and vi 	 Maj, Min, Dim, Aug triads in all inversions Seventh chords in inversion with common resolution Progressions in Major and Minor tonality including use of Secondary Dominants
Memory and Dictation	 Melodic dictation using diatonic scales Rhythmic dictation in any of the simple or compound metres 2 part rhythmic, melodic, harmonic 	 Diatonic with chromaticism Rhythmic dictation including asymmetric metres 2 part rhythmic, melodic, harmonic
Creative	 Improvisation using known rhythmic and melodic vocabulary 	 Improvisation using known rhythmic and melodic vocabulary

- 1. Students will develop a better understanding of musical elements and the techniques necessary to de-code repertoire in aural and written contexts.
- 2. Students will develop confidence in their ability to perform musically, with good vocal technique and balanced ensemble.

Assessment

6.1.2 Standards Matrix

Aural and Visual Analysis

High Distinction	Distinction	Credit	Pass	Fail
The student identifies	The student identifies	The student identifies	The student identifies	The student rarely
and notates with no, or	and notates with few	and notates with some	and notates with many	identifies and notates
very few inaccuracies,	inaccuracies, that do not	inaccuracies but	inaccuracies that may	with accuracy and
consistently maintaining	affect the overall shape	maintains the general	alter the shape and	significantly alters the
overall shape and	and function of the music	character, shape and	function of the music	overall shape and
function of the music		function of the music		function of the music

Performing

High Distinction	Distinction	Credit	Pass	Fail
The student	The student	The student	The student	The student
demonstrates an	demonstrates an	demonstrates a mainly	demonstrates a	demonstrates an
accurate, fluent	accurate, fluent	accurate and fluent	reasonably accurate	inconsistent or
performance that shows	performance that shows	performance with	performance and	incoherent performance
consistent technical	substantial technical	technical proficiency.	adequate technical	with frequent
proficiency.	proficiency.		proficiency.	inaccuracies/ lapses in
		The student performs		performance.
The student performs	The student performs	with some expression	The student	
expressively,	expressively, with good	and awareness of style,	communicates some of	The student
demonstrating a strong	awareness of the style,	and generally	the style and character of	communicates little or
sense of the style,	communicating the	communicates the mood	the music.	none of the style and
effectively	mood and character of	and character of the		character of the music.
communicating the	the music.	piece.		
mood and character of				
the music.				

6.2 Methodology

Methodology involves the application of Kodaly's principles to the development of classroom teaching programmes that are suitable for Australian children. Candidates may choose to specialise either in Early Childhood, Primary, Secondary or Colourstrings.

It includes the study of:

- Kodàly philosophy in the Australian context- basic tenets and pedagogical application
- Curriculum development
- Teaching techniques
- Sequencing learning
- Planning for teaching and learning including lesson planning and long term planning
- Assessment

6.2.1 Early Childhood: Level 1

(Children 0 to 3 years)

Students will investigate curriculum development for Early Childhood classes through an in-depth study of the following:

1. Overview of child development – 0 to 3 years:

* physical; * social; * emotional; * cognitive; * aesthetic

2. Musical characteristics of children – 0 to 3 years:

* vocal development and vocal range; * motor co-ordination; * rhythmic development; * sound recognition and categorization; * aural skills; * listening (attention/preferences); * concept formation.

3. The spiral curriculum for understanding the following musical elements – 0 to 3 years:

* timbre; * tempo; * dynamics; * pitch; * rhythm and form appropriate for the age group.

4. Overview of the development of musical skills – 0 to 3 years:

Active involvement of children in musical skills which foster the understanding of musical elements through: * singing; * moving; * playing instruments; * listening; * creating.

5. Lesson planning – Long range planning and short term objectives:

* planning to meet individual needs; * observing musical behaviours; * planning balanced music lessons for the age group.

6. Adult involvement – parents and carers:

* parents as an integral part of learning experiences; * the role of parents in the early childhood class; * parents as teachers in the home; * utilising parent feedback on home musical behaviour.

7. Beginning the FOLIO SONG COLLECTION and RETRIEVAL FILE: Collecting, sequencing analysing and categorising songs, games and rhymes.

- 1. The students will demonstrate their ability to provide a good teacher model for this age group.
- 2. They will show a growing knowledge of the abilities and requirements of the children.
- 3. They will be able to discuss, communicate ideas, and display a growing awareness of developmental sequencing appropriate for the youngest children.

Assessment:

- 1. Research and group discussion on the writings of Kodály.
- 2. Written and/or practical lesson segments demonstrating an understanding of the particular steps in the teaching of a concept/element covered in class.
- 3. Written assignments which demonstrate the student's understanding of the readings and class discussions on the value of early childhood music.
- 4. Lesson plans for different stages of this age group.

6.2.2 Early Childhood: Level 2

(Children 3 to 5 years)

Students will continue to investigate curriculum development for Early Childhood classes through an in-depth study of the following:

Overview of child development – 3 to 5 years
 * physical; * social; * emotional; * cognitive; * aesthetic

2. Musical characteristics of children – 3

* vocal development and vocal range; * motor co-ordination; * aural skills; * listening (attention/preferences); * concept formation.

3. The spiral curriculum for understanding the following musical elements – 3 to 5 years:

* timbre; * tempo; * dynamics; * pitch; * rhythm and form appropriate for the age group.

4. Overview of the development of musical skills – 3 to 5 years:

Active involvement of children in musical skills which foster the understanding of musical elements through: * singing;, * moving; * playing instruments; * listening; * creating.

5. Lesson planning – Long range planning and short term objectives – 3 to 5 years:

- * planning to meet individual needs.
- * planning balanced music lessons for the age group
- * planning for emerging music literacy.

6. Evaluating the music program:

- * ongoing observation of children's musical responses.
- * reflective teaching practice.
- * ongoing parent-teacher communication.

7. Continuing a FOLIO SONG COLLECTION and RETRIEVAL FILE:

- * collecting
- * sequence
- * analysing and categorising songs, games and rhymes

- 1. Students will demonstrate their understanding of strategies useful in meeting the needs and abilities of each age group.
- 2. Students will be able to discuss, communicate ideas and demonstrate understanding of developmental sequencing appropriate for the age group.

Assessment:

- 1. A demonstrated deeper knowledge of Kodály's education philosophy through individual research and group discussion on the writings of Kodály.
- 2. Written and/or practical lesson segments demonstrating an understanding of developmentally appropriate teaching and learning strategies covered in class.
- 3. Written assignments which demonstrate the students' understanding of the value of a developmentally sequenced early childhood music programme and current trends in early childhood educations.
- 4. Lesson plans demonstrating an understanding of short and/or long term planning to support the musical, cognitive, motor and social development of different age groups.

6.2.3 Early Childhood: Level 3 / Primary: Level 1

This unit will outline repertoire, strategies and teaching process for introducing a developmental, vocal-based music programme to students in the early primary school years.

Rhythmic Concepts:

- Fast/slow comparatives
- Beat/Rhythm
- An introduction to 2 metre and bar line placement

Pitch and melody:

- High/Low comparatives
- Repertoire of suitably restricted pitch
- Use of the moveable doh system
- Melodic elements: *s-m, l*

Part Work:

- Songs/rhythms with simple rhythmic ostinati
- Songs with simple melodic ostinati
- Simple canons using well known song material

Other:

- Soft/Loud comparatives
- Repertoire suitable for the teaching of these concepts and elements
- Overview of a developmental program (long range planning) and lesson planning
- An introduction to focus teaching
- Listening activities
- An introduction to the concept of developmental sequencing
- Beginning a FOLIO SONG COLLECTION and RETRIEVAL FILE: Collecting, sequencing, analysing and categorising songs, games and rhymes

- 1. Students will demonstrate their ability to provide a good teacher model.
- 2. Students will show a growing knowledge of the abilities and requirements of the target age group.
- 3. Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to primary music education.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. For example:

- Lesson plans demonstrating an understanding of short and/or long-term planning to support the musical, cognitive, motor and social development for this age group.
- Written and/or practical lesson segments demonstrating an understanding of developmentally appropriate teaching and learning strategies covered in class
- Memorisation of repertoire
- A demonstrated deeper knowledge of Kodály's educational philosophy through individual research and group discussion on the writings of Kodály.

6.2.4 Primary: Level 2

This unit will outline repertoire, strategies and teaching process for continuing a developmental vocal-based music programme to students in the middle primary school years.

Rhythmic Concepts:

- A reinforcement of the concept of
- A reinforcement of the concept of 2 metre and bar line placement
- An introduction to 4 metre and bar line placement
- Further rhythmic elements:

Pitch and melody:

- Additional range of melodic elements: *d*, *r*
- Simple doh pentatonic scale
- Introduction to letter names

Part work:

- More extensive rhythmic and melodic ostinati
- Sing and clap or show hand signs in canon
- More complex canons in 2 parts
- Partner songs

Other:

- Repertoire suitable for the teaching of these concepts and elements
- An overview of the teaching of form
- More in-depth work on focus writing and introduction to strategy outlines
- Continuation of work in lesson planning and long-range planning
- Writing activities
- Listening activities
- Continuing a FOLIO SONG COLLECTION and RETRIEVAL FILE: Collecting, sequence, analysing and categorising songs, games and rhymes

- 1. Students will demonstrate their ability to provide a good teacher model.
- 2. Students will show a growing knowledge of the abilities and requirements of middle primary students.
- 3. Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to middle primary music education.

Assessment:

- 1. Assessment must allow the students to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. For example:
 - Lesson planning a continuation of long and short term planning
 - o Segments of lessons demonstrating the content taught in the course
 - Memorisation of repertoire
 - o A more in-depth understanding of Kodály philosophy
 - Writing activities
 - Song analysis

6.2.5 Primary: Level 3

This unit will outline repertoire, strategies and teaching process for continuing a developmental, vocal-based music programme to students in the upper primary school years.

Rhythmic Concepts:

- A continuation of metre, including simple triple and compound duple time signatures
- Anacrusis, external and internal

Pitch and melody:

- Additional range of melodic elements: *l, s, d'*
- doh and lah pentatonic tonalities
- Introduction to pentatonic tri-chords and all intervals in the tri-chords
- Further extension of the range of solfa to include fa and ti

Part Work:

- Simple sing and play activities
- Canons in 2, 3 and 4 parts
- Partner songs

Other:

- Repertoire suitable for the teaching of these concepts and elements
- An introduction to strategy writing
- More detailed work in the developmental music programme and lesson planning
- Writing activities
- Listening activities
- Continuing a FOLIO SONG COLLECTION and RETRIEVAL FILE: Collecting, sequencing, analysing and categorising songs, games and rhymes
- Continuation of the teaching of form
- An introduction to the developmental music programme for Older Beginners

- 1. Students will demonstrate their ability to provide a good teacher model.
- 2. Students will show a confident knowledge of the abilities and requirements of upper primary students.
- 3. Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to primary music education.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. For example:

- Lesson planning
- Segments of lessons
- Memorisation of repertoire
- Understanding of the Kodàly philosophy
- Writing activities
- Song analysis
- Strategy writing

6.2.6 Secondary: Level 1

This unit will outline repertoire, strategies and teaching process for introducing a developmental vocal-based music programme to older beginners in the middle school.

Rhythmic concepts:

• Beat and rhythm

- Longer notes: d, •
- All equivalent rests to note values studied.

Metre:

- Conducting patterns for duple, triple and quadruple metre
- The downbeat, bars and bar lines
- Simple duple, simple quadruple, simple triple

Pitch and melody:

- Introduction to the pentatonic scale and an appropriate sequence for developing skills in hearing, singing, reading, writing and creating using the pentatonic scale.
- Relative pitch names: *d r m s l d'*
- Absolute pitch (letter) names for the tonal centres of F, G and C.
- Aural awareness of the intervals in the tri-chords of the pentatonic scale.

Part work:

- Simple diatonic canons in 2 or 3 parts
- Partner songs
- Rhythmic and Melodic ostinati in known song material
- Ensemble singing/playing to reinforce repertoire used

Other:

- 1. Repertoire suitable for the teaching of these concepts and elements
- 2. An introduction to focus writing
- 3. An introduction to the developmental music programme and lesson planning
- 4. Writing activities
- 5. Listening activities including art music and timbral recognition
- 6. Beginning a FOLIO SONG COLLECTION and RETRIEVAL FILE: Collecting, sequencing, analysing and categorising songs, games and rhymes
- 7. Visual and aural analysis of folk music

- Students will demonstrate their ability to provide a good teacher model.
- Students will demonstrate a growing knowledge of the abilities and requirements of lower secondary students.
- Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to lower secondary music education.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. For example:

- A demonstrated in-depth knowledge of Kodály's educational philosophy
- Lesson planning
- Memorisation of repertoire
- Writing exercises
- Listening exercises
- Written and/or practical lesson segments demonstrating an understanding of the concepts/elements taught in class
- Song analysis

6.2.7 Secondary: Level 2

Students will investigate curriculum development for Middle Secondary classes through an in-depth study of the following:

Rhythmic Concepts:

- The Anacrusis external and internal
- Uneven rhythmic patterns over two beats, including:
- Uneven rhythmic patterns over one beat, including and and
- Strategy outlines for Compound Time ↓, ↓ ↓ , ↓ ↓ , ↓ ↓ and ≵.

Metre:

- Review of simple metre time signatures including 2/4, 3/4 and 4/4
- Compound Duple Time 6/8

Pitch and melody:

- Extended pentatony *l*, and *s*,
- Abstract Pentatonic tri-chords and tetra-chords and the intervals they contain
- Relative pentatonic scales and extended pentatony
- Strategy outlines for *f* and *t*
- An introduction to diatonic scales

Part work:

- Diatonic canons in up to 4 parts
- Melodic and rhythmic ostinati
- Two part exercises for example Kodály Choral Repertoire
- Ensemble singing/playing to reinforce repertoire used.
- Strategies to introduce sing and play exercises at this level

Harmony:

- Use of the pillar tones outlining chords I, IV and V in major and minor tonalities
- Root position triads in major and minor tonalities and their quality

Other:

- A review of focus teaching and its relevance to strategy writing.
- An introduction to the cambiata (changing) voice and strategies for working with this in the classroom.
- An extension of tone-set analysis and its application to diatony
- Visual and aural analysis of Folk and Art music
- An investigation of the sequence of teaching for elements at this level and its implication to long range planning for the middle secondary school.
- Activities to develop improvisation and compositional skills
- Strategies to teach form/genre suitable to the middle secondary school
- Repertoire suitable for the teaching of these concepts and elements.
- Continuing a FOLIO SONG COLLECTION and RETRIEVAL FILE: Collecting, sequencing, analysing and categorising songs, games and rhymes

Outcomes:

- Students will demonstrate their ability to provide a good teacher model.
- Students will demonstrate a growing knowledge of the abilities and requirements of lower secondary students.
- Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to middle secondary music education.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. For example:

- A demonstrated, more in-depth knowledge of Kodály's educational philosophy
- Lesson planning
- Memorisation of repertoire
- Writing exercises
- Listening exercises
- Written and/or practical lesson segments demonstrating an understanding of the concepts/elements taught in class
- More complex song analysis

6.2.8 Secondary: Level 3

This unit will outline repertoire, strategies and teaching process for introducing a developmental, vocal-based music programme to upper secondary school students.

Rhythmic Content:

- All Simple and Compound rhythms needed for material suitable for this age group
- An introduction to mixed and asymmetrical metre

Metre:

• Simple and Compound metres needed for the material used by this age group.

Pitch and Melody:

- Sequential methodological approaches to the following concepts in the upper secondary school.
 - 1. Tonality with the emphasis on extended pentatony and diatony
 - 2. Intervals within these tonalities
 - 3. Use of chromatic notes where necessary

Part Work:

- Diatonic and modal canons in 2 to 4 parts
- 2 and 3 part exercises from the Kodály Choral Library
- Sing and play activities suitable for this age group

Harmony:

- Harmonic progressions in Major and Harmonic minor tonalities as found in Art music studied, including triads in root position and inversions
- An introduction to 7th chords

Other:

- An in-depth study of focus teaching and its relevance to strategy writing for students in the upper secondary school.
- An investigation of the principles guiding the selection of appropriate repertoire, including Art Music, for listening in a secondary school with a sequential, aural based programme.
- An in-depth investigation of improvisation and composition activities for the senior school.
- Critical reflection of the cultural significance of music and music education.

- Students will demonstrate their ability to provide a good teacher model.
- Students will demonstrate a growing knowledge of the abilities and requirements of upper secondary students.
- Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to upper secondary music education.
- Students will be able to discuss, communicate ideas and display a more mature awareness of developmental sequencing appropriate for this age group.
- Students will demonstrate a synthesis of vocal technique appropriate to the target group.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. For example:

- A demonstrated, deeper knowledge of Kodaly's education philosophy through individual research and group discussion
- Lesson planning
- Memorisation of repertoire
- Writing exercises
- Listening exercises
- Written and/or practical lesson segments demonstrating an understanding of the concepts/elements taught in class
- More complex song analysis

6.2.9 Colourstrings: Level 1

Colourstrings is a Kodály-based method for string teaching, developed by Géza and Csaba Szilvay. This course in Colourstrings Violin will cover all of the published Colourstrings material, including Violin ABCDEF, "Yellow Pages", Chamber Music, Violin and Piano music, Duos, String Orchestra music and Scale Books. In addition, a small amount of Australian material suitable for use in Colourstrings teaching will be introduced and students will learn approaches to integrating Australian material into their use of the Colourstrings curriculum.

In accordance with Géza Szilvay's approach to demonstrating the Colourstrings curriculum, *it is highly desirable that current Colourstrings students are used as models during presentation of the curriculum*. (Peer teaching will be used for practicums.)

This curriculum has been prepared in consultation with Géza Szilay. Any future alterations to the curriculum should be approved by him before being put into practice.

Successful Colourstrings Violin teachers must be skilled in a number of areas, including the following:

- Proficiency in playing the violin
- Fluency in Kodály-based musicianship
- Sound knowledge of normal child development
- Child-centred approach to string teaching
- Conducting school aged ensembles
- Simple improvising and arranging

The curriculum has been designed so that a teacher new to Colurstrings will cover sufficient material in the first year of the course to teach an average student for one year.

About the following curriculum

Items listed in italics will be introduced and discussed, but not assessed. In the case of the *Colourful Music for Strings*, it is recommended that this repertoire be used, and examined, in the Extension studies – string ensemble and conducting.

Under right and left hand technique, only new concepts in each book are mentioned in the curriculum below. Naturally, techniques introduced in each book are continually refined in subsequent books.

Book A

Book B

Rascals Vol 1 (Rosza/Szilvay)

Colourful Music for Strings (Vol 1)

General

- Introduction to the Kodály concept
- The "musical mother tongue" concept
- The spiral concept in teaching
- Overview of child development birth to eight years
- Focus teaching introduction
- Arranging for young players duos.

Rhythmic concepts

- Beat/Rhythm
- Fast/Slow
- J, **□**, ≵, **□**, ∂
- Metre

Melodic Concepts

- High/Low
- Children's vocal range
- Vocal development in childhood
- Doh tetratone: soh, mi, lah, doh
- Doh pentachord: dr, drm, drmf, drmfs, dms, ds, drs
- Transposition

Technique – general

- Posture
- Teacher-assisted playing/moulding
- Instrument set-up and size

Right Hand Technique

- Pizzicato
- Assisted bowing
- Pull and pushing detache
- (dynamics)

Left Hand Technique

- Left hand pizzicato
- Assisted playing
- Left arm and hand shape
- Early shifting and navigating the fingerboard
- Harmonics
- Twins
- Stopping
- Transposition
- Shifting stopped notes to harmonics

Reading

- Colours
- Stick notation

- Rhythmic
- Harmonics
- Staff notation
- Doh-key
- One line staff
- Two line staff
- Analysis

Writing

- Rhythm
- Melody

Creating

- Improvisation using known rhythmic and melodic concepts
- Composition using known rhythmic and melodic concepts

Performing

- Duos in Book A
- Rascals Book 1
- (Colourful Music for Strings, Vol 1)

- 1. Students will understand the basic concepts of the Kodály approach to music education, including the role of folk song material in the teaching process.
- 2. Students will show a confident knowledge of the abilities and requirements of beginner violin students.
- 3. Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to primary music education and to the first years of learning the violin, including an understanding of prerequisites for starting on the violin.
- 4. Students will understand the concepts: spiral teaching, child-centred teaching, sub-conscious and conscious teaching.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. The following should be included:

- Translation of black and white notation into coloured notation using material suitable for both Violin Books A and B;
- Sequencing folk song materials an rhythm exercises in order of difficulty, following the Violin A and B books;
- Composition of simple accompaniments to Australian children's songs or folk songs, using the rhythms and technical concepts introduced in Colourstrings Violin Book A;
- 'Filling the blank pages' Notation of two simple folk songs, limited to drms, using pictogram and harmonic notation as at the end of Colourstrings Violin Book A. The melodic material should come from the mother tongue of the student's workplace (i.e. Australian students should use songs from Australian ECM programs, but international students are encouraged to use songs form their own culture).
6.2.10 Colourstrings: Level 2

(Items in italics will be presented and discussed, but will not be subject to assessment.)

Book C Book D Scales Book 1 Rascals Vol. 2, 4 (Rosza/Szilvay) Chamber Music (Vol.3, 4, 5) Colourful Music For Strings (Vol. 2)

General

- Focus teaching
- Preparing a strategy
- Overview of child development six to twelve years
- Arranging for ensemble
- Art music

Rhythmic Concepts:

- Fermata
- tempo

Melodic concepts

- *doh* pentachord revised
- *doh* pentatonic (+ extended)
- *lah* pentatonic (+ extended)
- *lah* pentachord
- *doh* and *lah* hexachord
- Major and Minor tonality
- Transposition
- Letter names
- Scales Major and natural minor, A, B, C, D, E, F, G

Technique – general

- Posture
- Teacher-assisted playing/moulding
- Instrument set-up and size changing size

Right hand technique

- Legato
- String crossing detache and legato
- Portato
- Spiccato
- Chords
- Bow division
- Pronation

Left hand technique

- First finger pattern (continued)
- Transposition in to new finger patterns (subconscious)
- Transposition including harmonics
- Second finger pattern (low 2nd finger)
- Chords
- Shifting stopped notes to harmonics (continued)
- Scales major and natural minor

Reading

- Staff notation
- Five line staff letter names
- Analysis

Writing

- Rhythm
- Melody

Creating

- Improvisation using known rhythmic and melodic concepts
- Composition using known rhythmic and melodic concepts

Performing

- Rascals Book 2 and 4
- Chamber Music, Vol. 3, 4 and 5
- Colourful Music for Strings, Vol. 2

Outcomes:

- 1. Students will demonstrate an evolving understand of the Kodály approach to music education, including the role of folk song material in the teaching process.
- 2. Students will be confident and proficient in the physical assistance of students.
- 3. Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to primary music education and to the first years of learning the violin.
- 4. Students will understand the concepts: spiral teaching, child-centred teaching, sub-conscious and conscious teaching.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. The following should be included:

- Translation of black and white notation into coloured notation using material suitable for both Violin Books C and D;
- Sequencing folk song materials an rhythm exercises in order of difficulty, following the Violin C and D books;
- Composition of simple accompaniments to Australian children's songs or folk songs, using the rhythms and technical concepts introduced in Colourstrings Violin Book C and D;
- 'Filling the blank pages' selection and notation of English-language folksongs suitable for inclusion in some of the blank pages of Violin Books C and D.

6.2.11 Colourstrings: Level 3

(Items in italics will be presented and discussed, but will not be subject to assessment.)

Book E Book F Yellow Pages Scales Book 2 and 3 Rascals Vol. 5, 6 (Rosza/Szilvay) Chamber Music (Vol. 6, 7) Colourful Music for Strings (Vol. 3)

General

- Focus teaching
- Preparing a strategy
- Overview of child development early teens
- Arranging for ensemble/string orchestra
- Art music

Rhythmic concepts

- Compound metre
- A brief overview of the teaching of advanced rhythms

Melodic concepts

- Letter names
- Intervals
- Advanced scales major and natural minor, all keys, 2 octaves
- Transposition
- Modes

Technique – general

- Posture
- Teacher-assisted playing/moulding
- Instrument set-up and size changing size

Right hand technique

- String crossing detache and legato
- Spiccato
- Chords
- Staccato

Left hand technique

- All finger patterns
- Transposition into new finger patterns (subconscious)
- Transposition including harmonics
- Shifting and playing in position
- Chords
- Scales major and natural minor, 2 octaves in all keys

Reading

- Five line staff letter names
- Analysis

Writing

- Rhythm
- Melody

Creating

- Improvisation using known rhythmic and melodic concepts
- Composition using known rhythmic and melodic concepts

Performing

- Rascals Book 5 and 6
- Chamber Music, Vol. 6 and 7
- Colourful Music for Strings, Vol. 3

Outcomes:

- 1. Students will demonstrate an evolving understand of the Kodály approach to music education, including the role of folk song material in the teaching process.
- 2. Students will be confident and proficient in the physical assistance of students.
- 3. Students will discuss, communicate ideas and display an awareness of developmental sequencing appropriate to primary music education and to the intermediate years of learning the violin.
- 4. Students will understand the concepts: spiral teaching, child-centred teaching, sub-conscious and conscious teaching.

Assessment:

Assessment must allow the student to demonstrate an understanding of the musical concepts taught in this level of the course. This assessment may be by assignment. The following should be included:

- Sequencing folk song materials an rhythm exercises in order of difficulty, following the Violin E and F books;
- Composition of simple arrangements for string orchestra or chamber ensemble of Australian children's songs or folk songs, incorporating any of the elements of musicianship and violin technique covered in Violin Books A-F and the Yellow Pages;
- 'Filling the blank pages' selection and notation of English-language folksongs suitable for inclusion in some of the blank pages of Violin Books E and F and the Yellow Pages.
- Lesson plan written lesson plan for the lesson described in 2.d, below.

6.2.12 Standards Matrix

Focus Writing

High Distinction	Distinction	Credit	Pass	Fail
The student	The student	The student	The student	The student
demonstrates an	demonstrates a thorough	demonstrates a good	demonstrates some	demonstrates little or no
exceptional	understanding of how to	understanding of how to	awareness of how to	understanding of how to
understanding of how to	teach the set task for the	teach the set task for the	teach the set task for the	teach the set task for the
teach the set task for the	target age level and	target age level and	target age level and	target age level and
target age level and	stage in the	stage in the	stage in the	stage in the
stage in the	methodological	methodological	methodological	methodological
methodological	sequence.	sequence.	sequence.	sequence.
sequence.				
	The student has a	The student has a good	The student has a fair	The student has little or
The student has a	thorough understanding	understanding of	understanding of	no understanding of
complete understanding	of script/descriptive style	script/descriptive style	script/descriptive style	script/descriptive style
of script/descriptive style	and uses effective	and uses appropriate	and usually uses	and uses language that is
and uses concise and	language to achieve	language to achieve	appropriate language to	inappropriate to
appropriate language to	learning outcomes.	learning outcomes.	achieve the learning	achieving the learning
achieve learning			outcomes.	outcome.
outcomes.	The student uses all	The student uses all		
	headings: Behavioural	headings: Behavioural	The student uses most	The student fails to use
The student uses all	Objective, Review, Point	Objective, Review, Point	headings correctly:	headings - Behavioural
headings: Behavioural	and Reinforce correctly,	and Reinforce correctly,	Behavioural Objective,	Objective, Review, Point
Objective, Review, Point	with careful revision,	with suitable revision,	Review, Point and	and Reinforce - correctly,
and Reinforce correctly,	procedure and	procedure and	Reinforce correctly, with	with little or no
with logical revision,	conclusion of the	conclusion of the	some understanding of	understanding of the
procedure and	learning task.	learning task.	the steps in revision,	steps in revision,
conclusion of the			procedure and	procedure and
learning task, and	The student chooses	The student chooses	conclusion of the	conclusion of the
suitable extension where	excellent song material	appropriate song	learning task.	learning task.
appropriate.	and activity for the age	material and activity for		
	level and stage of	the age level and stage of	The student chooses	The student chooses
The student chooses	learning.	learning.	questionable song	inappropriate song
outstanding song			material or activity for	material and activity for
material and activity for			the age level or stage of	the age level and stage of
the age level and stage of			learning.	learning.
learning.				

Strategy Writing

High Distinction	Distinction	Credit	Pass	Fail
The student				
demonstrates an	demonstrates a thorough	demonstrates a good	demonstrates some	demonstrates little or no
exceptional	understanding of the	understanding of the	awareness of the	understanding of
understanding of the	procedure involved in	procedure involved in	procedure involved in	procedure involved in
procedure involved in	long term planning to			
long term planning to	teach a musical element.	teach a musical element.	teach a musical element,	teach a musical element,.
teach a musical element.				
	The student has used age	The student has usually	The student has usually	The student has little or
The student has used age	appropriate activities	used age appropriate	used age appropriate	no understanding of age
appropriate activities	with thorough success,	activities with good	activities with some	appropriate activities,
with outstanding	and has logically	success, and has	success in sequencing	and little success in
success, and has logically	sequenced the	sequenced the	the introduction of new	sequencing the
sequenced the	introduction of new	introduction of new	information. Some	introduction of new
introduction of new	information. All modes of	information. Most	variety in the modes of	information. Little
information. All modes	learning are used with a	modes of learning are	learning is used, and	attention is given to
of learning are used with	clear delineation	used with some	some delineation	differentiate the modes
an effective delineation	between Early, Middle	delineation between	between Early, Middle	of learning, and there is
between Early, Middle	and Late practice stages.	Early, Middle and Late	and Late practice stages.	little or no delineation
and Late practice stages.		practice stages.		between Early, Middle
	The student uses all		The student uses some	and Late practice stages.
The student uses all	headings (General	The student uses most	headings (General	
headings (General	Objective, Pre-Requisite	headings (General	Objective, Pre-Requisite	The student fails to use
Objective, Pre-Requisite	Skills; Song List,	Objective, Pre-Requisite	Skills; Song List,	most headings (General
Skills; Song List,	Bibliography of Sources;	Skills; Song List,	Bibliography of Sources;	Objective, Pre-Requisite
Bibliography of Sources;	Preparation,	Bibliography of Sources;	Preparation,	Skills; Song List,
Preparation,	Presentation and	Preparation,	Presentation and	Bibliography of Sources;
Presentation and	Practice) correctly.	Presentation and	Practice) correctly. Some	Preparation,
Practice) correctly.	Considerable variety of	Practice) correctly. A	variety of performance,	Presentation and
Extensive variety of	performance, reading,	good variety of	reading, writing and	Practice) correctly. Little
performance, reading,	writing and creative tasks	performance, reading,	creative tasks is used.	variety of performance,
writing and creative tasks	is used.	writing and creative tasks		reading, writing and
is used.		is used.	The student chooses	creative tasks is used.
	The student chooses		some questionable song	
The student chooses	excellent song material	The student chooses	material for the age level	The student chooses
outstanding song	for the age level and	appropriate song	and stage of learning,	inappropriate song
material for the age level	stage of learning, and	material for the age level	and has little provision	material for the age level
and stage of learning,	supplements materials	and stage of learning,	for supplementary	and stage of learning,
and supplements	with some examples of	and supplements	materials	and provides no
materials with a range of	sight reading, part work	materials with a few		examples of
sight reading, part work	and art music.	examples of sight		supplementary material.
and art music		reading, part work		
		and/or art music		

6.3 Teaching Techniques

This module involves the practical application of the musical and pedagogical concepts taught in Methodology. Sensitivity to the musical content is essential throughout the teaching process. Students need to be given the opportunity, not only to teach, but to observe and discuss segments they see taught.

6.3.1 Level 1

- An introduction to peer teaching
- Peer teaching of appropriate repertoire for the targeted age group
- Peer teaching of chosen segments of the content of the Methodology course for Methodology Level 1
- Practicum assessment x 2-3

Outcomes:

- Students will demonstrate their ability to provide a good teacher model.
- In the case of *Colourstrings*, students will demonstrate good technical skills on the violin, demonstrating examples from Books A and B, with excellent sound, rhythm, intonation and posture, and with a creative range of musical styles and expression.
- Students will demonstrate a consistent confidence in the repertoire and the teaching techniques under discussion
- Students will demonstrate a basic ability to plan lesson segments which show an understanding of the requirements of children of the target age group.

Assessment:

- Students will teach sufficient segments to satisfy the course provider of their competency
- Peer discussion and analysis of demonstrated techniques
- Willingness of the student to act as the "teacher" and the "student"

Practicum Assessment for *Colourstrings* **students to include**: (It is suggested that some of these elements should be combined into single assessment tasks):

- Focus segment make conscious one melodic or rhythmic element from the following:
- \downarrow , \downarrow , \checkmark , so-mi, la
 - Demonstration of proficiency in assisted bowing, using either right or left hand;
 - Demonstration of approach to setting up the student in the first lesson;
 - Teaching demonstration individual teaching at least one page from Book A and one page from Book B;
 - Teaching demonstration group lesson one page from either Book A or Book B

6.3.2 Level 2

- Peer teaching of repertoire appropriate for the targeted age group
- Peer teaching of chosen segments of the content of the Methodology course for Methodology Level 2
- Practicum for assessment x 2-3

Outcomes:

- Students will demonstrate their ability to provide a good teacher model.
- Students will demonstrate a consistent confidence in the repertoire and the teaching techniques under discussion
- In the case of *Colourstrings*, students will demonstrate good technical skills on the violin, demonstrating examples from Books C and D with excellent sound, rhythm, intonation and posture, and with a creative range of musical styles and expression.
- Students will demonstrate a more mature ability to plan lesson segments which show an understanding of the requirements of children of the target age group.

Assessment:

- Students will teach sufficient segments to satisfy the course provider of their competency
- Peer discussion and analysis of demonstrated techniques
- Willingness of the student to act as the "teacher" and the "student"

Practicum Assessment for *Colourstrings* **students to include**: (It is suggested that some of these elements should be combined into single assessment tasks):

- Demonstration of proficiency in assisted bowing, using both hands to assist two students simultaneously;
- Demonstration of proficiency in assisting the student's left hand and right hand simultaneously;
- Teaching demonstration individual teaching at least one page from Book C and one page from Book D;
- Teaching demonstration group lesson at least one page from Book C and/or Book D.
- Demonstration of teaching one song from Violin Rascals, Vol. 1 or 2.

6.3.3 Level 3

- Peer teaching of repertoire appropriate for the targeted age group
- Peer teaching of chosen segments of the content of the Methodology course for Methodology Level 3
- Practicum for assessment x 2-3

Outcomes:

- Students will demonstrate their ability to provide a good teacher model.
- Students will demonstrate a consistent confidence in the repertoire and the teaching techniques under discussion.
- In the case of *Colourstrings*, Students will demonstrate good technical skills on the violin, demonstrating examples from Books E, F and the Yellow Pages, Vol. 1, 2 and 3 with excellent sound, rhythm, intonation and posture, and with a creative range of musical styles and expression in folk song repertoire, and an awareness of historical styles in art music.
- The students will demonstrate a more mature ability to plan lesson segments which show an understanding of the requirements of children of the target age group.

Assessment:

- Students will teach sufficient segments to satisfy the course provider of their competency
- Peer discussion and analysis of demonstrated techniques
- Willingness of student to act as the "teacher" and the "student"

Practicum Assessment for Colourstrings students to include: (It is suggested that some of these elements should be combined into single assessment tasks):

- Demonstration of proficiency in assisting the student's left hand and right hand simultaneously;
- Teaching demonstration individual teaching at least one page from Book E, F or the Yellow Pages;
- Teaching demonstration teaching scales, using Scales for Children, Vol. 1;
- Demonstration lesson (30 minutes), using material from Violin Books D, E or Yellow Pages Vol. 1, as per the lesson plan submitted in 1,d, above. If possible this assessment should be done with a child as the student. If no suitable children are available, peer teaching is acceptable, but in this case it is suggested that a group lesson will give a better indication of lesson planning and leadership than a one-on-one peer teaching assessment. It should be acknowledged that in one-to-one instrumental teaching, strict adherence to a lesson plan may not always be helpful, however, deviation from the lesson plan should demonstrate an understanding of the student's requirements and a thorough knowledge of material in Books D and E, and Yellow Pages, Vol. 1.

6.3.4 Standards Matrix

Early Childhood, Primary and Secondary

High Distinction	Distinction	Credit	Pass	Fail
The student				
demonstrates an	demonstrates a thorough	demonstrates a good	demonstrates an	demonstrates little or no
exceptional	understanding of the	understanding of the	awareness of the	understanding of the
understanding of the	pedagogical principles	pedagogical principles	pedagogical principles	pedagogical principles
pedagogical principles	involved in logically	involved in logically	involved in sequencing a	involved in sequencing
involved in logically	sequencing a range of	sequencing a range of	range of activities which	activities, and show no
sequencing a range of	activities which will	activities which will	will engage some	ability to cater to
activities which cater to	engage most learning	engage most learning	learning styles.	different learning styles.
all learning styles	styles.	styles.		
			The student	The student
The student	The student	The student	demonstrates a sound	demonstrates a hesitant
demonstrates a	demonstrates a	demonstrates a good	approach to teaching,	approach to teaching,
confident approach to	confident approach to	approach to teaching,	with fair pacing, clear	with poor pacing and
teaching, with	teaching, with excellent	with adequate pacing,	delivery, and basic	delivery, and unclear
outstanding pacing, clear	pacing, clear delivery,	clear delivery, and	instructions and	instructions and
delivery, and concise	concise instructions and	suitable instructions and	questions.	questions.
instructions and	questions.	questions.		
questions.			The student has sound	The student has limited
	The student has excellent	The student has good	classroom management	classroom management
The student has	classroom management	classroom management	skills, and is working	skills, and has little or no
mastered classroom	skills, and carefully	skills, and is working	towards developing the	capacity to engage
management skills, fully	considers how to	towards maximising	confidence to fully	students via energised
maximising student	maximise student	student engagement via	maximise student	demeanor and musicality
engagement via	engagement via	energised demeanor and	engagement via	of approach.
energised demeanor and	energised demeanor and	musicality of approach	energised demeanor and	
musicality of approach.	musicality of approach		musicality of approach	

Colourstrings

High Distinction	Distinction	Credit	Pass	Fail
The student	The student	The student	The student	The student violin
demonstrates excellent	demonstrates good violin	demonstrates competent	demonstrates acceptable	technique is
violin technique,	technique, creatively	violin technique,	violin technique, but	unacceptable, with
creatively employing a	employing a variety of	employing a variety of	displays some technical	problems in any of the
variety of styles and	styles and techniques	styles and techniques	problems, or fails to	following areas –
techniques suitable to	suitable to the repertoire	suitable to the repertoire	employ a variety of styles	posture, tone
the repertoire being	being performed	being performed.	and techniques suitable	production, intonation,
performed.			to the repertoire being	shifting, and/or
			performed	consistently fails to
				perform expressively and
				stylistically.

6.4 Cultural Materials:

Cultural Materials involves learning, collecting and analysing the folk music of Australia and other nations to determine its suitability for pedagogical processes outlined in methodology and its ability to support the acquisition of musicianship skills in an aural vocal developmental music programme.

To provide some consistency for teachers who may train across different States, all providers are required to use the versions provided in the "Supplementary Materials and Resources" document.

6.4.1 Level 1

- 1. Students are able to perform from memory a selection of age-appropriate musical materials that form the basis of the developmental music programme. Such materials should include:
 - Folk song repertoire (including Singing Rascals, pentatonic and *doh* for *Colourstrings*)
 - o Speech rhymes
 - o Art Music
 - \circ $\;$ Singing games and folk dances
 - Listening songs
- 2. Folk song analysis
- 3. Create a system for organising and storing a professional library of the above materials such as a song folder or database (FOLIO Song Collection and Retrieval File)
- 4. Repertoire selection of materials based on suitability with regard to child vocal ranges

Outcomes:

- Through performance of the repertoire students will memorise a body of material suitable for this age group and be able to demonstrate it musically and confidently.
- Through analysis, students will begin to understand the attributes of appropriate resources for students and how to choose effective material for their programmes.

Assessment:

- Song analysis
- Memorisation of folk song repertoire of different styles and performance of same demonstration via practical and/or written test
- Assessment will be based on punctual class attendance, the student's willingness and preparedness to participate and on all written and practical assignments

6.4.2 Level 2

- 1. Continued study of age appropriate musical materials that form the basis of the developmental music programme, including:
 - Folk song repertoire (including Singing Rascals, lah for Colourstrings)
 - Speech rhymes
 - Art Music
 - Singing games and folk dances
 - Listening songs
- 2. More advanced folk song analysis according to their musical elements and relationship of these elements to developmental sequencing
- 3. Expansion of the profession library (FOLIO Song collection and Retrieval File) commenced in Cultural Materials 1
- 4. Nurture an understanding for characteristic melodic and rhythmic motifs that occur in the materials and thus from the foundation for aural training in the classroom and subsequent reading and writing skills

Outcomes

- Through performance of the repertoire students will memorise a body of material suitable for this age group and be able to demonstrate it musically and confidently.
- Through analysis, students will begin to understand the attributes of appropriate resources for students and how to choose effective material for their programmes.

Assessment

- Song analysis
- Memorisation of folk song repertoire of different styles and performance of same demonstration via practical and/or written test
- Assessment will be based on punctual class attendance, the student's willingness and preparedness to participate and on all written and practical assignments

6.4.3 Level 3

The song file itself will be assessed on a pass/fail basis for the award of the Australian Kodaly Certificate, but knowledge of the repertoire will be assessed in a viva voce exam, and this exam will contribute to the grade for Materials Level 3.

- 1. Further study of age-appropriate musical materials that form the basis of the developmental music programme, including:
 - Folksong repertoire
 - Speech rhymes
 - Art Music
 - Singing games and folk dances
 - Listening Songs
- 2. Expansion of the professional library commenced in Cultural Materials 1 and 2 (FOLIO song Collection and Retrieval File)

Outcomes

- Through performance of the repertoire students will memorise a body of material suitable for this age group and be able to demonstrate it musically and confidently.
- Through analysis, students will begin to understand the attributes of appropriate resources for students and how to choose effective material for their programmes.

Assessment

- Song analysis
- Memorisation of folk song repertoire of different styles and performance of same demonstration via practical and/or written test
- Assessment will be based on punctual class attendance, the student's willingness and preparedness to participate and on all written and practical assignments

6.4.4 Standards Matrix

Reading

High Distinction	Distinction	Credit	Pass	Fail
The student performs	The student performs	The student performs	The student performs	The student performs
with exceptional	with consistent accuracy	with mainly accurate	with reasonably accurate	with inconsistent
accuracy in pitch and	in pitch and rhythm,	pitch and rhythm, usually	pitch and rhythm,	accuracy in pitch and
rhythm, always choosing	usually choosing suitable	choosing suitable pitches	choosing suitable pitches	rhythm, and has
suitable pitches from the	pitches from the tuning	from the tuning fork.	from the tuning fork	consistent difficulty
tuning fork.	fork.		given multiple	choosing suitable pitches
		The student performs	opportunities.	from the tuning fork.
The student performs	The student performs	with some confidence,		
confidently with a strong	confidently with a good	and an adequate sense	The student	The student
sense of musicality,	sense of musicality,	of musicality, including	communicates some	communicates little or
including phrasing,	including phrasing,	phrasing, dynamics,	sense of musicality,	no sense of musicality.
dynamics, mood and	dynamics, mood and	mood and timbre.	including phrasing,	The student has difficulty
timbre	timbre.		dynamics, mood and	performing the material
		The student performs	timbre.	accurately, either from
The student performs all	The student performs	some of the material		memory or from reading,
of the material from	most of the material	from memory, and	The student performs a	and demonstrates little
memory, and	from memory, and	demonstrates a sound	little of the material from	or no understanding of
demonstrates an	demonstrates a thorough	knowledge of the uses	memory, and	the uses of the material.
extensive knowledge of	knowledge of the uses	and characteristics of the	demonstrates an	
the uses and	and characteristics of the	material.	adequate knowledge of	
characteristics of the	material.		the uses and	
material.			characteristics of the	
			material.	

Writing

High Distinction	Distinction	Credit	Pass	Fail
The student writes neatly	The student writes neatly	The student writes	The student writes	The student writes
from memory with no, or	from memory with few	legibly from memory	legibly, with some lapses	illegibly and with
very few inaccuracies,	inaccuracies, usually	with some inaccuracies,	in memory, using some	considerable lapses in
consistently using all	using all conventions of	using most conventions	conventions of music	memory, and little or no
conventions of music	music notation	of music notation	notation accurately.	attention to using the
notation accurately.	accurately.	accurately.		conventions of music
			The student reproduces	notation.
The student reproduces	The student reproduces	The student reproduces	the text and game	
the text and game	the text and game	the text and game	instructions with many	The student writes text
instructions with	instructions with great	instructions with some	inaccuracies, and with	and game instructions
outstanding accuracy,	accuracy, and with good	inaccuracies, with sound	some attention to the	with major inaccuracies,
and with consistent	attention to the correct	attention to the correct	correct use of slurs and	and with little or no
attention to the correct	use of slurs and	use of slurs and	hyphenation where	consideration given to
use of slurs and	hyphenation where	hyphenation where	appropriate	the correct use of slurs
hyphenation where	appropriate.	appropriate		and hyphenation.
appropriate.			The student	
	The student	The student	demonstrates an sound	The student
The student	demonstrates a thorough	demonstrates a good	understanding of the	demonstrates little or no
demonstrates an	understanding of the	understanding of the	repertoire and it's uses	understanding of the
extensive understanding	repertoire and it's uses	repertoire and it's uses	for methodological and	repertoire and it's uses
of the repertoire and it's	for methodological and	for methodological and	musical purposes	for methodological and
uses for methodological	musical purposes	musical purposes		musical purposes
and musical purposes.				

6.5 Conducting and Vocal Techniques:

This unit involves the study of conducting and rehearsal strategies. A candidate must complete 3 units of Choral and Vocal Techniques totalling 30 hours of study.

This document outlines 6 levels of study with each level involving increasingly complex skills. A candidate may begin at any level that matches his/her current level of ability and progress through the levels as determined by the course provider.

It should be noted that course providers in the Early Childhood stream may choose to substitute a research topic in place of Conducting and Vocal Techniques where it is considered not appropriate to include this unit. Details of this topic and its assessment may be outlined for approval by course providers when submitting their course details to the KMEIA National Council.

Colourstrings students shall participate in the Conducting and Vocal Techniques program, as well as any choral elective. (At the discretion of the course director, this may include an instrumental/orchestral accompaniment with the choir, or orchestral conducting and rehearsal techniques.)

6.5.1 Assumptions

The 3 levels of the Australian Kodaly Certificate are basically for training classroom music teachers. Accordingly, our central aim is to equip teachers with the skills necessary to conduct untrained musicians in choirs, ensembles and most centrally, classrooms.

Therefore, it is essential that the students, over three levels of training for the Australian Kodaly Certificate, develop the ability to conduct "classroom repertoire" as a first priority. The core of these abilities is dealt with up to level three.

As a second concern, it would be hoped that good classroom programs develop a strong interest in co-curricular choirs. The students need to develop the ability to conduct choirs of untrained singers and, as is commonly the case, singers who are not part of the classroom program. These abilities should be mastered once level 4 is completed.

It is hoped that in a number of cases, AKC trained musicians might be called upon to conduct more demanding repertoire for choirs made up of their peers and more highly trained members of the musical community. This would enable students to participate in good ensembles after leaving school and hopefully throughout their lives. This sort of conducting is covered in levels 5-6 and would be attempted by Masters conducting students.

Central to the Kodaly philosophy is the principle of building skills sequentially. For example, in musicianship, it is essential for students to master pentatony before diatony is approached.

The Australian Kodaly Certificate is a very intense program and conducting is part of a greater whole. The first need of a conductor is good musicianship. AKC students work on musicianship for 15 hours in each module of each strand, and therefore, conducting class needs to reinforce the work done in musicianship rather than overly focus on the teaching of it.

However, conducting pieces should be sung and played from memory so that the students can focus on conducting rather than mastering new music.

6.5.2 Implications for Program

The conducting program for the AKC needs to focus on clarity of the conductor's pattern more than might be done in other very valid schools of conducting. This is so that the classroom teacher can use the conducting patterns with students as valuable tools in teaching beat, pulse, rhythm, metre, anacrusis and other concepts. It is also essential so that classroom singing is efficiently managed.

Most students will conduct groups of untrained singers so it is essential that the course give students strategies for assisting the singers in vocal technique. This is particularly critical in schools where no vocal instruction is offered. In the ideal situation, the choral conductor would work collaboratively with the school voice teacher.

The course needs to be sequential so that subsequent courses build on the work of the previous courses assuming that the student has maintained progress. The compulsory sections of the course need to culminate in the students having the basic skills required for effective work in a school. Electives can be offered for more advanced students who wish to further their skills in specialist areas.

Song material in each conducting course needs to be kept to a minimum ensuring that relevant skills are covered. This should enable the focus to be kept on the conducting rather than the class learning of repertoire; the students need to be watching the conductor rather than reading music. This is particularly important in the context of the amount of repertoire to be learnt in other components of the course.

	Conducting and Vocal Techniques Level 1	Conducting and Vocal Techniques Level 2
Basic conducting skills:	 Body Alignment 2, 3 and 4 conducting patterns in Simple Time Mastery of the full breath cue on the first beat of the bar Mastery of cut offs on the downward movement of the beating hand (ie.e on beat "one") Pauses on "one" 	 Body alignment Mastery of 2, 3 and 4 patterns (Simple and Compound) Full breath cue on all beats of the bar Mastery of the cue on the last and first beat of the bar. Cut offs on the downward, upward and away (on 3 in 4/4, on 2 in 3/4) movements of the beat hand Pauses on the first and last beat of the bar Mastery of cut off on first and last beat of the bar
Techniques for showing the following:	 Style Phrasing Dynamics with the size of the pattern Expression 	 Style Phrasing Dynamics with size of pattern Expression Introduction to the use of the left hand for cutting off and cueing
Rehearsal practice.	 Discussion and demonstration of the skills required by a conductor in order to develop good rehearsal practice. 	 Warm-up exercises An introduction to working with the accompanist Suggested format for a rehearsal
Starting pitches.	• Develop the ability to give starting pitches from a tuning fork A440 at simple intervals (i.e. start on A, G, F or C)	 Secure ability to give starting notes with a tuning fork at all intervals from A440.
Vocal techniques:	 Posture for vocalisation Breathing and breath management Vocal warm-ups 	 Posture for vocalisation Voice production Vowel resonance and modification Range extension exercises
Suggested Repertoire:	 Repertoire suitable for beginning of inexperienced groups, including: Unison folk songs Simple 2 part canons 	 Unison without accompaniment Unison with piano accompaniment Two part including canons Simple three part – an introduction Australian choral repertoire suitable to the level

	Conducting and Vocal Techniques Level 3	Conducting and Vocal Techniques Level 4
Basic conducting	 Mastery of body alignment and 	Mastery of Level 3
skills:	conducting posture	Introduction to conducting patterns for
	 Mastery of cues on all beats 	irregular metres, including 5/4, 5/8 and
	 Mastery of cut-offs on all full beats 	7/8
	Pauses on all beats	Mastery of cues on the "ands" of beats
	 Introduction to cues on the "ands" of 	
	beats	
Techniques for	Conducting cues for phrasing including:	Mastery of the use of non-dominant hand (left
showing the	Go through	hand) gestures:
following:	Big Break	Go through
	Catch breath	Phrase momentum
	 Punctuation (no breath) 	Dynamics
	Continuation of work with the non-dominant	Phrasing
	hand for support and musical effect.	Agogics and Articulation
		Styles of conducting patterns for different effects.
Rehearsal	Working with the accompanist	Analysis of points of difficulty in
practice.	Warm-up exercises to improve vocal tone	repertoire
	and resonance, vowels	Designing warm-up exercises to address
	 Suggested format for a rehearsal 	potential vocal/musical challenges
	overview (10 weeks)	present in repertoire.
Starting pitches.	Confidence in giving multiple part entry	Confidence in giving multiple part entry
	pitches from A440 tuning fork.	pitches from A440 tuning fork at any
		particular point of chosen repertoire.
Vocal techniques:	 Voice support mechanisms 	Develop a sensitivity to the effects of
	Vowel resonance	conducting patterns on vocal production
	Range extension exercises	Different types of resonance: speech
	 Consonants: voiced and unvoiced 	(chest), head and mixed.
Suggested	 Unison with piano accompaniment 	Repertoire comparable to the standard of:
Repertoire:	 Two part including canons 	 Senkima Vilagon – Bartok
	Simple three and four part works for	 Don't Leave Me – Bartok
	treble and/or mixed voices	Mid the Oak Trees – Kodaly
	Australian Choral works of a similar	Simple Gifts – Copland
	standard are to be included	Pentatonic Music IV – mixed metre
		examples
		Australian Choral works of a similar
		standard are to be included.

It is anticipated that depending on available personnel, these levels cat cater more for what certain lecturers can offer and what particular students especially Master conducting students need.

Art music focused and Maters conducting students might like to focus on atonal music, early music, sacred music or music from a period in which a certain lecturer specialises.

	Conducting and Vocal Techniques Level 5	Conducting and Vocal Techniques Level 6
Basic conducting	Mastery of irregular metres	Mastery of irregular metres
skills:	 Master of cues and cut-offs on 	 Master of cues and cut-offs on
	subdivisions on beats.	subdivisions on beats
		Conducting without metre
Techniques for	• Stylistic work with the conducting pattern	• Stylistic work with the conducting pattern
showing the	showing sensitivity to style and genre. (Eg,	showing sensitivity to style and genre. (Eg,
following:	Gregorian chant or modern material	Gregorian chant or modern material
	without metre or in rapidly changing	without metre or in rapidly changing
	metre.)	metre.)
	 Refining the gestures given by the non 	Advanced function of both conducting and
	conducting hand	non-conducting hands
Rehearsal	 Working with accompanist, soloist and/or 	 Working with accompanist, soloist and/or
practice.	instrumentalists	instrumentalists
	 Score analysis focussing on "vertical" 	Efficient rehearsals strategies in
	issues, as well as "horizontal" issues,	preparation of a repertoire while working
	melodic issues, vocal range issues, diction	with deadlines
	issues, and suggested vowel modification	 Achieving the highest possible standard
	at extremes of range.	under specific circumstances
Starting pitches.	Confidence with repertoire using	Confidence with repertoire for
	alto/tenor clef.	transposing instruments.
Vocal techniques:	Develop a sensitivity for the relationship	 Achieving a unique choral tone and a
	between conducting patterns and vocal	specific sound required by a piece
	production	 Knowledge of potential vocal hazards and
	 Achieving a unique choral blend and a 	pathologies
	specific sound required by a piece	
Suggested	A Capella compositions	A Capella compositions
Repertoire:	Unison with accompaniment	Unison with accompaniment
	 2 and 3 part material (including canons) 	• 2-and 3 part material (including canons)
	SATB A Capella and accompanied	SATB A Capella and accompanied
	Australian choral repertoire suitable to	Australian choral repertoire suitable to
	the level	the level

Outcomes

- 1. Students will develop a better understanding of basic conducting skills and the techniques necessary to organise effective ensemble work.
- 2. Students will develop confidence in their ability to help children perform musically with good vocal technique and balanced ensemble.

NOTE: Course providers should attempt to make the music to be studied in this subject available to the students before the start of the course to ensure familiarity with the music.

Assessment

- 1. Demonstrations of conducting skills
- 2. Demonstrations of rehearsal techniques which reflect an understanding of the content of the course
- 3. Individual part work via 'sing and play' on the piano
- 4. Assessment will be based on punctual class attendance, the student's willingness and preparedness to participate and on all written and practical assignments

6.5.3 Standards Matrix

Individual Part-work

High Distinction	Distinction	Credit	Pass	Fail
The student	The student	The student	The student	The student
demonstrates an	demonstrates an	demonstrates a mainly	demonstrates a	demonstrates an
accurate, fluent	accurate, fluent	accurate and fluent	reasonably accurate	inconsistent or
performance that shows	performance that shows	performance with	performance and	incoherent performance
consistent technical	substantial technical	technical proficiency.	adequate technical	with frequent
proficiency from	proficiency.		proficiency.	inaccuracies/ lapses.
memory.		The student performs		
	The student performs	with some expression	The student	The student
The student performs	expressively, with good	and awareness of style,	communicates some of	communicates little or
expressively,	awareness of the style,	and generally	the style and character of	none of the style and
demonstrating a strong	communicating the	communicates the mood	the music.	character of the music.
sense of the style,	mood and character of	and character of the		
effectively	the music.	piece.		
communicating the				
mood and character of				
the music.				

Vocal Strategy & Rehearsal Strategy

High Distinction	Distinction	Credit	Pass	Fail
The activities are	The activities are	The activities are	The activities are	The activities are not
effective, efficient,	effective, efficient and	effective and in a logical	reasonably effective and	appropriate and/or could
particularly appropriate	put in an order which	order.	in a workable order	be arranged in a more
to the repertoire being	enhances their			effective order
rehearsed, put in an	effectiveness	The activities are	The activities are	
order which enhances		communicated clearly	communicated	The activities may be
their effectiveness and	The activities are		adequately	communicated but not
are seamlessly	communicated clearly			clearly or effectively
implemented	and efficiently			
The activities are				
communicated clearly,				
efficiently and concisely				

Conducting

High Distinction	Distinction	Credit	Pass	Fail
The conductor uses	The conductor has good	The conductor has	The conductor has	Elements of posture are
posture as an expressive	posture which is	appropriate posture.	adequate posture.	inappropriate and make
tool to support the	sensitive to the needs of			singing difficult
singers and in musical	the singers and the music	Conducting patterns	Conducting patterns	
interpretation		and/or other gestures	and/or other gestures	Conducting patterns
	Conducting patterns and	are secure and	are adequate at this level	and/or other gestures
Conducting patterns and	other appropriate	reasonably musical		are inadequate and
other gestures are used	gestures are sensitive to		Cues and cut offs are	insecure at this level
to support the singers	the needs of the singers	Cues and Cut Offs are	functional at this level.	
and are expressive tools	and the music	secure and reasonably	The conductor gives	Cues and cut offs are
in musical interpretation.		musical	notes with the tuning	inadequate
	Cues and Cut offs are	The conductor generally	fork with reasonable	The conductor frequently
Cues and Cut offs are	sensitive to the needs of	gives notes accurately	accuracy on most	gives notes incorrectly
vocally and musically	the singers and the music		occasions	from the tuning fork
highly effective		The conductor generally		
	The conductor works	works well with the	The conductor is aware	The conductor needs to
The conductor is	very well with the tuning	accompanist	of and works with the	be more aware of the
consummate with the	fork		accompanist	accompanist
tuning fork	The conductor works			
	very well with the			
The conductor quickly	accompanist			
builds an efficient				
relationship with the				
accompanist				

6.6 Extension Studies:

Extension studies allow candidates to broaden their skill base or to undertake study in areas of particular interest. They also allow course providers to make use of local expertise or that of visiting/international presenters. Three units of extension studies totalling 30 hours, must be taken. Candidates may choose a different topic for each unit or may choose one topic for extended study over three units.

For students In the *Colourstrings* Strand, string ensemble playing and conducting techniques would be a preferred alternative. In addition, analysis of string music or arranging for string ensemble could be considered.

Appropriate choices for extension studies should involve:

- Practical music-making activities
- The application of the Kodàly concept in a wider context
- Applied musicianship

Suggested extension studies units could include:

- Participation in a choir or chamber ensemble
- Application of the Kodàly concept to particular teaching areas. For example: jazz improvisation, instrumental teaching
- Score analysis and the study of Art Music of a particular period (eg. Baroque Music), of a particular genre (the Symphony, Chorales, Motets) or a particular composer
- Composition and/or arranging for classroom ensembles
- Folk dance and movement
- Body percussion
- Use of technology in the music classroom