

**Program Requirements – MA Program, Music Education Major (Plan A)**

**Study Plan**

		<b>Basic Courses</b>			
		MSCY 521	Perspective of Western Music History	1(1-0-2)	
		MSCY 522	Perspective of Thai Music History	1(1-0-2)	
		MSTC 530	Western Music Theory Review	1(1-0-2)	
		MSTH 512	Thai Music Theory Review	1(1-0-2)	
		<b>Non Credits</b>			
<b>Year</b>	<b>Semester 1</b>			<b>Semester 2</b>	
1	MSMS 501 Music Research Methodology	2(2-0-4)		MSMS 504 Seminar in Music	2(2-0-4)
	MSMS 596 Seminar in Concept Paradigms and Skills in Music Works	2(2-0-4)		MSED 504 Assessment in Music Education	2(2-0-4)
	MSED 501 Philosophy in Music Education	2(2-0-4)		MSED 505 Psychology of Music Education	2(2-0-4)
	MSED 502 Curriculum Inquiry in Music Education	2(2-0-4)		MSED 506 Innovation and Technology in Music Education	2(2-0-4)
	MSED 503 Principles of Music Teaching and Learning	2(2-0-4)		MSED 523 Research Methodology in Music Education	2(2-0-4)
	<b>Total 10 Credits</b>			<b>Total 10 Credits</b>	
2	Elective Courses	4 Credits		Elective Courses	2 Credits
	MSMS 698 Thesis	6(0-18-0)		MSMS 698 Thesis	6(0-18-0)
	<b>Total 10 Credits</b>			<b>Total 8 Credits</b>	

## Graduation Checklist – MA Program, Music Education Major (Plan A)

### Courses

Course Title	Credits
<b>Core Courses</b>	
MSMS 501 Music Research Methodology	2
MSMS 504 Seminar in Music	2
MSMS 596 Seminar in Concept Paradigms and Skills in Music Works	2
<b>Required Courses</b>	
MSED 501 Philosophy in Music Education	2
MSED 502 Curriculum Inquiry in Music Education	2
MSED 503 Principles of Music Teaching and Learning	2
MSED 504 Assessment in Music Education	2
MSED 505 Psychology of Music Education	2
MSED 506 Innovation and Technology in Music Education	2
MSED 523 Research Methodology in Music Education	2
<b>Elective Courses (At least 6 credits)</b>	
<b>Thesis</b>	
MSMS 698 Thesis	12
<b>Total Credits</b>	<b>38</b>

### Others Requirements

Requirements	
International Trip	
Ethics Training	
Soft Skills (4 skills)	
English Requirement	

**Program Requirements – MA Program, Music Education Major (Plan B)**

**Study Plan**

		<b>Basic Courses</b>			
		MSCY 521	Perspective of Western Music History		1(1-0-2)
		MSCY 522	Perspective of Thai Music History		1(1-0-2)
		MSTC 530	Western Music Theory Review		1(1-0-2)
		MSTH 512	Thai Music Theory Review		1(1-0-2)
		<b>Non Credits</b>			
<b>Year</b>	<b>Semester 1</b>			<b>Semester 2</b>	
1	MSMS 501 Music Research Methodology	2(2-0-4)	MSMS 504 Seminar in Music	2(2-0-4)	
	MSMS 596 Seminar in Concept Paradigms and Skills in Music Works	2(2-0-4)	MSED 504 Assessment in Music Education	2(2-0-4)	
	MSED 501 Philosophy in Music Education	2(2-0-4)	MSED 505 Psychology of Music Education	2(2-0-4)	
	MSED 502 Curriculum Inquiry in Music Education	2(2-0-4)	MSED 506 Innovation and Technology in Music Education	2(2-0-4)	
	MSED 503 Principles of Music Teaching and Learning	2(2-0-4)	MSED 523 Research Methodology in Music Education	2(2-0-4)	
	<b>Total 10 Credits</b>			<b>Total 10 Credits</b>	
2	Elective Courses	10 Credits	Comprehensive Exam		
			Elective Courses	2 Credits	
			MSMS 697 Thematic Paper	6(0-18-0)	
	<b>Total 10 Credits</b>			<b>Total 8 Credits</b>	

## Graduation Checklist – MA Program, Music Education Major (Plan B)

### Courses

Course Title	Credits
<b>Core Courses</b>	
MSMS 501 Music Research Methodology	2
MSMS 504 Seminar in Music	2
MSMS 596 Seminar in Concept Paradigms and Skills in Music Works	2
<b>Required Courses</b>	
MSED 501 Philosophy in Music Education	2
MSED 502 Curriculum Inquiry in Music Education	2
MSED 503 Principles of Music Teaching and Learning	2
MSED 504 Assessment in Music Education	2
MSED 505 Psychology of Music Education	2
MSED 506 Innovation and Technology in Music Education	2
MSED 523 Research Methodology in Music Education	2
<b>Elective Courses (At least 12 credits)</b>	
<b>Thematic Paper</b>	
MSMS 697 Thematic Paper	6
<b>Total Credits</b>	<b>38</b>

### Others Requirements

Requirements	
Comprehensive Exam	
International Trip	
Ethics Training	
Soft Skills (4 skills)	
English Requirement	