Department of Music, University of Nottingham

CURRICULUM 2015/16
Core modules in bold; all other modules are optional. New modules for 2015 are underlined.
	Aut
	
	Spr
	

	Yr 1
	Elements 1 (10cr)

Repertoires 1 (20cr)

Ensemble Performance (5cr)

Skills in Composition (20cr)

Performance I (5cr)

	Yr 1
	Elements 2 (10cr)

Repertoires 2 (20cr)

Global Music Studies (20cr)

Ensemble Performance (5cr)

Performance I (5cr)

	Yr 2
	Critical Thinking about Music (10cr)

Music Careers (10cr)
Advanced Ensemble Performance (20cr)

Advanced Skills in Composition (20cr)
Digital Composition (20cr)

Understanding C18 Music (20cr)
Jazz: Origins and Styles (20cr)

Philosophy and Aesthetics of Music (20cr)

Aesthetics of Electronic and Computer Music (20cr)

	Yr 2
	Performance II (20cr)

Portfolio of Compositions (20cr)

Digital Composition (20cr)
Work Placement (20cr)

Can Classical Music Change Lives? (20cr)

Opera and Politics (20cr)

Music in Asia (20cr)

Film Music (20cr)

Beethoven and Schubert (20cr)

	Yr 3
	Collaborative Project (20cr)

Dissertation (/Editorial/Analytical Project) (20cr)

Research Seminar (topics may include: Britten and Sondheim; The Romantic Imagination) (20cr)

Advanced Ensemble Performance (20cr)
Advanced Skills in Composition (20cr)

Digital Composition (20cr)

Understanding C18 Music (20cr)

Jazz: Origins and Styles (20cr)

Philosophy and Aesthetics of Music (20cr)

Aesthetics of Electronic and Computer Music (20cr)
	Yr 3
	Performance III (20cr)

Composition Project (20cr)

Music Production (20cr)

Dissertation (/Editorial/Analytical Project) (20cr)

Research Seminar (topics may include: Musicians’ Health; Music in Historic Cities) (20cr)

Portfolio of Compositions (20cr)

Digital Composition (20cr)

Can Classical Music Change Lives? (20cr)

Opera and Politics (20cr)

Music in Asia (20cr)

Film Music (20cr)

Beethoven and Schubert (20cr)

MODULE COMBINATIONS:

BA (Hons) in Music:
120 credits to be taken each year (autumn and spring semsters), split 60:60; up to 20 credits may be taken from another department each year (up to 40 in year 1).

BA (Hons) in Music and Philosophy:

60 credits of Music modules to be taken in year one (including obligatory Elements of Music I and II) and two; at least 40 credits of Music modules to be taken in year three.
Availability of modules is subject to a minimum student enrollment (usually 5). Choices may vary slightly, but any changes will be limited to the absolute minimum.

Department of Music, University of Nottingham

CURRICULUM 2016/17
Core modules in bold; all other modules are optional. New modules for 2016 are underlined.
	Aut
	
	Spr
	

	Yr 1
	Elements 1 (10cr)

Repertoires 1 (20cr)

Ensemble Performance (5cr)

Skills in Composition (20cr)

Performance I (5cr)

	Yr 1
	Elements 2 (10cr)

Repertoires 2 (20cr)

Global Music Studies (20cr)

Ensemble Performance (5cr)

Performance I (5cr)

	Yr 2
	Critical Thinking (10cr)

Music Careers (10cr)

Advanced Ensemble Performance (20cr)

Advanced Skills in Composition (20cr)
Digital Composition (20cr)

Understanding C18 Music (20cr)

Philosophy and Aesthetics of Music (20cr)

Aesthetics of Electronic and Computer Music (20cr)
Approaches to Popular Music (20cr)

	Yr 2
	Performance II (20cr)

Portfolio of Compositions (20cr)

Sound Design and Synthesis (20cr)
Work Placement (20cr)

C20 Studies (20cr)

Jazz: Origins and Styles (20cr)

Narrative and Emotion (20cr)

Approaches to Music Therapy (20cr)

	Yr 3
	Collaborative Project (20cr)

Dissertation (/Editorial/Analytical Project) (20cr)

Research Seminar (topics may include: Britten and Sondheim; Music in Vietnam) (20cr)

Advanced Ensemble Performance (20cr)
Advanced Skills in Composition (20cr)

Digital Composition (20cr)

Understanding C18 Music (20cr)

Approaches to Popular Music (20cr)

Philosophy and Aesthetics of Music (20cr)

Aesthetics of Electronic and Computer Music (20cr)

	Yr 3
	Performance III (20cr)

Composition Project (20cr)

Music Production (20cr)

Dissertation (/Editorial/Analytical Project) (20cr)

Research Seminar (topics may include: Musicians’ Health; The Romantic Imagination) (20cr)

Portfolio of Compositions (20cr)

Sound Design and Synthesis (20cr)

C20 Studies (20cr)

Jazz: Origins and Styles (20cr)

Narrative and Emotion (20cr)

Approaches to Music Therapy (20cr)

MODULE COMBINATIONS:

BA (Hons) in Music:
120 credits to be taken each year (autumn and spring semsters), split 60:60; up to 20 credits may be taken from another department each year (up to 40 in year 1).
BA (Hons) in Music and Philosophy:

60 credits of Music modules to be taken in year one (including obligatory Elements of Music I and II) and two; at least 40 credits of Music modules to be taken in year three.
Availability of modules is subject to a minimum student enrollment (usually 5). Choices may vary slightly, but any changes will be limited to the absolute minimum.

