

FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA

ATTITUDES TOWARDS SIGHT-SINGING AMONG CHOIR STUDENTS IN
THE FACULTY OF MUSIC, UITM SHAH ALAM

MUF655

OLIVVA KUSMAS

2010794017

BACHELOR OF MUSIC EDUCATION (Hons.)

MU220

JULY 2014

Declaration of Authorship

“I hereby declare that the work in this thesis is my own except for the quotations and summaries which have been duly acknowledged”.

14th July 2014

Date

Olivva Kusmas

2010794017

Abstract

The purpose of this study was to investigate the attitudes towards sight-singing among choir students in the Faculty of Music, UiTM Shah Alam. Specifically, this study looked at three elements: perceptions towards sight-singing, problems faced in sight-singing, and how students overcome problems in sight-singing. The sample comprised of 69 students enrolled in the choir class from three programs in the Faculty of Music, UiTM, Shah Alam: Music Education (MU220), Composition (MU221), and Performance (MU222). Independent variables such as program and gender were used to compare descriptive statistics between sections and each item in each section. Data were analyzed through descriptive statistics employing One-way ANOVA to compare between programs and independent-sample t-test to compare between genders. The overall finding showed that choir students from all three programs were similar in their attitudes and perceptions towards sight singing in choir class. There were no significant differences between the three programs for all three aspects being investigated. No significant differences were found between the males and females for all three sections ($p > .05$). Pearson's correlation was used to access the relationship between problems in sight-singing (section C) that was divided into two parts: sight-singing problems and choir sight-singing problems, and overcoming problems in sight-singing (section D). Interestingly, both parts in section C showed a strong positive correlation to each other ($r > .5$) meaning that the choir students who experienced problems in sight-singing faced problems in choir sight-singing. A small positive correlation occurred between the first part of section C and section D, ($r < 0.1$) showing that as the sight-singing problems increased, the efforts at

overcoming problems in sight-singing also increased among the choir students. Surprisingly, a small negative correlation between the second part of section C and Section D, ($r < -.01$) showed that the increased in choir sight-singing problems did not have much effect on the efforts at overcoming sight-singing problems among the choir students.

Table of Contents

	Page
DECLARATION OF AUTHORSHIP.....	i
ACKNOWLEDGEMENT.....	ii
ABSTRACT.....	iv
LIST OF TABLES.....	ix
CHAPTER	
1. INTRODUCTION	
Background of the Study.....	1
Problem Statement.....	2
Research Objectives.....	5
Research Questions.....	5
Significance of the Study.....	5
Limitations of the Study.....	6
Organization of the Study.....	6
2. REVIEW OF LITERATURE	
Introduction.....	7
Background of Sight-Singing.....	7
Sight-Singing Methods and Materials.....	8
Research on Sight-Singing.....	9
3. METHODOLOGY	
Description of the Study.....	14