
BENEFITS OF PROPER PRACTICE METHOD TO A GOOD TONE PRODUCTION OF 

DOUBLE BASS 

MOI-ID RASYID BIN MOHD POZI 

2010105873 

AN ACADEMIC EXERCISE SUBMITI'ED IN PARTIAL 

FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE 

0F BACHEIDR IN MUSIC PERFORMANCE (Hunt) 

FACULTY OF MUSIC 

UNIVERSITI TEKNOLOGI MARA 

2012


Declaration of Au‘horship 

I, MOHD RASYID BIN MOHD POZI, declare that ‘his thesis titled, ‘BENEFITS OF PROPER 

PRACTICE METHOD TO A GOOD TONE PRODUCTION OF DOUBLE BASST (2012)’ and 

the work presented herein is my own. I hemby confirm that: 

This work had not been previously submitted for any degree or such qualification, 

1 This work was dnne in its entirety while in candidaLure for a bachelur’s degree at \his university. 

\ Where I have consulted the published work nfolhers, \his is clearly auributed. 

: Wham I have quoted the work ofothcrs, the source is always given. With the exception of such 

qumations, [his thesis is entirely my own work. 

7 I have acknowledged all main sources for help. 

Mohd Rasyid bin Moh mi 

Faculty of Music 

Unlversiti Teknologi Mara


ABSTRACT

This study was conduct to explore benefits of proper practice method of double bass towards the

good tone production. The purpose of this studies to identify most suitable method or playing

position and gives some useful guide and skills for double bassist to be trained in the exact practice

method of right hand and left hand to produce a good tone on double bass. For this particular

study, there are two collection method of data. Primary data collection, which include the

interviews such as telephone, questionnaire that are either personally administered or send

through mail. Secondary data for this research is done through journals, articles, literature review,

documents which were related to the study. From the findings, it shows that when double bassist

executes a proper method and techniques In double bass playing, it will produce a beneficial results

for the double bassist. All the method and techniques that have been discussed will lead a young

double bassist a steps to deliver a quality performance.


Table of Contents 

Acknowledgement 

Abstract 

Table of Content 

1. Chapter 1 Inlrndunion 

1.1 Immduclinn and Background of Study 

1.2 Problem Statement 

13 Purpose oflhc Research 

1.4 Research Question 

1.5 Slgnificancc ofthc Research 

1.6 Scopc of the Research 

1.7 Delimitation of Lhc Rcscarch 

2. Chapter 2 Literature Review 

2.2 Factors That Contribute to the Tone Production ofDoublc Bass 

2.2 An Applicaxion Method For Double Bass Player 

3. Chapter 3 Research Methodology 

3.1Imroduction 

3.2 Rescarch Dssign 

3.3 Data Collcction 

3.4 Research Respondent 

3.5 Dam Ineumcnl

ui


CHAPTER 1 

INTRODUCTION 

1.1 BACKGROUND OF THE STUDY 

Double Bass is the insu'ument that cumes From string instrument family. Double bass is the largest 

and lowest pitched string instrument in common used, Compare Earn the others string instmmcnl 

such like violins, Violas and cellos. Double bass is the orchestral insmlment that usually played root 

note for the orchestral work and double bass also functions as the solo instmmzm‘ Generally there are 

two ways of playing double bass. The fixst one is by area (bowing), and for area than are two 

methods for holding a bow for the double bass, the first one is German bow and the second one is the 

French how. 

“The German bow with its migin fium the viola dn gumbo insu-umznts and the Franco-Indian 

(French) bow that has been developed fi-om the viola dn bracL-ia instnlments, Both categories allaw 

additional variations”, Penzborn (2001) 

The second way of playing dnublc bass is by pizzicato 

Tone production and projection is panicIflarly important on bass, since it sounds in a register that is 

difiicult for people to bean Also, the length, diamctu and mass of bass strings quire some difl‘er 

approaches to tone production. This research aim is to study the factors that contribute to the sound 

prodlmtiun of the double bass. 

To produce a tone, it can range fi'om wrious aspects‘ There are few aspects or factors that can 

cunuibute to the good sound production of the double bass. Besides having a good instrument or a


	BENEFITS OF PROPER PRACTICE METHOD TO A GOOD TONE PRODUCTION OF DOUBLE BASS
	Declaration of Authorship
	ACKNOLEDGENIENT
	ABSTRACT
	Table of Contents
	CHAPTER 1 INTRODUCTION
	1.1 BACKGROUND OF THE STUDY
	1.2 PROBLEM STATEMENT
	1.3 PURPOSE OF THE RESEARCH
	1.4 RESEARCH QUESTION
	1.5 SIGNIFICANT OF THE RESEARCH
	1.6 SCOPE OF THE RESEARCH
	1.7 DELIMITATIONS

	CHAPTER 2 LITERARTURE REVIEW
	2.1 RELEVANT LITERARTURE REVIEW
	2.2 FACTORS THAT CONTRIBUTE TO THE TONE PRODUCTION OF DOUBLE BASS
	2.3 AN APPLICATION METHOD FOR DOUBLE BASS PLAYER

	CHAPTER 3 RESEARCH METHODOLOGY
	3.1 INTRODUCTION
	3.2 RESEARCH DESIGN
	3.3 DATA COLLECTION
	3.4 RESEARCH RESPONDENT
	3.5 DATA INSTRUMENT
	3.3.1 INTERVIEW GUIDE


	CHAPTER 4 FINDINGS AND DISCUSSION
	4.0 INTRODUCTION
	4.1 INTERVIEWS FROM RESPONDENT
	4.2 FACTORS THAT CONTRlBUTE TO THE GOOD TONE PRODUCTION
	4.2.1 DEVELOPING THE RIGHT HAND TECHNIQUES

	4.3 SIGNIFICANT COORDINATION OF RIGHT HAND AND LEFT HAND TECHNIQUES
	4.3.1 DEVELOPING THE COORDINATION OF RIGHT HAND AND LEFT HAND

	4.4 RECOMMENDED PRACTICE METHOD FOR THE BEGINNERS
	4.4.1 VIEWS AND RECOMMENDATION FOR THE DOUBLE BASS PLAYER TO EXECUTE THE RIGHT PLAYING TECHNIQUE
	4.4.2 THE USES OF MECHANISM OR SOUND-MACHINE THAT CAN MEASURE ‘GOOD’ TONE QUALITY OF A DOUBLE BASS IN THE PROCESS OF LEARNING

	4.5 FINDING FROM THE INTERVIEWS

	CHAPTER 5 CONCLUSION AND RECOMMENDATION
	5.1 CONCLUSION
	5.2 RECOMMENDATION

	Bibliography


