

FACULTY OF MUSIC UNIVERSITE TEKNOLOGI MARA

QUARTER TONE TECHNIQUES USED ON WESTERN FLUTE IN 'ORANGE DAWN' BY IAN CLARKE

ARIF ISMAIL BIN SHAMSURI 2018424956

MU221 BACHELOR OF MUSIC COMPOSITION (HONS)

JANUARY 2020

AUTHOR'S DECLARATION

I declare that the work in this thesis was carried out in accordance with the regulations of University Teknologi MARA. It is original and is the result of my own work, unless otherwise to any other academic institution or non-academic institution for any other degree or qualification.

I, hereby, acknowledge that I have been supplied with Academic Rules and Regulations for Post Graduates, University Teknologi MARA, regulating the conduct of my study and research.

Name of Student

\$

ARIF ISMAIL BIN SHAMSURI

Student's ID No.

...

2018424956

Programme

(Hons)

Faculty

Eas

Thesis Title

Faculty of Music

Quarter Tone Techniques Used On Western Flute

MU221 Bachelor of Music Composition

in 'Orange Dawn' By Ian Clarke

Signature of Student

(4)

January

Date

....<u>S</u>

2020

ACKNOWLEDGEMENT

In the name of ALLAH, the most gracious and the most merciful with Selawat and Salam to Prophet Muhammad S.A.W. Alhamdulillah, thanks to ALLAH S.W.T for blessing me with His mercifulness for my health, strength and life all this time. With the help and permission of ALLAH, a lot of efforts and self confidence in doing this research, I was granted the opportunity to accomplish this final research project.

Firstly, I would like to take this opportunity to express my gratitude to my supervisor, Prof. Madya Dr. Tazul Izan Tajuddin for his guidance, advice, valuable suggestion, encouragement and moral support throughout the completion of this project. A million thanks to him for being so nice, patient and kind in dealing with my queries and problems during this semester and for gave me lots of information during providing the implementation of this research

I would also like to show gratitude for my flutes lecturers, Madam Siti Hajar Mohamad Seperah, and Mr. Foo Chie Haur, and also to my fellow friends, Muhammad Haziq NurulHaizal, and Ahmad Syahiruddin Shamsuddin, for their contribution and willingness to participate in the interview and helping me by giving their opinion and thoughts along the journey to complete this research. A special word of gratitude is due to Madam Siti Hajar Mohamad Seperah, who was the person that gave me the idea to for the title of this research. Without her contribution of the idea, I probably would not even come up with the title of this research.

Most special thanks to my friend, Iffah Rasyidah for always giving me the idea on expanding and elaborating the research, and for always telling me not to give up and give me the positive words for me to kept going on learning till the end of this semester. Without her words and support, I would never archive to complete this research project.

Last but not least, most important and special gratitude for my family for understanding my time and always give me the space to complete this research on time. Also thanks for their funds and moral support for keeping me confidence to continue my studies.

ABSTRACT

Quarter-tone is a type of pitch that exist in musical sound. It can be defined as the tone that was generated between the half-tones. This type of tone, which is quarter-tone, often can be heard in Middle-East music especially in Arabic music. In Arabic music, the scale of a piece was also different and have own named such as, Hijaz Scale, Magam Scale and other. In Western music, quarter-tones were rarely used in a piece. Quartertone just can be found in modern music. However, a composer named Ian Clarke, managed to implicate quarter-tone in flute playing. There were several of his works that have quarter-tone techniques include in his composition. For this study, the author had select one of Clarke's composition entitled, 'Orange Dawn'. This piece contains the note that need to be played as quarter-tone. The main purpose of this study is to investigate the quarter-tone techniques used on Western flute playing in 'Orange Dawn' piece, and to find out the approach to practice the quarter-tones techniques on the Western flute playing in 'Orange Dawn' piece, composed by Ian Clarke. Several interviews have been done by the author in order to get the finding of the study. The interview was conducted among two flutes lecturers, and four flutes students, in the Faculty of Music, UiTM Shah Alam. The author uses semi-structured method of questionnaire to interview the participants. There were six to seven questionnaire had been asked to every participant. The author also analyse the 'Orange Dawn' score in order to investigate the quarter-tone in the piece. The preliminary result shows that the composer uses the quarter-tone in the piece because he wants to create an atmosphere and tried to implicate the environment of the dawn for the listener. The author also found that the fingering chart have been provided in the score by the composer for the flutist to be able to play the quarter-tone notes. Following some in-depth analysis, some recommendations for the study are presented.

TABLE OF CONTENT

APPRO	OVAL	i
AUTHOR'S DECLARATION ACKNOWLEDGEMENT ABSTRACT TABLE OF CONTENT LIST OF FIGURES		ii
		iii
		iv
		v
		vii
*		
СНАР	TER ONE: INTRODUCTION.	
1.1	Background of the study	1
1.2	Statement of the Problems	.2
1.3	Research Objectives	2.
1.4	Research Questions	3
СНАР	TER TWO: LITERATURE REVIEW	e ^t
2.0	Literature Review	4
2.1	Biography of the Composer	.5
2.2	Quarter-tone Techniques	6
2.3	Instrument, Flute	7
2.4	'Orange Dawn'	9
СНАР	TER 3: RESEARCH METHODOLOGY	
3.1	Qualitative Method	11
3.2	Sampling Frame	12
3.3	Research Design	13
3.4	Conclusion	13