

FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA

MID-TERM STUDIO EXAMINATION PREPARATION BY
FIRST YEAR MUSIC DEGREE STUDENTS

ELMER ALFRED	2015165991
FAHMI IZZUDIN BIN AZIZ	2016735009
MOHAMAD SHAHRUL AZIZI BIN JAMIAN	2015101091

BACHELOR OF MUSIC EDUCATION (Hons.)
FACULTY OF MUSIC

MARCH - JULY 2019

AUTHOR'S DECLARATION

In the name of Allah S.W.T. the most merciful, we declare that this research it based on our own effort and guidance from our respective supervisor Assoc Prof Dr. Valerie Ross on referring, reading, citing and get ideas from others quotation in the article that has been published. This research has not been spread to others institution for any qualification. Therefore, we admit that we have been given with an academic rules and guidelines for Bachelor, Universiti Teknologi MARA, regulating the conduct of our study and research.

Declare by:

Elmer Alfred

2015165991

Fahmi Izzudin bin Aziz

2016735009

Mohamad Sharul Azizi bin Jamian

2015101091

MU220 Bachelor of Music Education (Hons.)

Date:

ACKNOWLEDGEMENT

First of all, we would like to express our special thanks to our supervisor Assoc Prof Dr. Valerie Ross for all her advice and guidance while we are still going through with this project and we also would not get the opportunity to complete our thesis without her guidance. It is quite challenging for us to complete this research project since we all never experiencing doing a research before, we was very unclear about research in the beginning of the semester but after we put full effort into it, it trained us on how to be patient, commitment, responsible and dedicated. Also not forget to our parents as our backbone that never give up giving their mental support and also to our colleague that always helping us to improve our vocabulary and citation technique. An assignment or project in a group without a teamwork will not work well and giving a burden to a person who put so much effort to finish the thesis, luckily our group put the same effort to finish this thesis. In the end we manage to finish our thesis and we as a group took 2 semester to finish this thesis because 1 semester won't be enough for us to finish this thesis. In a nutshell, once again we want to express our special thanks to our supervisor for a nonstop guidance.

ABSTRACT

This study focused on “ Midterms Studio Examination Preparation by First Year Music Degree Students ”. This study is based on qualitative method which mean by interviewing the respondents and the data will be collected by analysis. The purpose of this study is to ascertain students' ability on how they prepare themselves to face mid-term studio exams and this study will be focusing on three main areas which are sight reading, scales for instruments and technical skills such as concone and vakkai for voice major, and pieces that they have been given by their own major instrument instructor. From this study, we found out that most of the respondents stated that lack of music background and experience is the main problem that they faced during the preparation. For first year degree music student, it is normal for them to not familiar with music notation but in this case it should not be used as an excuse to get low marks in every exam because, we all learnt from failure. Without failure, we will not going to learn anything. Midterm studio exams has their own requirement topic which are sight reading, scales for instruments and concone, vakkai for voice major students and repertoire. These three are the main topic or requirement to pass in midterm exam. Most of the respondents has the problem in sight reading since they are not familiar with those notation but we believe after a few more practice, they will slowly going to adapt with these kind of examination.

TABLE OF CONTENT

	Page
ABSTRACT	i
ACKNOWLEDGEMENTS	ii
DECLARATION	iii
Chapter 1 INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	2
1.3 Purpose of Study	3
1.4 Objective of the Study	3
1.5 Research Question	4
1.6 Significant of the Study	4
1.7 Scope and Limitation	5
Chapter 2 LITERATURE REVIEW	
2.1 Performance Anxiety	6
2.2 Skills and Experiences	10
2.3 Physical and mental health problems	12
2.4 Sight Reading	14
Chapter 3 METHODOLOGY	
3.1 Research Design	17
3.2 Interview Question	18