

**FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA**

**MUF655
RESEARCH PROJECT**

**PERFORMING EXPERIENCES AMONG MUSIC PERFORMANCE
STUDENT AND ITS INFLUENCE TOWARD THEIR
DEVELOPMENT**

**MUHAMMAD FIKRI AZIM BIN MOHD AKHIR
2017897186
MU222 BACHELOR OF MUSIC PERFORMANCE (HONOURS)
FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA
MUF655**

JULY 2020

RESEARCH PROJECT

ACKNOWLEDGMENTS

I want to express my sincere gratitude to the Universiti Teknologi Mara (UiTM) for letting me fulfill my dream of being a student here. I would also like to thank the Music Performance Department (MU222) for giving me opportunity to write an honors thesis. My deepest appreciation and gratitude to my Research Project lecturer, Assoc Prof. Dr Ghaziah Mohd Ghazali and Assoc Prof Dr. Chong for their guidance and workshop that been done for writing this thesis. I also would like to express my thank to Music Performance Department final year student for their cooperation to be my subject on writing this thesis. To my mother, Rozinah binti Alias and friends for helping me survive all the stress from this year and not letting me give up. Most of all, I am fully indebted to Cik Ahmad Munir Mahzair, my supervisor, for his understanding, wisdom, patience, enthusiasm, and encouragement and for pushing me farther than I thought I could go.

ABSTRACT

This paper will review the empirical evidence relating the perception of the student about their experience in performance and the effect that have helped them toward their development in UiTM. To get an exact data, quantitative method had been used which is collected through a survey questionnaire. The sample that involved was 40 people from MU222 final year student. After analyzing the relate data, it shows subject interest toward live performance and reasons why they like or do not like it. It also had explained about type of experience and how long the performer had learned music have a relation toward their knowledge, effectiveness of practice, preparation before performance, confident level, ethical as performer, skill, their preparation in future, quality of performance on stage, mental and physical preparation and effect after the performance. Besides that, data had shown subject suggest that self-discipline, good confident, social skill, good teamwork, time management and stay focus was element needed to become successful performer. Overall, it can be concluded that positive effect that given to the subject through experience had make them prepared and mature enough to be a performer in future.

Table of Contents

ACKNOWLEDGMENTS.....	i
ABSTRACT.....	ii
TABLE OF CONTENTS.....	iii
LIST OF TABLES.....	v
LIST OF FIGURES.....	vi
CHAPTER 1: BACKGROUND OF THE STUDY	
1.1 Introduction.....	1
1.2 Problem Statement.	3
1.3 Research Objectives	4
1.4 Research Questions	4
1.5 Significance of the Study.	4
1.6 Scope of the Study.	5
CHAPTER 2: LITERATURE REVIEW	
2.1 Student’s Performance Experience.	5
2.2 Student’s Music Background	7
2.3 Planning and Preparation of Student’s.	9
2.4 Student’s Knowledge and Skills	11
CHAPTER 3: RESEARCH METHODOLOGY	
3.1 Research design.....	13
3.2 Sampling frame.....	13
3.3 Data collection.....	13
3.4 Data analysis.....	13

CHAPTER 4: FINDING AND DISCUSSION	
4.1 Demographic Profile.....	14
4.2 Performance Experience.....	18
4.3 Performances Benefits.....	20
CHAPTER 5: CONCLUSION AND RECOMMEDATION	
5.1 Conclusion.....	32
5.2 Recommendation.....	33
APPENDIX A	34
REFERENCES.....	38