
THE ABSENCE OF BAROQUE ORNAMENTAnON IN PERFORMING BAROQUE MUSIC

ON THE CLASSICAL GUITAR AMONG UITM MUSIC STUDENTS

Muhammad Adil Putera bin Badrul Hisham

2011199579

FACULTY OF MUSIC

UNNERSITI TEKNOLOGI MARA

2013


Declaration of Authorship 

“I, MUHAMMAD ADIL PUTERA BIN BADRUL HISHAM declare that this thesis titled ‘THE 

ABSENCE OF BAROQUE ORNAMENTATION IN PERFORMING BAROQUE MUSIC ON 

THE CLASSICAL GUITAR AMONG UITM MUSIC STUDENTS’ is the result of my own 

work. I hereby confirm that: 

0 This work was done in it’s entirely while in candidature for a bachelor’s degree at this 

university. 

I Where I have quoted the work of others, the source is always given. With the excepfion 

of such quotation, this thesis is entirely my own work. 

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

0 Where I have consulted the published work of others, this clearly attribmed. 

- I have acknowledged all main sources for help. 

Muhammad Adi] Putera bin Badrul Hisham 

Faculty of Music 

Universiti Teknologj Mara


TABLE OF CONTENTS 

vi 

No. Title Page 
1 Cover Page i 
2 Abstract ii 
3 Letter of " ' iii 
4 Declaration ofA ' ' " iv 
5 Admuw' J V 

6 Table of Contems Vi 

7 Chapter 1: Introduc‘ion 
1,1 Background of study ] 

1.2 Statement of Problem 3 

1.3 Objectives of The Study 4 
1.4 Research Questions 5 

1.5 Significance oflhe Study 5 

1.6 Scope ofThe Study 6 

8. Chapter 2: Lileralure Review 
2.1 lmroduuion 7 

2.2 Composer Role And Creative Imagination During Composing 8 

2.3 The Role Of Performer In Baroque Period 9 

2.4 The Omamenlation 10 

2.5 Basic RightAHand Technique 11 

9. Chapler 3: Methodology 
Research Design 

3.] Research Methodology 12 

3.2 Research Instrument (If applicable) 12 

3.3 Data Collection 12 

3‘4 Data Analysis 13 

10, Chapter 4: Findings And Discussion 
41 Introduction 14 

4.2 Demographic Dam Of The Samples 14 

4.3 The Unders1anding Of Baroque Period And The Problem Faced In Playing 16 

Baroque Music Among UiTM Classical Guitar Student. 

4.4 The Original And Omamemed Z6 

4.5 l'“ ‘ 
OfThe Results 32 

1]. Chapter 5: Conclusions And Recommendations 
5.] Introduction 35 
5.2 Conclusion 35 
5.3 P 35 

12. References 37 

13. Appendices 40


CHAPTER 1: INTRODUCTION

1.1 BACKGROUND OF STUDY

Faculty of Music UiTM Shah Alam offered Bachelor of Music Performance course in order to

find a performer for next generation. In order to become a true performer, student need to fulfill

the requirements of being a performer such as technical difficulties, performing skills, and

interpretation of music. Classical guitar is one of the instruments which have been offered by the

Faculty of Music for the principle studies as the main instrument for students.

Classical guitar nowadays has been attracted by some compositions. Transcribed piece, new

compositions has given the classical guitar an opportunity to become one of well-known

instrument in music world nowadays and also give classical guitar to perform in concert hall.

Classical guitar uses nylon strings, plucked with the fingers, played in a seated position and is

used to playa diversity of musical styles including classical music. There are other types of

guitars such as electric guitar and acoustic guitar which are being played in other styles of music.

Each type of guitar plays an important role in producing the music. For instance, rock music

genre uses a distortion sound and the characteristic of clean sound added a different dimension to

the jazz ensemble (Stimpson M. 1988).

Baroque period were time where the experimental in every aspect of composition happened and

not only on monodic style and basso continuo. There was a deeper and more general disturbance


that these innovations should not be allowed to keep it hidden (Claude V. Palisca, 1981). There 

are three phrases in baroque period that is; early, middle and late baroque. Most of the baroque 

music heard today is the late baroque music (Kamien R, 2008). Nowadays, Iranscliption of 

baroque music has been created for classical guitar such as Bach‘s, Handel's and I’m-cell's music. 

The closat instrument to classical guitar at that lime is lute and baroque guitar and the use of 

lute in baroque period as an accompaniment to dance music (Kamien R. 2008). 

f " 
a to Oxford " ' 

y, 1" means an y, article, 01' detail used to beautify 

the appearance of something to which it is added or of which it is a part. For example, a person 

adds an accessory to beautify their current appearance. Omaments are one of the embellishments 

used in bamque period. It has been obligated through traditions in baroque period as in performer 

plays an important role in the process of composing. R started in the period of renaissance, where 

the vocalis‘ use omamems in (heir singing (Ribeim R. 1981). The ornaments of baroque period 

consist mainly of the appoggiamra, the trill, the turn, the modem, the slide and free 

omamentation. 

Perfonner‘s expressions are important to build up the stimuli to file listener. The principle of 

expression based upon a process of physiological equilibrium called hameoslusis, which is 

concern about the way in which the body responds to external stimuli (Bum: D., 1983). For 

example, composifion that require much energy may look like more exiting and for less energetic 

composition may lack of cenain mood. In other words, compositions can reflect the entire range 

of emotional intensity to the listener.


	THE ABSENCE OF BAROQUE ORNAMENTATION IN PERFORMING BAROQUE MUSIC ON THE CLASSICAL GUITAR AMONG UITM MUSIC STUDENTS
	Declaration of Authorship
	ACKNOWLEDGEMENT
	TABLE OF CONTENTS
	CHAPTER 1: INTRODUCTION
	1.1 BACKGROUND OF STUDY
	1.2 STATEMENT OF PROBLEM
	1.3 OBJECTIVES OF THE STUDY
	1.4 RESEARCH QUESTIONS
	1.5 SIGNIFICANCE OF THE STUDY
	1.6 SCOPE OF THE STUDY

	CHAPTER 2: LITERATURE REVIEW
	2.1 INTRODUCTION
	2.2 COMPOSER ROLE AND CREATIVE IMAGINATION DURING COMPOSING
	2.3 THE ROLE OF PERFORMER IN BAROQUE PERIOD
	2.4 THE ORNAMENTATION
	2.5 BASIC RIGHT-HAND TECHNIQUE

	CHAPTER 3: METHODOLOGY
	3.1 RESEARCH METHODOLOGY
	3.2 RESEARCH INSTRUMENT
	3.3 DATA COLLECTION
	3.4 DATA ANALYSIS

	CHAPTER 4: FINDINGS AND DISCUSSION
	4.1 INTRODUCTION
	4.2 DEMOGRAPHIC DATA OF THE SAMPLES
	4.3 THE UNDERSTANDING OF BAROQUE PERIOD AND THE PROBLEM FACED IN PLAYING BAROQUE MUSIC AMONG UITM CLASSICAL GUITAR STUDENT
	4.4 THE ORIGINAL AND ORNAMENTED
	4.5 DISCUSSION OF THE RESULTS

	CHAPTER 5: CONCLUSIONS AND RECOMMEN ATIONS
	5.1 INTRODUCTION
	5.2 CONCLUSION
	5.3 RECOMMENDATION

	REFERENCES
	APPENDICES


