

FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA

MUF655
RESEARCH PROJECT

TOPIC OF THE RESEARCH

Performing Rock Ballad music on the lead guitar : Issues and
Problems looked by present day guitar understudies in the Faculty
Of Music UiTM

Syahrul Dini Bin Azmi

2017411634

MU222 BACHELOR OF MUSIC PERFORMANCE (HONOURS)

FACULTY OF MUSIC

UNIVERSITI TEKNOLOGI MARA

SEMESTER 6 MARCH - JUNE 2019

MUF655

DECLARATION OF AUTHORSHIP

I announce that the work in this thesis is the consequence of my own work, yet with couple of special cases, on the thoughts and outlines, which I have explained their assets. This thesis entirely has not acknowledged for any degree and in the meantime isn't submitted as candidature for any degree to some other establishment or non-scholarly organization.

If my thesis be found to damage the conditions referenced above, I intentionally forgo the privilege of conferment of my degree and concur be exposed to the disciplinary principles and guidelines of University Technology MARA.

Name of Candidate : Syahrul Dini Bin Azmi

Candidate I.D. No : 2017411634

Programme : Bachelor of Music Performance (Hons.)

Faculty : Faculty of Music

Thesis Title : Performing Rock Ballad music on the lead guitar :
Issues and Problems looked by present day guitar understudies
in the Faculty Of Music UiTM

.....

(Syahrul Dini Bin Azmi)

Faculty of Music

University Technology MARA Malaysia

ABSTRACT

Every guitarist who played rock ballad music on the lead guitar especially when on live performance wanted to achieve a good tone production, being able to deliver the melody to the audience. This research examines the daily exercise for every guitarist, a problem or technical difficulties during live performance and an advised and a tips from professional guitarist around Kuala Lumpur and Klang Valley. This research will be looking on 3 main objective which is to explore how lead guitar players build up their abilities in interpreting music, to portray what are the difficulties and problems looked by lead guitar when interpret music and to investigate what should lead guitar players practice in their daily routines.

ACKNOWLEDGEMENT

First of all, my biggest gratitude to God for all the helps and bless I was given during my study. This achievement are all from Him and I am really grateful for this thesis completion.

I would like to express my very great appreciation to Mr. Rizal Ezuan for his willingness to give his time so generously, patient guidance, enthusiastic encouragement and useful critiques of this research.

I place on record, my sincere gratitude to all of the respondents who have always been there supporting, encouraging and their limitless cooperation for this research. I wish to express my sincere thanks to them for their time and energy answering my interview questionnaire.

In addition, I would also like to take this opportunity to record my sincere thanks to both of my parents and for supporting me by giving constructive advices and loving encouragement throughout the process.

I wish to acknowledge the help provided by one and all who, directly or indirectly, have lent their helping hand in this report.

TABLE OF CONTENTS

DECLARATION OF AUTHORSHIP	3
ABSTRACT	4
ACKNOWLEDGEMENT	5
TABLE OF CONTENT	6-7

Chapter 1 INTRODUCTION

1.0 Background of the study.....	7-8
1.1 Statement of the problem.....	9-10
1.2 Research Objectives.....	11
1.3 Research Question.....	11
1.4 Significant of the study.....	12
1.5 Scope of the study	12

Chapter 2 LITERATURE REVIEW

2.0 Picking Technique	13
2.1 Improvisation.....	13
2.2 Phrasing.....	14
2.3 Guitar sound effect.....	14
2.4 Guitar amplifier.....	15

Chapter 3 METHODOLOGY

3.0 Research Design.....	17
3.1 Research Sample	17
3.2 Research Instrument	17
3.3 Data Collection	17
3.4 Data Analysis	17