

FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA

MUF655
RESEARCH PROJECT

PARENT, PEER AND SOCIO-ECONOMIC INFLUENCES
ON THE DEVELOPMENT OF A CHILD MUSIC PRODIGY:
CASE STUDY OF ARTHUR KAM

NADIA SYAKILA BT MOHD ZAINODIN

2016589347

BACHELOR DEGREE IN MUSIC EDUCATION (HONS.)

FACULTY OF MUSIC
UNIVERSITI TEKNOLOGI MARA

MARCH - JULY 2019

AUTHOR DECLARATION

I declare that the work in this dissertation was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work unless otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any academic institution or non-academic institution for any degree or qualification.

Name of Student: Nadia Syakila Bt Mohd Zainodin

Student ID: 2016589347

Program: Code: MU 220

Program: Bachelor of Music Education (Hons.)

Faculty: Faculty of Music

Research Title: Parent, Peer and Socio-Economic Influences on the Development of a Child
Music Prodigy: Case Study of Arthur Kam.

Semester: March – July 2019

.....
NADIA SYAKILA BT MOHD ZAINODIN

Faculty of Music,

Universiti Teknologi MARA.

Date: 03 July 2019

ABSTRACT

Parents, peers and socio-economics influence in the development of a child music prodigy (Goldsmith, 2000; Feldman 1986). These factors play an essential role, particularly in a gifted child's early education years.

This study is designed to study the parental influences on the development of a child music prodigy, to study the peer influences on the development of a child music prodigy and to identify the socio-economic influences on the development of a child music prodigy.

This study was conducted through interview with a case study due to a limited number of a child music prodigy in Malaysia and one selected grown-up child music prodigy to able the subject to review and reflect the result of this study.

The subject of this study was chosen from one respondent, Arthur Kam, 27 years old drummer, who was a child music prodigy in Malaysia participated in the study. This subject of this study is a grown-up child music prodigy as selected on his ability to reflect on his early childhood years.

The result of this study concluded that parent's support, motivation, family music background, parent's education and socio-economic status influence during his development as a child music prodigy. Meanwhile, peers do not impact his development of being a child music prodigy.

This research may enlighten music educators especially on the development of a child music prodigy and help to exceed the support from their parents, peers and socio-economic factors for their future.

ACKNOWLEDGEMENT

“In the name of ALLAH, the Most Gracious and Most Merciful”

Alhamdulillah and thanks to Allah, with His blessings, I am finally finished with my research project. I feel grateful to have this opportunity to experience my own project. Without His blessings, I would never be able to finish my project on time.

I would like to express my gratitude to my supervisor as this research project was made through her guidance, patience, constant inspiration and incalculable struggles so that I have a clearer vision and better understanding towards my research project. The advice and knowledge that I gained helped me a lot in completing my research project. All criticism and reminder have helped me to correct all the mistakes and weaknesses in order to increase the quality of my project.

I would like to express my gratitude to my families and classmates for their encouragement and moral support whenever I needed it. My friends helped me a lot in giving ideas, sharing information and knowledge during my research project. My greatest appreciation goes to my lovely mother Salina bt Jamil, my supportive father Mohd Zainodin bin Hj Jawhar and my beloved fiancé Mohammed Arief Daniel for the endless encouragement and motivation. Also not to forget, my backbone, my family, who have always given me moral and financial support all throughout this wonderful journey.

TABLE OF CONTENTS

DECLARATION OF AUTHORSHIP	i.
ABSTRACT	ii.
ACKNOWLEDGEMENT	iii.
TABLE OF CONTENT	v.
Chapter 1	INTRODUCTION
1.1	Background of the Study..... 1
1.2	Statement of the Problem..... 5
1.3	Purpose of the Study..... 8
1.4	Research Objectives..... 8
1.5	Research Questions..... 8
1.6	Significance of the Study 8
1.7	Limitations of the Study..... 9
1.8	Definition of Term..... 10
Chapter 2	LITERATURE REVIEW.....
2.1	Heredity and Genetics of Child Prodigies..... 11
2.2	The Musicality of the Parents 13
2.3	Support Received from Parents..... 14
2.4	Influences and Challenge from Peers 15
2.5	Challenge of Acquaintances, Peers and Friends..... 16
2.6	Parents Socio-Economic and Educational Background..... 18
2.7	Emotional Development of Giftedness..... 20