

UNIVERSITI PUTRA MALAYSIA

**PLAYING-RELATED MUSCULOSKELETAL DISORDERS AMONG CLASSICAL
PIANO STUDENTS OF TERTIARY INSTITUTIONS IN KUALA LUMPUR AND
SELANGOR, MALAYSIA**

LING CHIA YING

FEM 2014 10

**PLAYING-RELATED MUSCULOSKELETAL DISORDERS AMONG
CLASSICAL PIANO STUDENTS OF TERTIARY INSTITUTIONS IN
KUALA LUMPUR AND SELANGOR, MALAYSIA**

By

LING CHIA YING

**Thesis Submitted to the School of Graduate Studies,
Universiti Putra Malaysia, in Fulfilment of the
Requirements for the Degree of Master of Science**

July 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Science

**PLAYING-RELATED MUSCULOSKELETAL DISORDERS AMONG
CLASSICAL PIANO STUDENTS OF TERTIARY INSTITUTIONS IN
KUALA LUMPUR AND SELANGOR, MALAYSIA**

By

LING CHIA YING

July 2014

Chair: Loo Fung Chiat, PhD

Faculty: Human Ecology

Pianists often suffer from playing-related musculoskeletal disorders (PRMD) due to the long hours of static playing posture, playing technique, lifestyle, working conditions and other factors. It has been reported that musicians have a risk of injury with incidence ranging from approximately 30% to 90% in the shoulder-arm-hand region and within the spine. PRMD have been extensively studied overseas but injuries caused by piano playing have not been given adequate attention in Malaysia. Thus, this thesis focuses on PRMD among music students who are majoring in classical piano. The purpose of the study is to identify the extent of PRMD among classical piano students in tertiary institutions in Kuala Lumpur and Selangor. This also includes the level of knowledge about PRMD and finding possible risk factors for PRMD. A survey was conducted and 192 sets of questionnaires were collected. A total of 35.4% (68) students were found to suffer from PRMD. The shoulder was the part most commonly affected, followed by PRMD in arm, finger and wrist. Pain, fatigue and stiffness were most cited by those who suffered from PRMD. 58.3% (112) respondents had heard of at least one general term that describes pianists' injuries. However, most of the students (71.4%) were not familiar with the specific examples of PRMD given at all. Results showed significant relationship between practice hours ($p=0.031$), the habit of taking a break in the middle of practice ($p=0.045$), physical cool down exercises ($p=0.037$) and special dietary intake ($p=0.007$) and the occurrence of PRMD when tested via Chi-square analysis. Classical piano students should be educated about the prevention of PRMD since PRMD are reported at various levels. It is hoped that the study will increase awareness of PRMD among musicians and encourage prevention of injury in musicians of different levels in the future because prevention is better than cure.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

**PENYAKIT OTOT RANGKA AKIBAT BERMAIN ALAT MUZIK DI
KALANGAN MAHASISWA MENGGHUSUS DALAM PIANO KLASIK DI
INSTITUSI PENGAJIAN TINGGI DI KUALA LUMPUR DAN SELANGOR,
MALAYSIA**

Oleh

LING CHIA YING

Julai 2014

Pengerusi: Loo Fung Chiat, PhD

Fakulti: Ekologi Manusia

Pemain piano sentiasa menghadapi masalah kecederaan seperti “penyakit otot rangka akibat bermain alat muzik” disebabkan oleh latihan piano dengan posisi statik dalam jangka masa panjang, teknik piano, gaya hidup, pekerjaan sebagai pemain piano dan faktor-faktor lain. Kajian telah melaporkan bahawa lebih kurang 30% sehingga 90% pemain muzik mengalami kecederaan pada bahu, lengan, tangan dan tulang belakang. Kecederaan penyakit otot rangka akibat bermain alat muzik telah banyak dikaji di luar negara, tetapi kecederaan yang dialami oleh pemain piano masih belum dikaji di Malaysia. Oleh sebab itu, tesis ini memberi tumpuan kepada mahasiswa program muzik dengan pengkhususan mereka dalam piano klasik. Tujuan utama kajian ini ialah untuk mengenal pasti tahap kecederaan mahasiswa yang disebabkan bermain piano di institusi pengajian tinggi di Kuala Lumpur dan Selangor. Ini termasuk tahap pengetahuan mengenai penyakit otot rangka akibat bermain piano di kalangan mahasiswa dan mengenal pasti faktor-faktor risiko kecederaan. Tinjauan telah dijalankan dan sebanyak 192 set soal selidik telah dikumpul. Hasil kajian mendapati bahawa 35.4% (68) mahasiswa telah mengalami “penyakit otot rangka akibat bermain alat muzik”. Bahagian badan yang paling biasa dihadapi kecederaan ialah di bahu, diikuti oleh lengan, jari dan pergelangan tangan. Kesakitan, kelesuan dan kekakuan merupakan tanda-tanda yang paling banyak dilaporkan oleh mahasiswa yang tercedera. Sebanyak 58.3% (112) mahasiswa memahami paling kurang satu istilah umum yang berkenaan dengan kecederaan di kalangan pemain piano. Kebanyakan mahasiswa (71.4%) langsung tidak mempunyai pengetahuan mengenai contoh-contoh penyakit otot rangka akibat bermain alat muzik. Analisis melalui ujian Khi kuasa dua telah menunjukkan bahawa terdapat hubungan yang signifikan antara jangka masa latihan ($p=0.031$), tabiat untuk berehat semasa menjalani latihan piano ($p=0.045$), senaman untuk menyejukan badan selepas latihan piano ($p=0.037$), pengambilan produk nutrisi ($p=0.007$) dan penyakit otot rangka akibat bermain alat muzik. Pendidikan tentang cara-cara pencegahan penyakit otot rangka akibat bermain alat muzik harus diberikan kepada mahasiswa yang

mengkhusus dalam piano klasik kerana kecederaan disebabkan bermain piano telah didapati di kalangan mereka. Kajian ini diharapkan boleh membawa kesedaran kepada pemain piano untuk mencegah kecederaan ketika bermain muzik kerana pencegahan adalah lebih berkesan daripada rawatan.

ACKNOWLEDGEMENTS

First of all, I would like to thank Universiti Putra Malaysia (UPM) to fund the current research project under the Research University Grant Scheme (RUGS), section 1 (2011).

Next, I would like to express my deepest gratitude to my supervisors, Dr. Loo Fung Chiat and Dr. Titi Rahmawati Hamedon for their guidance, advice, encouragement and care throughout my journey of pursuing Master's degree. Thanks for the precious time spent and always willing to give a helping hand whenever I was stuck in staves of problems.

Besides, I would like to thank Dr. Christine Zaza and Dr. Nora Shields for willing to share the questionnaires and ideas with me. Thanks to Dr. Bahaman from UPM for spending so much time to help me with statistical analysis.

I would like to extend my thanks to all the head departments and music lecturers from music departments of tertiary institutions of Kuala Lumpur and Selangor. Thanks for the effort in making arrangement with music students to join the survey. Special thanks to all the students who spent their precious time in the survey as well.

To my dear parents and family members, thanks for being supportive and providing comfort all the time. Thanks for all your prayers and unconditional love.

Not to forget my peers in music departments and friends, thanks for all the support, ideas and companion.

Last but not least, I thank God for His abundant blessings throughout the duration of my postgraduate studies.

I certify that a Thesis Examination Committee has met on 17 July 2014 to conduct the final examination of Ling Chia Ying on her thesis entitled “Playing-Related Musculoskeletal Disorders among Classical Piano Students of Tertiary Institutions in Kuala Lumpur and Selangor, Malaysia” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Jayum anak Jawan, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Chan Cheong Jan, PhD

Senior Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Gisa Jaehnichen, PhD

Professor
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Chua Yan Piaw, PhD

Associate Professor
University of Malaya
Malaysia
(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 18 August 2014

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Loo Fung Chiat, PhD

Senior Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Titi Rahmawati binti Hamedon, MD

Medical Lecturer
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____
Name of
Chairman of
Supervisory
Committee: _____

Signature: _____
Name of
Member of
Supervisory
Committee: _____

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	ii
ACKNOWLEDGEMENTS	iv
APPROVAL	v
DECLARATION	vii
LIST OF TABLES	xii
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	
1.1 Background of Study	1
1.2 Statements of Problems	3
1.3 Research Questions	6
1.4 Objectives of Study	6
1.5 Significance of Study	6
1.6 Hypotheses	7
1.7 Definition of Terms	8
1.8 Limitation of Study	8
2 LITERATURE REVIEW	
2.1 Development of Music Medicine	9
2.2 Terminology and Definition of Playing-Related Musculoskeletal Disorders	10
2.3 Musicians' Injuries	
2.3.1 Musicians' Injuries in General	11
2.3.2 Sports Philosophy	12
2.3.3 Musicians' Life	12
2.3.4 No Pain No Gain	13
2.3.5 Reluctance to Seek Medical Help and Insistence on Playing through Pain	13
2.3.6 Prevalence of PRMD among Musicians in General	15
2.4 Research on Pianists	
2.4.1 Pianists' Injuries and Symptoms	16
2.4.2 Risk Factors of PRMD in Pianists	
2.4.2.1 Practice Time	16
2.4.2.2 Piano Playing Postures Linked to PRMD	17
2.4.2.3 Warming Up	17
2.4.2.4 Piano Technique and Hand Size	18
2.4.2.5 Lack of PRMD Knowledge and Awareness among Music Teachers and Pianists	19
2.4.3 Examples of PRMD in Famous Classical Pianists in History	20

2.5	Limitations and Gaps in Previous Research into Pianists' PRMD	
2.5.1	Investigate PRMD among Students	21
2.5.2	Examining PRMD Knowledge and Awareness among Students	21
2.5.3	Limitations of Injury Definition and Assessment	21
2.5.4	Limitations due to a Mixture of Various Musicians in a Study	23
2.5.5	Research Gap of Injuries in Pianists	23
2.6	Conceptual Framework	24
3	RESEARCH METHODOLOGY	
3.1	Study Design, Study Location and Study Population	27
3.2	Sampling	
3.2.1	Sampling Criteria	27
3.2.2	Sample Size	27
3.3	Questionnaire	28
3.4	Data Collection	
3.4.1	Data Collection Technique	32
3.4.2	Sampling Frame	32
3.4.3	Quality Control	33
3.5	Pilot Study	33
3.6	Data Analysis	34
4	RESULTS	
4.1	Socio-demographics Characteristics and Practice Habits	
4.1.1	Socio-demographic Characteristics of Respondents	35
4.1.2	Practice Habits	39
4.2	Awareness and Knowledge on PRMD	
4.2.1	Awareness and Opinion of Pain Statements	45
4.2.2	General and Specific Knowledge about PRMD	47
4.3	Simple Descriptive Statistics of PRMD Level and Experience	
4.3.1	PRMD Level, Location and Symptoms	49
4.3.2	PRMD Progress, Experience and Medical Help Sought	52
4.3.3	Taking Dietary Supplements and Sports Practice to Enhance Piano Practice	56
5	DISCUSSION	
5.1	Risk Factors for PRMD	
5.1.1	Association between PRMD and Socio-demographic Characteristics, Other Features of Respondents	59

5.1.2	Association between PRMD and Practice Habits	61
5.1.3	Music Activity	62
5.1.4	Association between PRMD and Warming Up Exercises and Cooling Down Exercises	63
5.1.5	PRMD Awareness and PRMD Knowledge	64
5.1.6	Association between PRMD and General Exercise, Nutritional Supplements Intake	65
5.2	Factors that Influence the Percentage of PRMD Reported	
5.2.1	Definition of PRMD Used Affected PRMD Reported	67
5.2.2	Recruitment Period of Respondents	68
5.3	Limitations and Strengths of the Study	69
6	CONCLUSION	
6.1	Summary of Study	71
6.2	Suggestions for Future Studies	73
6.3	PRMD Prevention Education	74
	REFERENCES	77
	APPENDICES	
A	Questionnaire	85
B	Glossary	97
C	Result and Discussion	98
	BIODATA OF STUDENT	105