

UNIVERSITI PUTRA MALAYSIA

**FACTORS THAT INFLUENCE STUDENTS' CHOICE OF THE MOST
PREFERRED INSTRUMENTAL ENSEMBLE IN SELECTED
SCHOOLS IN KLANG VALLEY**

LEE YOKE FUN.

FEM 2004 3

**FACTORS THAT INFLUENCE STUDENTS' CHOICE OF THE
MOST PREFERRED INSTRUMENTAL ENSEMBLE IN
SELECTED SCHOOLS IN KLANG VALLEY**

By

LEE YOKE I

**Thesis Submitted to the School of Graduate Studies,
Fulfilment of Requirements for the**

degree of Master of Science

March

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

**FACTORS THAT INFLUENCE STUDENTS' CHOICE OF THE MOST
PREFERRED INSTRUMENTAL ENSEMBLE IN SELECTED
SCHOOLS IN KLANG VALLEY**

By

LEE YOKE FUN

March 2004

Chairman: Chan Cheong Jan, D.Lit.

Faculty: Human Ecology

This study sought to determine the influence of the teacher, the social environmental, the nature of the instrument and the repertoire of the ensemble on the Form Three students' choice of the most preferred instrumental ensemble. The instrumental ensemble in this study comprises of the *kompang*, *caklempong*, *gamelan*, keyboard and recorder ensembles. It also aimed to determine which instrumental ensemble in schools is most preferred by the students. It also sought to identify the reasons as to why certain factors had

significant influence on the students' choice of the most preferred instrumental ensemble.

Questionnaires were distributed to 161 Form Three students who served as subjects. The distribution of the questionnaire was to obtain feedback about their choices for the most preferred instrumental ensemble and the influence of the selected factors on their choices. This study utilized statistical analysis such as the descriptive statistics and binary logistic regression. This study was carried out for over an established period of twelve sessions of music lessons in Sekolah Menengah Kebangsaan Cheras, Cheras (n=44), Sekolah Menengah Kebangsaan Bandar Baru Sentul, Sentul (n=58), Sekolah Menengah Kebangsaan Seksyen 19, Shah Alam (n=43) and Sekolah Menengah Kebangsaan Dato' Hamzah, Pelabuhan Klang (n=16).

The research findings indicate that the most preferred instrumental ensemble is the *gamelan* ensemble followed by the keyboard ensemble, *kompang* ensemble, *caklempong* ensemble and lastly the recorder ensemble. The findings also revealed that the teacher factor has significant influence on the students' choice of the *gamelan*, *kompang* and the *caklempong* ensemble as the most preferred instrumental ensemble. Whereby, the nature of the instrument factor has significant influence on the students' choice of the *gamelan*, keyboard and the *kompang* ensemble as the most preferred instrumental ensemble. The research findings also indicate that the repertoire

of the ensemble factor has significant influence on the students' choice of the *gamelan* and the *kompang* ensemble as the most preferred instrumental ensemble. It is also discovered that all the factors do not have significant influence on the students' choice of the recorder ensemble as the most preferred instrumental ensemble.

It is hoped that this study will provide information to fill in the gap of knowledge about the factors, which influence the students' choice of the most preferred instrumental ensemble. These influential factors are important because these factors will eventually be the intrinsic motivating factors that can motivate the students thus sustaining their interest in the instrumental ensemble learning. The sustenance of the interest can further lead them to greater achievement in instrumental ensemble learning. Lastly, it is hoped that the findings of this study will benefit the music teachers as well as for the students and concerned parties who are directly or indirectly involved in the music education.

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

**FAKTOR-FAKTOR YANG MEMPENGARUHI PILIHAN PELAJAR
DALAM ENSEMBEL INSTRUMENTAL YANG PALING DISUKAI DI
SEKOLAH YANG TERPILIH DI LEMBAH KLANG**

Oleh

LEE YOKE FUN

Mac 2004

Pengerusi: Chan Cheong Jan, D.Lit.

Fakulti: Ekologi Manusia

Kajian ini bertujuan untuk menentukan pengaruh faktor-faktor seperti faktor guru, faktor persekitaran sosial, faktor semulajadi alat muzik dan faktor repertoir ensemble yang mempengaruhi pilihan para pelajar Tingkatan Tiga dalam ensemble instrumental yang paling disukai oleh mereka. Ensemble instrumental ini meliputi ensemble kompang, caklempong, gamelan, kibod dan rekoder. Ia juga bertujuan untuk menentukan ensemble instrumental yang mana yang paling disukai oleh para pelajar Tingkatan Tiga ini. Selain daripada itu, kajian ini juga bertujuan untuk mengenalpastikan apakah sebab-sebab yang menyebabkan faktor-faktor tertentu di atas mempunyai pengaruh

yang signifikan ke atas pilihan pelajar dalam ensembel instrumental yang paling disukai oleh mereka.

Soalan kaji selidik diedarkan kepada 161 para pelajar Tingkatan Tiga yang berfungsi sebagai subjek kajian ini. Pelaksanaan soalan kaji selidik ini bertujuan untuk memperolehi maklumbalas mengenai pilihan mereka dalam ensembel instrumental yang paling disukai oleh mereka. Kajian ini menggunakan analisis statistik seperti statistik deskriptif dan regresi binari logistik. Kajian ini dijalankan dalam tempoh dua belas sesi kelas muzik di Sekolah Menengah Kebangsaan Cheras, Cheras (n=44), Sekolah Menengah Kebangsaan Bandar Baru Sentul, Sentul (n=58), Sekolah Menengah Kebangsaan Seksyen 19, Shah Alam (n=43) dan Sekolah Menengah Kebangsaan Dato' Hamzah, Pelabuhan Klang (n=16).

Dapatan kajian yang diperolehi menunjukkan bahawa jenis ensembel instrumental yang paling disukai ialah ensembel gamelan diikuti oleh ensembel kibod, ensembel kompang, ensembel caklempong dan akhir sekali ensembel rekoder. Dapatan kajian juga menunjukkan bahawa faktor guru mempunyai pengaruh yang signifikan terhadap pilihan para pelajar dalam ensembel gamelan, kompang dan caklempong sebagai ensembel instrumental yang paling disukai. Manakala faktor semulajadi alat muzik pula mempunyai pengaruh yang signifikan terhadap pilihan para pelajar dalam ensembel gamelan, kibod dan kompang sebagai ensembel instrumental yang paling disukai. Faktor repertoire ensembel pula mempunyai pengaruh yang signifikan

terhadap pilihan para pelajar dalam ensembel gamelan dan ensembel kompang sebagai ensembel instrumental yang paling disukai. Dapatan kajian juga menunjukkan semua faktor-faktor kajian tidak mempunyai pengaruh yang signifikan terhadap pilihan para pelajar dalam ensembel rekoder sebagai ensembel instrumental yang paling disukai.

Diharap kajian ini dapat menyumbangkan maklumat mengenai faktor-faktor yang tertentu yang dapat mempengaruhi pilihan para pelajar dalam ensembel instrumental yang paling disukai. Faktor-faktor ini penting sebab ia merupakan faktor-faktor yang dapat mengekalkan minat dan seterusnya mendorong para pelajar untuk mendalami semua permainan ensembel instrumental yang dipelajari. Seterusnya, diharap maklumat ini dapat dijadikan sumber dalam menyumbangkan kemanfaatan kepada para guru muzik dan juga kepada para pelajar serta para pihak yang terlibat secara langsung dan tidak langsung dalam pendidikan muzik.

ACKNOWLEDGMENTS

I would like to express my deepest gratitude and thank you to those who have contributed in one way or another to the realization of this dissertation of mine. I fully realize that myself solely could not complete this dissertation. To all who have added their bit whether mentioned here or not, I offer my gratitude and assurance that I acknowledge their responsibilities of what finally appears on the printed pages of my dissertation.

Those to whom I am most and deeply indebted includes Madam Liew Ai Lin, for her invaluable time and help in following up the progression of my dissertation, for her guidance, support and generous contribution of many constructive ideas and a great number of helpful suggestions for this dissertation. I also wish to extend my heartfelt thanks and deep appreciation to Dr. Chan Cheong Jan and Assoc. Prof. Mohd. Noor Azhar Mohd. Yusof who graciously contribute their expertise and many helpful suggestions and ideas to improve and perfect my dissertation. Most of all, for their continuous and thoughtful involvement in supervising this study. My special thanks to the Headmistresses of Sekolah Menengah Kebangsaan Seksyen 19, Shah Alam, Sekolah Menengah Kebangsaan Dato' Hamzah, Klang, Sekolah Menengah Kebangsaan Cheras, Kuala Lumpur and finally Sekolah Menengah Kebangsaan Bandar Baru Sentul,

Kuala Lumpur, who generously permitted me to do my survey in their schools. Not forgetting Mr. Azahar Ariffin, Miss Sujatha Easan, Mr. Radin Othman Radin Mohd Tahir, Madam. Cheng Siow Pheng, Miss Mimi Liao Siew Fong, Mr. Yuzailan, Madam. Norul Amla Abdullah, and Madam Wong Siew Fong, the music teachers of the aforementioned schools who generously prepared a batch of 161 Form Three students all together to serve as subjects to respond to my questionnaire.

Appreciation is gratefully extended to my headmistress for her kindness and generosity in allowing me to take unrecorded leave to attend lectures at the Faculty of Education in the Universiti Putra Malaysia, Malaysia.

I also wish to express my sincerest thanks and deepest appreciation to all the 161 Form Three students from the four schools that agreeably served as subjects to respond to my questionnaire. I am especially grateful to them who have cooperatively replied so faithfully and truthfully to the questionnaires that I have distributed to them.

My extended thanks and sincerest gratitude to Dr. Bahaman Abu Samah, Assoc.Prof. Dr. Turiman Suandi from the Faculty of Educational Studies, Dr. Wong Su Luan and Ms. Gui Hui Keng for their contribution.

I would also like to thank and convey my sincerest gratitude to Mr. Tahar Sarip, Mr. Bakhtiar Salleh, Madam Kwa Jin Nee from the Pusat Perkembangan Kurikulum, Kementerian Pendidikan Malaysia and Madam. Nur Ain Wong Abdullah who willingly provides me information for the writing of my dissertation and to confirm my doubts over the music syllabus.

I am also greatly indebted to Ms. Indra Selvarajah and would like to acknowledge her for the invaluable help of editing, providing suggestions and the biodata of Assoc. Prof. Mohd Noor Azhar Mohd. Yusof. My special thanks extended to Assoc. Prof. Dr. Jariah Hj. Masud for taking the initiative to organize seminars on qualitative and quantitative study for the graduate students of the Faculty of Human Ecology. I would also like to acknowledge and convey my thanks to Assoc. Prof. Dr. Tengku Aizan Hamid for her willingness to allow me to consult her on statistics.

My sincerest thanks and deepest appreciation to Dr. Minni Ang Kim Huai for providing me constructive ideas for the discussion section of the dissertation. I would also like to thank and acknowledge Ms. Michele Law who graciously offered her precious time reading and editing the dissertation. To Ms. Ong Bee Suan, Ms. Ang Yaw Feng, Ms. Jaime Yong, Ms. Sandie Chee, Ms. Ferlene Lu, Madam Wong Siew Fong and Mr. Chow Ow Wei for their companionship and help with the computer, support and strength.

I would also like to convey and extend my gratitude to Assoc. Prof. Dr. Jariah Masud as the chairperson of the examination committee, Dr. Pan Kok Chang as the external examiner, Dr. Zahid Emby and Madam Indra Selvarajah as the internal examiners and Dr. Chan Cheong Jan as the observer during my viva.

Finally, I would also like to convey my special thanks to my parents and brothers who unwaveringly give their morale support and encouragement throughout the whole study. Last but not least Praise the Lord for carrying me through. Without the help of all the mentioned above, I believe this project would not have come into being.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	xii
DECLARATION	xiv
LIST OF TABLES	xviii
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx
 CHAPTER	
 I INTRODUCTION	 1
Developments of the Music Education in Malaysia	1
KBSM Music Education Curriculum	3
The Objectives of KBSM Music Education Curriculum	4
Instrumental Ensemble Instruction in the KBSM Music Curriculum	5
Focus of Study	7
Statement of the Problem	8
Objective of the Study	10
Significance of the Study	12
Limitations	15
Definitions	17
Overview of Subsequent Chapters	19
 II LITERATURE REVIEW	 20
Factors Influencing Music Preference	20
Teacher	20
Parents	22
Siblings	23
Peers	24
Professional Performers	25
Repertoire	26
Timbre	27
Music Ensembles	28
Effects of Ensemble Participation	28

	Music Preference	32
	Dynamics Preference	32
	Effects of Music Preference	32
	The Influence of Peers in Music Preference	33
	Relationship between Personality Characteristics and Music Preference	33
	Music Listening Preference	34
	Music Preference on Types of Music	36
	Music Preference in A Multi-Musical Country	40
	Theoretical Framework of the Study	43
III	METHODOLOGY	53
	Research Design	54
	Conceptual Framework of the Study	55
	The Samples	57
	Research Instruments	58
	Development of The Questionnaire	59
	Pilot Test	63
	Validation and Reliability of the Research Instrument – The Pilot Study	64
	Reliability Test of the Scales	65
	Data Collection	67
	Data Analysis	68
IV	RESULTS AND DISCUSSIONS	71
	Demographic Background of the Respondents	71
	The Students’ Choice of the Most Preferred Instrumental Ensemble	72
	Descriptive Analyses	78
	Answering the Research Hypotheses	84
	Kompang as the Most Preferred Instrumental Ensemble	84
	Caklempong as the Most Preferred Instrumental Ensemble	85
	Gamelan as the Most Preferred Instrumental Ensemble	87
	Keyboard as the Most Preferred Instrumental Ensemble	88
	Recorder as the Most Preferred Instrumental Ensemble	89
	Enjoyment of Playing in the Instrumental Ensemble	92
	Discussion	103

V	SUMMARY, CONCLUSION AND SUGGESTIONS	124
	Summary of the Thesis	124
	Conclusion and Implications	128
	Suggestions for Further Study	131
	BIBLIOGRAPHY	133
	APPENDICES	140
	BIODATA OF THE AUTHOR	162

LIST OF TABLES

Table	Page
1. Areas and Objectives of the KBSM Music Education Syllabus	5
2. Results of Reliability Test	66
3. Distribution of Respondents by Gender, Ethnicity and Schools	72
4. Frequency and Percentage Distribution of the Students' Choice of the Most Preferred Instrumental Ensemble	73
5. Summary of the Descriptive Statistics for Each Independent Variable.	78
6. Factors Influencing the Students' Choice of the <i>Kompang</i> Ensemble as the Most Preferred Instrumental Ensemble	84
7. Factors Influencing the Students' Choice of the <i>Caklempong</i> Ensemble as the Most Preferred Instrumental Ensemble	85
8. Factors Influencing the Students' Choice of the <i>Gamelan</i> Ensemble as the Most Preferred Instrumental Ensemble	87
9. Factors Influencing the Students' Choice of the Keyboard Ensemble as the Most Preferred Instrumental Ensemble	88
10. Factors Influencing the Students' Choice of the Recorder Ensemble as the Most Preferred Instrumental Ensemble	89
11. Summary of the Factors Influencing the Students' Choice of Each Instrumental Ensemble as the Most Preferred Instrumental Ensemble	91

LIST OF FIGURES

Figure	Page
1. An Overview of the Components of the Instrumental Ensemble for Lower Secondary within the KBSM Music Curriculum	6
2. The Link between Preference, Motivation, Greater Achievement in Learning and Musical Enjoyment	14
3. LeBlanc's Model of the Sources of Variation in Music Preference	44
4. Theoretical Model of the Study Indicating Sources of Variation in Instrumental Ensemble Preference	46
5. Conceptual Framework of the Study	56
6. Percentage Distribution of the Students' Choice of the Most Preferred Instrumental Ensemble	73
7. Percentage Distribution of the Students' Choice of the Most Preferred Instrumental Ensemble According to Sex	75
8. Percentage Distribution of the Students' Choice of the Most Preferred Instrumental Ensemble According to Ethnicity	77
9. Histogram - Distribution of the Total Score of the Teacher Factor	80
10. Histogram - Distribution of the Total Score of the Social Environmental Factor	81
11. Histogram- Distribution of the Total Score of the Nature of the Instrument Factor.	82
12. Histogram - Distribution of the Total Score of the Repertoire of the Ensemble Factor	83

LIST OF ABBREVIATIONS

KBSM	<i>Kurikulum Bersepadu Sekolah Menengah</i> [Integrated Secondary School Curriculum]
KBSR	<i>Kurikulum Bersepadu Sekolah Rendah</i> [Integrated Primary School Curriculum]
PPK	<i>Pusat Perkembangan Kurikulum</i> [Curriculum Development Center]
UPM	<i>Universiti Putra Malaysia</i>
SPM	<i>Sijil Pelajaran Malaysia</i> [Malaysian Certificate of Education]
SPSS	Statistical Package for Social Science
SMK	<i>Sekolah Menengah Kebangsaan</i> [National Secondary School]

CHAPTER I

INTRODUCTION

Developments of Music Education in Malaysia

Music education became a subject in the Integrated Primary School Curriculum or *Kurikulum Bersepadu Sekolah Rendah* [KBSR] in 1983. Deriving from the National Philosophy of Education, the music education in Malaysia aims to expand individual potential in the aspects of ethic and musical aesthetic values. The expansion of these potential can be developed through various musical experiences that will increase ones harmonious life in the context of national culture and aspiration (*Kementerian Pendidikan Malaysia*, 1993). Within this KBSR curriculum, music is taught alongside with Art Education and Physical Education as one of the components within the field of Self Individual Development.

The music curriculum was implemented in the Integrated Primary School Curriculum or *Kurikulum Bersepadu Sekolah Rendah* [KBSR] in 1983. However, the music curriculum was not extended to secondary level in the Integrated Secondary School Curriculum or *Kurikulum Bersepadu Sekolah Menengah* [KBSM]. Since then, critics raised concern about the continuity of formal music education from the primary school level to the secondary school

level. In response to this, in 1994, the curriculum Development Centre or *Pusat Perkembangan Kurikulum* [PPK] designed a KBSM Music curriculum (Ibrahim, 1997).

Consequently, in 1996, a pilot project for music education was introduced in twenty selected secondary schools throughout Malaysia. Approximately, two schools in each state were selected to implement the KBSM music curriculum. The primary intention of the music education at the KBSM level is to extend the students' musical opportunity as a continuing effort to increase their musical development from the KBSR level. The implementation of the KBSM music curriculum to secondary schools was carried out in stages.

Alongside with the implementation of the KBSM music curriculum, a variety of materials have been produced to help music teachers understand and initiate the KBSM music curriculum successfully. The Ministry of Education has also provided basic musical equipments and facilities to the twenty project schools. At this initial stage, facilities provided include a special sound resistance room, rakes, furniture and air conditioning. In addition to this, basic musical equipments such as twenty electronic keyboards, a set of *caklempong* instruments, a set of *gamelan* instruments and twenty pieces of *kompang* were provided. The Ministry of Education also contributed some percussion instruments such as the bass drum, tambourine, triangle, maracas, cabasa,

cabasa, chimes, guiro, woodblock, bongo, cowbell, xylophone, glockenspiel and cymbals to all the twenty schools. In order to implement the KBSM music curriculum successfully, PPK has catered teaching materials such as books and drafts for the music teachers. There are books and drafts on the specifications of the Music syllabus, Music guidebooks and Form One Music textbook.

KBSM Music Education Curriculum

At the lower secondary level (ages 13-15), Music subject is taken as an alternative subject to Art. This implies that students may choose to study Music instead of Art subject. As for the upper secondary level (ages 16-19), Music is taken as an elective subject meaning that students' may take Music as an extra examination subject.

At the secondary level, music is taught within two periods. A period comprises of thirty or thirty-five minutes. The duration of each period varies from one school to another.

The Objectives of KBSM Music Education Curriculum

The musical experiences at the secondary school level assist the students in appreciating music. The musical experiences at this level also aim to enable the students to make music comparisons where they are able to discriminate between the good and bad quality performance of music.

There are five program of study, comprising of creative expression, performance, aesthetic perception, aesthetic values and lastly documentation and project. There is a main objective for each program of study in the KBSM music curriculum. The objective of the creative expression is to enable the students to express their perception, feelings and ideas through music aural, written musical work and creative actions. The study of performance aims to develop the students' communicative and interactive skills through performance. While the objective of the aesthetic perception seeks to develop the students' sensitivities and awareness towards what they see, hear, touch, feel and experience in all musical activities. The study of the aesthetic values aims to enable the students to appreciate, enjoy, evaluate, analyse and discuss music compositions and performances. Lastly, the study of documentation and project targets to increase the students' knowledge of folk music of the communities in Malaysia and related cultures. It also aims to develop a comparative knowledge of music from other cultures as well. All the five main objectives of the KBSM music curriculum in each program of study are