Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

AN EXPLORATION OF THE BEHAVIORAL CHARACTERISTICS AND PERSONALITY TRAITS OF A SMALL GROUP OF MUSICALLY GIFTED CHILDREN

KADRI LIHO – BAUMGARDNER 1994

An Exploration of the Behavioral Characteristics and Personality Traits of a Small Group of Musically Gifted Children

A thesis presented in partial fulfilment of the requirements for the degree of

Master of Education

at Massey University

Kadri Liho-Baumgardner 1994

Abstract

This thesis explored aspects of musically gifted children who were successfully learning an instrument. A brief look at available literature outlined the arguments on perceptions and explanations of musical talent, as well as genetic and environmental factors. Information on prodigies, the gifted and musically successful adults and adolescents was examined for material that would relate to the development of, or indicate the presence of, musical talent.

The musical development, personality traits, and behavioral characteristics of twenty musically gifted children between the ages of five and eight were investigated. Data was retrieved from the children themselves, their parents, and their private music teachers through self-administered questionnaires and recorded interviews. It was found that the children's musical development appeared to be different from normal musical development. Characteristics and some personalty traits were found to be in common with those of the gifted, prodigies and successful musicians. Certain characteristics and personality traits appeared to be unique to the musically gifted. More research in New Zealand is recommended to see if these findings are valid for all musically gifted children.

A brief look at the New Zealand music education system followed emphasizing its possible impact on all children, especially the musically gifted. It was noted that a consistent music programme needs to be established in the primary school system. As primary teachers are each responsible for music education in their classroom, these teachers need to be sufficiently trained to be able to identify, support and challenge the musically gifted child. If the teaching and content of the music programme is of poor quality, then musical aptitude may be damaged resulting in the obstruction or cessation of musical talent development.

Acknowledgements

I wish to thank my supervisors, Don McAlpine and Roy Shuker, for their patience and guidance. I would also like to thank and acknowledge the help and support of my husband, Daniel Baumgardner.

TABLE OF CONTENTS

LIST OF TABLES 5			
1.	1. <u>INTRODUCTION</u>		
2.	2. <u>LITERATURE REVIEW</u>		
	Myths and Beliefs What is Musical Talent? Where Does Talent Come From? Genetic Influences Environmental Influences Development Internal Characteristics External Factors	10 13 17 17 19 22 25 28	
3.	METHODOLOGY	31	
	Research Questions Methodology Study Formal Why Children? Why the Age Group? Why Parents and Teachers? How the study began. Questionnaire Limitations	31 33 34 35 38 38 42 44	
4. RESULTS AND DISCUSSION		49	
	Biographical Data Aptitude Results Perceptions of Talent Dedication and Commitment Attitude Towards Music Self-created Environment Development Personality	50 54 56 60 64 67 75 82	
5.	CONCLUSION	91	
6. EDUCATIONAL IMPLICATIONS		102	
7.	7. SUMMARY AND RECOMMENDATIONS		
AI	APPENDICES		
В	BIBLIOGRAPHY		

List of Tables

Table 1	Characteristics Used in this Study	45
Table 2	Terman's and Cox's Personality Traits of Musicians	47
Table 3	Aptitude Scores and Potentially Related Components in the Study	52
Table 4	Practice Behaviour Found in this Study	62
Table 5	Instrumental Experimentation and Creativity Study Results	73
Table 6	Normal Musical Development Compared to that Found in this Study	77
Table 7	Characteristics Found in this Study's Subjects	92
Table 8	Characteristics Displayed by a Majority of Children in this Study	93
Table 9	Behaviours Found among the Subjects of this Study	99