CARERS THROUGH MUSIC

WITH REPRODUCIBLE PAGES

Building Employable Skills in Your Music Class

By Chris Sampson

Concept by David R. Sears

PROBLEM-SOLVING

"I have not failed. I've just found 10,000 ways that won't work."

Thomas Edison

INTRODUCTION

Problem-solving is at the center of most work environments. Whether the problems are simple or complex, being able to solve problems effectively, efficiently, and with confidence will greatly contribute to the success in one's career. Effective problem-solving involves having the right attitude and applying a system that breaks down the problem, considers multiple solutions, and evaluates results. Since the act of music making constantly provides new challenges and problems to solve, both individually and in a collaborative setting, it is a very powerful training ground for students to develop this important skill.

LEARNING OBJECTIVES

From this lesson, students should be able to:

- Identify and define a problem
- · Take a systematic approach to the problem
- Find multiple solutions to consider
- Evaluate the results and apply the system again if a solution doesn't work

8-10 MINUTE LESSON INTRODUCTION

At the beginning of a class, inform students that you will be discussing *problem-solving*. Briefly explain that effective problem-solving is essential to career success in almost every field, and that music provides an excellent opportunity to develop these skills. Discuss how problem-solving takes place as an individual is confronted with a challenge, as well as in collaborative working environments. Further discuss how effective problem-solving involves applying a process that can be used in any work situation.

The receipt of this page via the Music In Our Schools Month Offer (March 2019) carries with it the right to photocopy this page for classroom use for your school. Limited to one school only. NOT FOR RESALE. No further reproduction or distribution of this copy is permitted by electronic transmission or any other means. For distribution, reproduction, or use beyond what is described herein please visit www.alfred.com/permissions.

You are encouraged to draw upon your own experience and examples when presenting this material. Briefly explain to your students that the process of effective problem-solving involves:

- The Right Attitude: Problem-solving requires an open mind and a willingness to acknowledge there is a problem. It also requires a strong sense of curiosity to constantly ask questions that can lead to a possible solution. For many, problemsolving is fun, like working on a puzzle or a brain game. So, enjoy the process!
- **Defining the Problem:** Once a problem is acknowledged, it's time to drill down to accurately define the problem. Once defined, a problem can often be expressed in a single sentence.
- Breaking Down the Problem: If the problem is complex, it might involve a web of multiple symptoms contributing to the problem that will need to be addressed. Effective problem-solving can involve breaking the problem down into smaller, more manageable components.
- Generating Possible Solutions: With the problem defined and broken down, one can apply divergent thinking to come up with multiple solutions. Through analysis, the best available solution can be selected and put into action.
- Evaluating Results: Evaluate the results to see if you successfully solved the problem. If the problem hasn't been fully resolved, the process can be repeated to create new solutions.

ASSIGN PROBLEM-SOLVING ACTIVITY

Distribute the following two-page activity to your students, and provide a due date that works best with your class schedule. You may wish to assign students a particularly tricky excerpt from the class's new repertoire, or solve a problem individually such as a technique they wish to master.

8-10 MINUTE LESSON SUMMARY AND REFLECTION

On the due date of the activity, schedule 8–10 minutes at the beginning of class to review and summarize the results.

The receipt of this page via the Music In Our Schools Month Offer (March 2019) carries with it the right to photocopy this page for classroom use for your school. Limited to one school only. NOT FOR RESALE. No further reproduction or distribution of this copy is permitted by electronic transmission or any other means. For distribution, reproduction, or use beyond what is described herein please visit www.alfred.com/permissions.

Name	Due Date
------	----------

ACTIVITY PROBLEM-SOLVING

1. Effective problem-solving comes from applying a process. This process can be applied to almost any problem—musical, academic, or work related. Review the following graphic (from the top moving clockwise), which outlines a problem-solving process.

2. **Watch and Learn:** For additional information, review the video of professionals discussing problem-solving.

GRAMMY MUSEUM® EDUCATION TEAM

Scott Goldman GRAMMY Museum Executive Director

David R. Sears Executive Education Director

Julie Mutnansky Project Manager (Careers Through Music project lead)

Kaitlyn Nader Director, Grants & Awards

Adam LeBow Project Manager

Patrick Lundquist Project Manager

Derek Spencer Senior Project Coordinator

Schyler O'Neal Project Coordinator

Video Contributors

Pamela Alexander Director, Community Development, Ford Motor Company

Mike Elizondo Record Producer

Aaron Eubanks Financial Services Executive

George Flanigan Video Producer

Gordon Goodwin Bandleader, Musician

Keith Hancock Music Educator

Dave Koz Artist, Musician, Entrepreneur

Terry Lickona Television Producer (Austin City Limits)

Manny Marroquin Recording Engineer

Rickey Minor Music Director, Producer, Musician

Patrice Rushen Artist, Musician, Educator

Asdru Sierra Artist (Ozomatli), Musician

Tremaine Williams Audio Engineer

David Wu Venture Capitalist, Entrepreneur

The GRAMMY Museum's education programs and activities promote music education, creation, and appreciation as pathways to a productive adulthood.

GRAMMYintheSchools.com GRAMMYmuseum.org

The receipt of this page via the Music In Our Schools Month Offer (March 2019) carries with it the right to photocopy this page for classroom use for your school. Limited to one school only. NOT FOR RESALE. No further reproduction or distribution of this copy is permitted by electronic transmission or any other means. For distribution, reproduction, or use beyond what is described herein please visit www.alfred.com/permissions.