


Musical Intelligence 1


Look at the picture.

Analysis

Imitate the sounds of animals in the picture. How many different sounds is it?

Which animal is the most loud and which is the least?

Which objects in the picture emit a sound? Can you imitate some?

Evaluation

How would sound if an elephant and dog go on walk together?

Which animals in the picture like to sleep in peace? What about you?

Observe the singing of different birds? Do they sing differently? What are the differences?

Creativity

Select objects in the picture. Create a song and sing it.

Create a musical instrument with which you can imitate at least two animals from the picture.

Create a musical fairytale.