Questions in the field of music - Comenius
1. What are the names of vocals? (alto, soprano, tenor, bass)
2. Match the names to the notes. (an eighth note, a quarter note, a half note, a whole note)
3. What is the the time signature of the waltz? (three quarters)
4. What is bemol? (reduces a sound by a semitone)
5. Sing a verse of the national anthem of the European Union.
6. Match types of instruments to the pictures. (wind instruments, brass instruments, wood-wind instruments)
7. What is the name of a famous Polish composer born in Żelazowa Wola in 1810?
8. In which of the following instruments is there a resonating box? (banjo, guitar, harp)
9. Say the names of three instruments that are played by a bow? (violin, viola, cello, double bass).
10. Who composed the famous song “For Elise”? (Beethoven)
11. How many people are there in the duo(2), quintet(5), sextet(6), trio(3)?
12. What is the name of the folk dance, which name comes from the name of one of the Polish cities? (Krakowiak)
13. How is called singing without instrumental accompaniment? soloist, acappella, choir?
14. “Mazurek” is the name of: - cake and a piece of music - a drink and a musical instrument.
15. Primadonna sings: in opera, theatre, folk band.
