
SOUND EDUCATION
Secondary Ensemble


INTEGRAL MUSIC EDUCATION

The experience of recent decades in Music Education worldwide has 
shown that culturally sensitized and integrative new approaches work ex-
traordinary well in imparting to the young generation the sense of wonder 
for music, the principles of harmony and the possibilities for a creative and 
fulfilled life.

We work toward a synthesis of innovative and traditional practices to devel-
op an integral approach to curriculum development, learning materials and 
methodologies including a selected range of World Music Instruments. Based 
on the qualities of different materials (stone, clay, wood, bamboo, reed, metal, 
glass) and the diverse ways of sound production (flutes, solids, strings, skins 
and voice) with a correlation with the elements (air, fire, water, earth and 
ether) a variable framework is set for creative encounter with and deepening 
research into the uniquely human faculty of musical expression.

Musical instruments can be very useful learning tools for
– motoric and movement, physical skills
– sensory awareness and relation to space and environment
– expression and communication, emotional and social skills
– creativity and concentration, cognitive capacity
– coordination, duration, time perception of rhythmic cycles 

They can thus contribute substantially to the cultivation of intelligence and 
emotional balance through creative self expression and the awareness of 
physical wellbeing, all towards the integral development of the growing 
child. Besides the carefully selected range of instruments SVARAM offers 
consultancy services in Integral Music Pedagogy.

MUSICAL INSTRUMENTS IN THE 
LEARNING FIELD AND CLASSROOM 

The inherent vibrational quality of sound opens the child to the mystery of 
life. This ‘pranic‘ quality of musical instruments had always been revered in 
the Indian Tradition. Musical instruments can become friends for the child 
and are clearly differentiated from other learning materials. It is obvious that 
the placement of musical instruments in the learning environment is to be 
chosen with careful consideration, possibly combined it with the creation of 
a ‚sacred space‘ which the children can approach on their own according 
to need and tendency. 

The explorations, free play and concentrated practices with sound and 
music should find their dedicated place and space in every educational 
environment to enhance the individual, group and social development and 
competency. 

SECONDARY INSTRUMENTS 

This prepared ensemble of instruments is based on a careful selection 
representing the different categories and types of instruments. Through it 
a full exposure of an original instrument circle with its diverse opportunities 
for free play and improvisation can be offered to the growing youth.

The instruments are ordered according to standard classification of aero-
phones (winds), chordophones (strings), idiophones (percussion), mem-
branophones (skins), and nature sounds/atmospherics to encompass all 
elements and parts of the being in an integration of head, heart and hara, 
mental cognition, vital emotion and physical perception and movement. 
The musical and playful integration of melody, harmony and rhythm can 
create not only the beauty of music, but also, through it, the clarity,  
sensibility and power of our human condition in its being and becoming.

The tunings now also incorporate diatonic scales and allow for more differ-
entiated play and versatile expression.

It is rewarding to see the circle of instruments in its fullness and to invite 
young people to also play creatively with the visual and form aspect, the 
textures and materials of the instruments; lay them out in a full mandala or 
chosen smaller ensembles and combine the explorations with other crea-
tive media towards storytelling, role-playing, thematic improvisations, and 
music theatre.


Swinging Chime – 6 and 9 bar

Nadi Tarang Shruthi Thali – Big, C Pulse Tube Set

Venu Native – Wood, Small Venu Native – Bamboo, Small Bamboo Ocarina – Medium, Big Kuzhal – Medium

Svara Tarang – 8 bar Res. 1" Kastha Tarang – 8 bar Resonator

Ghungroo – Body Rattle (Hand)Ghungroo – Body Rattle (Anklet) Ghungroo – Body Rattle (Waist) Hope Rattle (Ghungroo)

Tamte – Medium Tamte Ocean – Big Panderio Storm Sound	

Kalimba – Big

Bamboo Tongue

Conch

Svaraveena Angel Chime

Damru


Shaker Oval

Shaker Cylinder Clap Sticks

Bush Rattle – Pair

Palmyra Bamboo Scraper

Sea Rattle (Ghungroo) THE IMPORTANCE OF A HOLISTIC 
SOUND AND LISTENING EDUCATION 

	The sense of hearing has, according to many different wisdom traditions, 
always been considered as the subtlest and deepest reaching sense and  
its training and development has been of primary importance in all models 
of an holistic education. 

The development of the auditory sense (its reintegration after 2000 years 
of mental and therefore predominately visual evolution) is a key to the 
change of consciousness. (“The sense of sound is a sense of depth, 
sense of sight a sense of surface”)

The initiatory training in auditory awareness has been found to be helpful 
in the deepening of the attention and perception of the child and it in-
creases the concentration span; ‘listening-quality’ and receptivity for ‘the 
unknown’ (the ‘vibrational’ in contrast to the apparent material reality) and 
a contemplative faculty are furthered and imagination and spontaneous 
creativity are richly stimulated.

The primal components of sound-perception are universal and archetypal 
and independent of cultural conditionings (as for instance mathematical 
parameters) and their comprehension can contribute towards the de-
velopment of a unified global understanding and common vocabulary of 
human expression.

Traditional Instruments in conventional music education need a high de-
gree of specialisation and long years of practice, whereas the creation of 
a new instrumentarium – covering the full range of the musical evolution 
of humanity-offers an immediate contact and experiential and creative 
learning to everyone irrespective of age, talent or disposition. 

Rain Rattle (Ghungroo)


OVERVIEW

Venu Native – Wood, Small
Venu Native – Bamboo, Small
Bamboo Ocarina – Medium and Big
Kuzhal – Medium
Conch
Swinging Chime 6 and 9 bar	
Nadi Tarang
Shruthi Thali – Big, C
Pulse Tube Set
Svara Tarang – 8 bar Res. 1“ 
Kastha Tarang – 8 bar Resonator
Kalimba – Big
Svaraveena
Angel Chime
Tamte – Medium
Tamte Ocean – Big
Storm Sound
Bamboo Tongue
Damru
Ghungroo Body Rattle (Anklet)
Ghungroo Body Rattle (Hand)
Ghungroo Body Rattle (Waist)
Hope Rattle (Ghungroo)

Rain Rattle (Ghungroo)
Sea Rattle (Ghungroo)
Bush Rattle – Pair
Palmyra
Bamboo Scraper
Shaker Oval and Cylinder
Clap sticks
 

Cupboard inclusive ©
 S

VA
R

A
M

 -
 M

us
ic

al
 In

st
ru

m
en

ts
 &

 R
es

ea
rc

h 
20

20

SVARAM - Musical Instruments and Research
Auroville 605111 TN, India / Tel. +91(0) 413 262 2220

www.svaram.org / svaram@auroville.org.in 

Click here to see the video on 
YouTube or scan the QR Code.

https://www.youtube.com/watch?v=3ejDZPIUlpo
https://www.youtube.com/watch?v=3ejDZPIUlpo
https://www.youtube.com/watch?v=3ejDZPIUlpo
https://www.youtube.com/watch?v=3ejDZPIUlpo
https://www.youtube.com/watch?v=3ejDZPIUlpo

