

EVOLUTION OF SVARA IN
INDIAN CLASSICAL MUSIC

By

Rudriguge Harshani Dilrukshi

Ph.D

2018

EVOLUTION OF SVARA IN INDIAN CLASSICAL MUSIC

By

Rudriguge Harshani Dilrukshi

Thesis submitted to the Faculty of Graduate Studies, University of Sri Jayawardenepura for the Award of the Degree of Doctor of Philosophy in Music.

DECLARATION

The work described in this thesis was carried out by me under the supervision of Prof. Pradeep Ratnayake, University of Sri Jayawardenepura and Dr. T. P. B. Rathnayake Madawala, University of the Visual and Performing Arts and a report on this has not been submitted in whole or in part to any university or any other institution for another Degree/Diploma.

Signature:

Date:

Rodriguge Harshani Dilrukshi

Department of Languages Cultural Studies and Performing Arts

Faculty of Humanities and Social Sciences

University of Sri Jayawardenepura

Gangodawila

Nugegoda

Sri Lanka

Certification of the Supervisor

I certify that the above statement made by the candidate is true and that thesis is suitable for submission to the university for the purpose of evaluation.

Signature:

Signature:

Date:

Date:

Prof. Pradeep Ratnayake

Dr. Thushara Rathnayake

Head

Senior Lecturer Grade I

Department of Music & Creative Technology

Faculty of Music

Faculty of Humanities and Social Sciences

University of the Visual & Performing
Arts

University of Sri Jayawardenepura

Albert Crescent

Gangodawila

Colombo 07

Nugegoda

Sri Lanka

Sri Lanka

TABLE OF CONTENTS

LIST OF TABLES	v
LIST OF FIGURES	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
Chapter 1: INTRODUCTION	01
1.1 Background	01
1.2 Research problems	05
1.3 Objectives of the research	06
1.4 Outline of Thesis	06
Chapter 2: LITERATURE REVIEW	09
Chapter 3: METHODOLOGY	18
3.1 Research questions and analysis overview	18
3.2 Research design	20
3.3 Methods of data collections	21
3.4 Data analysis	25
3.5 Research limitations	25

4.2.3 Comparison of Vedic and Laukika <i>Svaras</i>	74
4.3 EVOLUTION OF ŚRUTI SVARA RELATIONSHIP	81
4.3.1 What is <i>Śruti</i>	81
4.3.1.1 Definitions of <i>Śruti</i>	83
4.3.1.2 Why twenty two <i>Śrutis</i> in a scale?	87
4.3.2 Relationship of <i>Śruti</i> with Vedic musical notes	90
4.3.3 <i>Śrutis</i> and <i>Ṣadjāḍī</i> seven <i>Svaras</i>	93
4.3.4 The specialty of <i>Śruti</i> concept explained by Bharata Muni	96
4.3.5 Evolution of placement of <i>Śuddha Svaras</i> on twenty two <i>Śrutis</i>	104
4.3.5.1 The importance of Pt.Bhātkhande's concept on placing the seven <i>Śuddha Svaras</i> on their first <i>Śruti</i>	105
4.4 EVOLUTION OF VIKURTI SVARAS	108
4.4.1 <i>Vikurti Svaras</i> explained by Bharata Muni	108
4.4.2 <i>Vikurti Svaras</i> explained by Śārṅgadeva	111

4.4.3 <i>Vikurti Svaras</i> explained by musicologists from Śāṅgadeva to Pt.Bhātkhande	114
4.4.4 <i>Vikurti Svaras</i> explained by Pt.Bhātkhande	121
Chapter 5: CONCLUSIONS	125
5.1 Main findings of the research	125
5.2 Recommendation	134
REFERENCES	

LIST OF TABLES

Table 01: Twelve <i>Svaras</i> and their symbols	28
Table 02: <i>Svara</i> and Sentiments	34
Table 03: Concept/Concepts on the Origin of <i>Svara</i>	45
Table 04: New Concept of the Origin of the <i>Svara</i> Names	46
Table 05: The number of musical notes in each evolutionary stage of Vedic music	58
Table 06: Nāradas of different periods	76
Table 07: comparison of musical notes of Vedic scale and Laukika scale	77
Table 08: Division of twenty two <i>Śrutis</i> on seven <i>Svaras</i>	82
Table 09: Vedic <i>Svaras</i> and their respective <i>Śruti jāthis</i>	91
Table 10: <i>Laukika Svaras</i> and their respective <i>Śruti jāthis</i>	94
Table 11: <i>Śrutis</i> of seven <i>Svaras</i> and their relevant <i>Śruti jāthis</i>	96
Table 12: <i>Catuh Sāranā</i> explained by Bharata Muni	100
Table 13: The division of <i>Śrutis</i> on seven <i>Svaras</i>	102
Table 14: Placement of <i>Śuddha Svaras</i> on twenty two <i>Śrutis</i> explained by Pt. Bhātkhande	107
Table 15: <i>Vikurthi Svaras</i> of Bharata Muni	109
Table 16: <i>Vikurthi Svaras</i> explained by musicologists from Pt. Śārngadeva to Pt. Bhātkhande	115
Table 17: Placements of <i>Vikurthi Svaras</i> of Pt. Sīrinivāsa and Pt. Bhātkhande	122

LIST OF FIGURES

Fig 01: Stamped clay plaque of a Sumer harpist 2000 B.C.	02
Fig 02: Bhimbetka rock painting	39
Fig 03: Bronze statue of a dancing girl	42
Fig 04: Teracotta figures from Harappa	42
Fig 05: Original flow of River Sarasvatī	43

ACKNOWLEDGEMENT

For me, the journey up to completing this research has been a lifelong challenge. From my humble beginnings in my secondary school in Minu/Marapola Maha Vidyalaya up to being a PhD Scholar of University of Sri Jayawardenapura was a path filled with many obstacles. Therefore I would like to acknowledge all my teachers from my school days, and the lecturers and professors from the Faculty of Music and Fine Arts, University of Delhi.

I would like to acknowledge the Department of Graduate Studies of University of Sri Jayawardenapura and its staff for enlightening me on everything I needed to know about the course structure and procedures all through the past few years.

I would like to thank my supervisor Prof. Pradeep Ratnayake for his continuous guidance as well as his efforts to constantly encourage me to complete this project even during times where my circumstances were against it.

I am also thankful to my supervisor Dr. Thushara Ratnayake, Prof. Walter Marasinghe and my colleagues from the University of Delhi for their advice and insight on key arguments of my research study.

Finally I would like to thank my family for their support and encouragement, especially my husband for his dedication to drive me forward in achieving my goals.

EVOLUTION OF SVARA IN INDIAN CLASSICAL MUSIC

Rudriguge Harshani Dilrukshi

ABSTRACT

‘*Svara*’ is the name used in Indian music which has a history that dates back to thousands of years. India is known to have one of the most ancient civilizations in the world. Music was an integral part in that civilization. Therefore the study of *Svaras* of Indian music has been widely popular among researchers all the time. But still the story of *Svaras* in Indian music has some uncovered areas.

Musicians in Indian music believed on the theory of the influence of Vedic (sacred) *Svaras* on the *Svaras* of secular music. But a close observation on the latest geographical findings proves that the Vedic and Laukika or secular music have had developed parelleyly over the years. This proves that the *Svaras* of secular music had their own identity.

The origin of *Svaras* as well as their names is still a mystery. Various authors in Indian music commented on this and gave their opinions. However none of their commentaries on the origin of *Svara* names carry any common denominator. When they related the origin of *Ṣaḍja* i.e. the first musical note to physical organisams, they related the second musical note i.e. *Rṣabha* to the sound of the bull. This is one of the examples that triggered the curiosity to embark on this research project.

Even though the number of *Śuddha Svaras* was seven in number from the beginning, the number of displaced notes or *Vikṛti Svaras* changed in number, names and frequency because of the complexity in describing the practical aspects in Indian music.

When the musicians in Indian music started to build up a theoretical framework on this subject, they came up with different opinions. But one after another their opinions changed as none of the opinions would satisfy the complexity. But still the authors of Indian music were trying to build up a more practical framework on describing their music.

It is, therefore, a highly interesting matter to study the hard efforts to provide a theory on describing such a complex subject these musicians came up with numerous calculations, scientific experiments and laboratory tests for the sake of building up this theoretical framework. Giving an exact frequency on musical notes can be an important requirement for a music system like of Europeans, which are based mostly on group performances. But in Indian music each *Svara* takes a different feature when they put into difference *Rāgas*. The mood of the *Rāga* referred by authors in Indian music, the mood of the performer, the time of the day, the season of the year changes the features of *Svaras*. Therefore the scientific experiments may be helpful for a student to grasp the outline of Indian classical music. But to understand the depth of it one has to attain a higher practical knowledge.

This research also focuses on why, when and where the *Svara* in Indian music lost its divinity as earlier it was not just a mere subject but a religion, a language, and a science which connected human beings with the metaphysical world.