

THE FACE TO FACE COMMUNICATION

TRADITIONAL MASKS OF SRI LANKA

History, functions and present use

Presented by Danushi De Silva,
Sociology & International Studies
5th Annual History Symposium
Humanities Gateway 1030/3.15 p.m

METHODOLOGY

- I visited three museums in Sri Lanka in the summer and winter of 2018.
- Captured images of the masks on display.
- Attended “Guru Gedera” mask festival held in Colombo.
- Researched about the masks from books and online resources.
- Interviewed a Professor from University of Aesthetic arts Sri Lanka.
- The photographs were displayed in an exhibition at the view point gallery from 29th April to 5th May 2019.

HISTORY

- Masked are used in traditional Healing Rituals and Folk Plays in Sri Lanka
- Masked carving emerged in low country coastal belt in Ambalangoda, Galle, Mathara and Mirrisa.
- Mythology & Legends
- Classification

HEALING RITUALS AND FOLK PLAYS

Healing Rituals

- Bali – *Relief from negative effects from planets.*
- Madu – *Worship the gods in return for peace and prosperity.*
- **Sanni – *Curing illnesses by giving offerings to evil spirits.***

Folk Plays

- **Kolam – *Low country comic stage plays.***
- Sokari – *Up country comic stage plays.*

SANNI MASKS

DAHA- ATA- SANNIYA : *curing illnesses*

Includes eighteen distinctive masks representing eighteen evil spirits responsible for creating and curing illnesses.

- The most famous healing ritual.
- This ritual use Ayurvedic and psychological manipulation in curing disease.
- Although an exorcism ritual has its own dialogues, music and dance routines.
- There are 18 masks under sanni masks ritual.
- The masks of the 18 spirits are studded in the masks of the chief evil spirit “Maha Kola”.

18 SANNI MASKS

EACH INDIVIDUAL MASK REPRESENT AN ILLNESS

Jala Sanniya
excess of phlegm
dysentery

Golu Sanniya
Dumbness

Gini Jala Sanniya
Malaria

Maru Sanniya
Delirium

Butha Sanniya
Nonsensical

Demala Sanniya
Bad dreams

Gedi Sanniya
Causes
furuncles

Naga Sanniya
Poisoning

Ammuka Sanniya
Vomiting

Vatta Sanniya
Shaking limbs

Deva Sanniya
Epidemic
disease

Veddi Sanniya
Bubonic plague

Kana Sanniya
Blindness

Kora Sanniya
Paralysis

Beeta Sanniya
Confused
Behavior

Pissu Sanniya
Craziness

Bihri Sanniya
Deafness

Kola Sanniya
Black death

PICTURES OF SANNI RITUAL PERFORMANCES

Performance of Healing Ritual

Devil Mahasona

Performance of Healing ritual

KOLAM

COMIC FOLK PLAY

Maha Sammatha –
King & Queen

- It is a traditional folk play in the west and south coast of Sri Lanka.
- “Kolam” refers to the masks in Sinhala language.
- According to legend , the low country theatrical dances originated to mitigate pregnancy cravings and desires.
- Arrival of king and queen is a significant act in Kolam relating to the mythological story behind kolam.
- Performances begins at sunset and continue till dawn.
- Kolam performances are rich with music, dance acts and folk dialogues.
- Raksha (Demons) masks are also used in Kolam.

KOLAM MASKS

Hewa Kolam (Soldiers)

Maname Kolam

Police Kolam

Drummer

Drummers

Village Chief

KOLAM MASKS

Fox

Sinha Kolam

Kapiri Kolam

Police Kolam

Muslim Kolam

RAKSHA MASKS

DEMONS

Naga Raksha
Cobra

Rathnakuta Raksha

Maru Raksha

Gurulu Raksha
Bird

Poornaka Raksha

MAKING OF MASKS

Setting of the stage

Carving masks

Painting of masks

THE DYING TRADITION

The reason for decline

- Introduction of new media and western style entertainment forms.
- The time duration of the ritual process and drama performances.
- Modernization of people have distance themselves from folk rituals and belief systems.
- Introduction of western medicine reduce dependency on Ayurvedic medicine.
- The cost involved in the performances was not economically feasible after colonization.
- Masks declined during colonial times without the support of the village elites.
- Colonizers discouraged ritual performances.

5000

ශ්‍රී ලංකා මහ බැංකුව
இலங்கை மத்திய வங்கி
CENTRAL BANK OF SRI LANKA

රුපියල් පන්දහසි
ஐயாயிரம் ரூபாய்
FIVE THOUSAND RUPEES 5000

CURRENT PRACTICE

PRESENT USE AND PURPOSE OF THE MASKS DISCUSSED IN THE RESEARCH PROJECT

- Academic research on folk rituals, religion and plays.
- Performances at cultural events and tourism.
- Souvenirs for tourists.
- Artifacts and interior designing of building restaurants.
- Magazine designs and emblem for t-shirts and mugs.
- On the face of currency notes and stamps.
- Display in museums.

QUESTIONS & CLARIFICATION
