JF Supported Performance

Japanese Mask Dance: Hongawa Kagura

Date:
28 May 2005

Venue:
London, LSO St. Luke's

The evening began with a brief introduction by Shinto Priest and folklorist Noritake Kanzaki (with sensitive live translation by David Hughes (SOAS)) in which he explained that Kagura is one of the most ancient forms of Japanese performing arts. The Hongawa Kagura group come from a remote village set deep in the mountains of Kochi prefecture in Shikoku - and I'm told that this makes their version of one of the "purest" forms of Kagura.

Kanzaki stressed the importance of the ritual aspects of the dance, as well as the theatrical elements, and went to great effort to explain the processes of purification and demarcation of the space which must take place before the dance can begin. The gods, or kami, are called down to reside in plaited strips of paper (gohei) which are hung around the dance area.

Kagura is akin to, but much more interesting than, our English equivalent - Morris dancing. Simple instruments, a drum and cymbals, beat out repetitive, almost hypnotic rhythms. The dancers wear dramatic masks in lacquered red, black and gold with ferocious, often comical expressions and wild hair. The masks are sensibly removed for the intricate sword dances, which were the most familiar aspect of the performance for me, recognisable from Samurai films.

The most compelling performance was the Dance of the Tray (Oshiki no mai) in which two terracotta plates are magically balanced on the palms of the hand while the dancer executes acrobatic summersaults and leaps without dropping the trays. In another dance of Han-nya packets of rice crisps were thrown out into the audience to symbolise sharing the feast with the gods. During the Dance of the God Yata, a bowl of beans was scattered (quite violently, in fact) into the audience to dispel demons. They nearly had my eye out - but legend has it that if you feel pain when the beans make impact you have a "wicked heart". I must be terribly wicked indeed, but luckily the more pain one feels "the more grace one receives".

A lively and informative evening, with a mixed and appreciative audience, which offered a rare opportunity to see an ancient Japanese art form performed authentically.

 Charlotte Crofts, Film Maker and Lecturer

