

Working Committee of

Peradeniya University Alumni

Message from the Working Committee

Inside This Issue

 Message from the Working

Committee

 Maname and Sinhabahu

 Maname, Sinhabahu and Prof.

Sarachchandra

 Local Meetings

 Alumni News

 What is Next

 Summary of our Objectives

VOLUME 3 ISSUE 1 JANUARY-MARCH 2014

Working Committee Contacts
Dhammika – 647.924.7592; Vijenthira – 416.877.8409; Kamal – 416.626.0205; Padminie – 647.898.7762
PeradeniyaAlumniCanada@gmail.com

As all the expenses to host

the drams in Toronto are

met by the University of

Peradeniya Alumni, we look

forward to your support in

increasing the attendance.

News Bulletin

We are hosting your much loved dramas

Maname

 and
Sinhabahu

In commemoration of the birth centenary

of the late Professor Ediriweera Sarachchandra

Show details are as follows:

Ottawa Shows

Saturday May 3: St. Paul Catholic High School

 2675 Draper Ave, Ottawa

 (4.00 pm - Maname and 7.30 pm – Sinhabahu)

Toronto Shows

Saturday May 10: John A MacDonald C.I.

 2300 Pharmacy Ave., Scarborough (Finch and Pharmacy)

 (5.00 pm – Maname and 8.30 pm – Sinhabahu)

 Sunday May 11: Don Bosco Catholic Secondary School

 2 St Andrews Blvd, Toronto (401 and Islington)

 4.30 pm Sinhabahu and 8.00 pm - Maname

This is your opportunity to help the alumni initiatives and at the same time

enjoy the dramas. You can enjoy both dramas on the same day or one on

each day.

All twenty two (22) artists will be flown from Sri Lanka.

Your participation is essential to make the event successful. Please keep the

dates free. We count on your support to spread the message and excite

everybody around you to participate.

Maname and Sinhabahu in
Canada

News Bulletin
Working Committee of Peradeniya University Alumni
January-March 2014

Page 2

Working Committee Contacts
Dhammika – 647.924.7592; Vijenthira – 416.877.8409; Kamal – 416.626.0205; Padminie – 647.898.7762
PeradeniyaAlumniCanada@gmail.com

Maname

and

Sinhabahu

Eventually, Professor

Sarachchandra's abiding interest in

folk theatre of Sri Lanka, his

strenuous tours in countryside

studying folk ritual performances

and his enthusiasm in the

'Nadagam' tradition of Sinhala and

Tamil cultures inspired him to

create Maname .

The plot of Maname is inspired from

the story ôChulla Danuddara

Jaathakayaõ from the ôPansiya

Panas Jhathakaõ.

Professor Sarachchandra's

experiments with rudimentary and

unrefined folk theatre forms

fathered the creation of Maname ,

the drama that marked the birth of

the modern era of Sinhala

dramaturgy in Sri Lanka.

The world-renowned novelist,

Martin Wickramasinghe, referred to

Maname as the most creative

planet in the firmament of drama.

2

Maname was unique and
unparalleled at the time, and for
a period of more than half a
century it has had the capacity
to inspire many Sri Lankan
stage dramas.

 Sinhabahu

In 1961, with the experience acquired from theatre and the desire driven forth by

the fans of Maname , Professor Sarachchandra set out to showcase the

chronicled history of our nation through the brilliant stage drama Sinhabahu .

Sinhabahu emphasizes generational discrepancies, while highlighting the eternal

bond between a father and a son. For more than half a century, Sinhabahu has

managed to evoke emotional responses from its audience through its immaculate

portrayal of filial love.

Malanie Ranasinghe and Terence Ranasinghe hold the Guinness record for most

number of appearances in a single drama, with the former playing ‘Suppadevi’

and the latter playing ‘Pothey Gura (narrator)’ in Sinhabahu .

Maname and Sinhabahu have been, and continue to remain, treasured

heirlooms of Sri Lanka’s rich history.

These masterpieces have also helped uphold the long held legacy of the

University of Peradeniya.

Along with Professor Sarachchandra’s beloved wife, Lalitha Sarachchandra, a

cast of 22 actors and actresses, all arriving from Sri Lanka; will help us bring

Maname and Sinhabahu to Canada.

Maname

Sri Lankan stage drama Maname

by Professor Ediriweera

Sarachchandra made its first

appearance at the Colombo Lionel

Wendt Art Theater on the 3rd of

November 1956.

For more than five decades, its

thousands of appearances around

the world have touched and

moved many hearts.

Professor Sarachchandra, who

dedicated his life for finding the

best-suited dramaturgy for Sri

Lanka, came across diverse Indian

dance forms along his journey. He

took great pleasure in learning

famous Japanese theatre forms,

Kabuki and Noh.

He also taught himself western

theatre and explored Sri Lankan

folk art forms by ransacking the

whole country.

1

A fatherõs love for his son,
Running deep through his skin and his
veins,
Whirling in the depths of his bones
and its marrow,
A love eternalizing his being,
Forever in agony

A fatherõs love for his son,
Eternalized only in his heart,
A love youthful hearts doth not dwell
upon,
Through their bones and its marrow,
Alas! How it does not flow.

- Sinhabahu

News Bulletin
Working Committee of Peradeniya University Alumni

January-March 2014 Page 3

Maname, Sinhabahu

and

Sarachchandra
Professor Sarachchandra was a knowledgeable historian,

valuable dramaturge, irreplaceable scholar and above all a

beloved teacher. He was a legend, a great literary critic and a

man who stood at the very centre of artistic creativity of Sri

Lanka.

“Theatre has been Sarachchandra's lifelong passion. As a young

professor at the University of Ceylon, Sarachchandra produced

sinhalese adaptations of Anton Chekov, Oscar Wilde and

Moliere.

But Western plays he decided, "never got to the root of our

people." He searched the villages for dramatic forms in his quest

to identify an indigenous theatre. Together with his students and

scholars he investigated folk rituals and dramas in villages of the

south, as well as in the Kandyan hills and some parts of the Tamil

north of Sri Lanka.

The epoch making play Maname was a result of his dedicated

efforts. Maname's sensational reception established

Sarachchandra's stylised play as a popular genre. A stunning

revival of sinhala theatre followed.

Among Sarachchandra's repertoire of plays, Maname,

Sinhabahu, Pematho Jayathi Soko , Mahasara and Lomahansa

are considered to be a few of the finest.

His plays still continue to attract and hold audiences.

Sarachchandra has no rival as Sri Lanka's national dramatist.”

(from http://www.sarachchandra.org)

Maname and Sinhabahu are beyond doubt

the most famous theatrical adaptations of

Nadagam by Professor Ediriweera

Sarachchandra. They are also considered as

masterpieces in the Sinhala theatre, as they

were produced after meticulous research into

the folk-drama which existed, at the time, in

the form of Nadagam.

Nadagama, a rudimentary form of drama,

being influenced by Indian and Tamil folk

dramas, has been staged on an oval-shaped

threshing podium 'Kamata' after a bounty

harvest of paddy to calm down the weary

souls of the farm hands.

A Nadagama is staged overnight and is

therefore, a long performance full of witty

dialogues as well as a lot of storytelling.

However, Maname which is an outcome of a

meticulous and arduous research, has been

greatly influenced by the folk-drama traditions

of the day and Nadagam, Tamil traditional

dance forms such as Kooththu as well as

Indian and Japanese traditional theatre like

No and Kabuki which Professor

Sarachchandra studied.

Working Committee Contacts:
Dhammika – 647.924.7592; Vijenthira – 416.877.8409; Kamal – 416.626.0205; Padminie – 647.898.7762
PeradeniyaAlumniCanada@gmail.com

Some of Prof. Sarachchandraõs Creations

News Bulletin
Working Committee of Peradeniya University Alumni
January-March 2014

Page 4

The Guelph and Kitchener Waterloo Local Meeting was held on

December 28th, 2013 in Guelph.

Approximately 25 Peradeniya Alumni who did not take part in the previous

Peradeniya Alumni events were present at the meeting. Representatives

from the Working Committee provided a brief description of the

background, our policies and challenges of forming the widest Alunmi

Association for Peradeniya University, and the strategy of the working

committee to make this effort a success.

Importance of joining more members to the Working Committee was

emphasized at the discussion.

A constructive discussion was taken place on how to form into one

organization including ‘PeraCanadians’. Representatives from the

Working Committee explained the work completed so far, the current

status, and the future steps to be taken to fulfill this task.

Everyone endorsed our commitment to building all in composing alumni

and the need to find common grounds to progress.

Nandana Perera, Aruna Bandaranayake and Priyantha Kulasekera from

Peradeniya organized the event, which was held in Zest Café in Guelph

with the courtesy of its proprietors Choola and Indrani de Silva.

Working Committee Contacts:
Dhammika – 647.924.7592; Vijenthira – 416.877.8409; Kamal – 416.626.0205; Padminie – 647.898.7762
PeradeniyaAlumniCanada@gmail.com

Local Meetings

Guelph, Kitchener, Waterloo

The Oakville and Milton Local Meeting was held on March 1st, 2013 in Oakville.

Approximately 30 Peradeniya Alumni were present at the meeting including the working committee members.

Representatives from the Working Committee provided a brief description of the background, our policies and

challenges of forming the widest Alunmi Association for Peradeniya University, and the strategy of the working

committee to make this effort a success.

During the discussion, audience suggested to launch a scholarship program to Peradeniya under graduates. This

suggestion will be taken in to consideration in the forthcoming working committee meetings

Nimal and Vinitha Liyanage, Chamila Rajapakse and their friends from Peradeniya organized the event.

Oakville and Milton

News Bulletin
Working Committee of Peradeniya University Alumni

January-March 2014 Page 5

On November 14, 2013, the Hantana Night 2013 event was

successfully held in Ottawa. This event was organized by the

Ottawa Chapter. The 2013 event was special because the

organizing committee decided to open the event to the groups

outside the Ottawa Chapter.

The event was very successful with more than 125 participants

from Peradeniya and other university alumni as well as friends

of Peradeniya in Ottawa.

Among a large number of events, ‘Dry Bankuwa’, ‘Gajaya’

Drama, ‘Rag Season’ are some of the events the audience

enjoyed the most.

The event brought very sincere feelings of the rag season which

we all went through during the initial period of University life.

Working Committee Contact:
Dhammika – 647.924.7592; Vijenthira – 416.877.8409; Kamal – 416.626.0205; Padminie – 647.898.7762
PeradeniyaAlumniCanada@gmail.com

New Alumni Chapter ð Calgary and

Edmonton

 The Calgary and Edmonton Peradeniya Alumni held

an inauguration meeting to form a Peradeniya

Alumni chapter for Alberta, Canada. They gathered

in Calgary and Edmonton on November 25, 2013 (at

the same time) and connected through Skype to

continue a common discussion.

More than 75 gathered at both places and discussed

the need of an Alumni Association and its objectives.

The alumni gathered at these two locations decided

to form a Chapter and appointed office bearers and

an executive committee for the Association.

We, the Working Committee of the University of

Peradeniya, are pleased to see the excitement of

spreading the Preradeniya spirit.

Hantana Night ð 2013
Organized by Ottawa Chapter

Calgary

Edmonton

Alumni News

News Bulletin
Working Committee of Peradeniya University Alumni
January-March 2014

Page 6

(Not for public circulation)

Working Committee Contact:
Dhammika – 647.924.7592; Vijenthira – 416.877.8409; Kamal – 416.626.0205; Padminie – 647.898.7762
PeradeniyaAlumniCanada@gmail.com

Summary of our Objectives

 Renewing university ties and foster networking, represent Peradeniya University and work collaboratively with other

Peradeniya alumni chapters, promoting mutually beneficial networking with other Sri Lankan and Canadian university

alumnus.

 Supporting academic goals of Peradeniya University, creating windows for postgraduate education opportunities and

enhancement of standards of education, promoting University of Peradeniya brand

 Supporting professional and personnel development of the members, Peradeniya graduate newcomers, collaborate with

other similar organizations

 Recognizing and felicitating outstanding achievements of Peradeniya alumni members and promote Sri Lankan culture.

In order to ensure sustenance of Peradeniya alumni work, we as Peradeniya University Alumni group, shall not

engage or promote or participate in any political or religious activities or any social activity that can directly or

indirectly lead to engagement, promotion or participation of any political or religious activity and/or in conflict of the

above objectives. Any exception will be evaluated based on merits.

However this principle does not aim at restricting individual choices.

2. Expansion of Alumni Engagement- Local Meeting 3

(Brampton-Mississauga)

We plan to visit your city in the coming to reach out to all the alumni

members to explain our program and to get your thoughts.

One of the objectives of local meetings is to strengthen the Alumni in

every part of Toronto and its suburbs.

While the working committee is working towards forming a

Peradeniya Alumni Association representing all alumni into one strong

Alumni Association, these local meetings are very helpful in sharing

different views and reaching commonly accepted principles and

work programs.

Working committee has decided organize future local meetings in:

Etobicoke, Ajax + Pickering, London + Windsor, Toronto East

What Is Next

1. Inter Alumni Cricket Tournament - 2014

The Inter Alumni Cricket Tournament – 2014 will be organized by the Peradeniya Alumni.

The Working committee of the Peradeniya Alumni decided to host the event in mid

2014. We are currently in the process of booking a venue in a central location and

initiating formal discussions with the other alumni associations and groups.

There were some universities who did not partake in this wonderful event and we are

planning to encourage these university alumni to participate in the 2014 Inter University

Cricket Tournament.

Next Local Meeting

in

Brampton
April 05, 2014

(Saturday)

at

Gibson Recreation Center
125 McLaughlin Rd N Brampton

(Queen and McLaughlin)

Contacts:

Asantha (647.391.1701)

Nimal (416.833.0962)

Nalaka (905.495.5360)

Jayalath (647.293.8793)

