Make an *Oni* Mask 鬼

THE JAPANESE HOUSE ACTIVITIES

Learn about Setsubun, the Coming of Spring celebration, and make your own oni (Japanese monster) mask.

Learn about Setsubun

Setsubun, celebrated on February 3rd, is the Japanese ritual of driving out bad luck and evil spirits and welcoming in good luck and good health in preparation for spring. On Setsubun, people have bean-throwing ceremonies called mamemaki and eat one soybean for every year old they are, which gives them good health and long life. Although Setsubun is a very popular custom in Japan, it is not a national holiday.

For most children in Japan, *Setsubun* is a fun holiday. They make or buy masks and pretend to be Japanese monsters called *oni* as part of the *mamemaki* ceremony. These monsters appear in old Japanese folktales and legends. They usually have one or two horns on their foreheads, wear tiger-skin pants and hold large spiked weapons in their hands. In some stories, they are humorous and kind, but more often they are mean and evil.

TIME:

20 minutes

MATERIALS:

- Oni mask activity sheet—on thick paper
- Rubber bands, string or ribbon
- Markers, crayons, or colored pencils
- Scissors
- Hole puncher

PRONUNCIATION GUIDE:

Setsubun: seh-tsu-boo-n

Oni: oh-nee

Mamemaki: *mah-may*

mah-key

2. Make Your Own *Oni* Mask

- 1. Color the oni mask.
- 2. Cut the mask out.

- 3. Cut the eyes out of the mask.
- 4. Punch a hole in each ear area.

- 5. Put a piece of string or ribbon or a rubber band through each ear hole and secure it to the mask.
- 6. Put the mask on!

Things to Talk about

- If you want to learn more about oni, here are some Japanese folktales
 and legends you might like! All titles are also available in Kamishibai Storytelling editions from www.kamishibai.com.
 - -Peach Boy (*Momotaro*)
 - -The One-Inch Boy (Issun-boshi)
 - -The Oni Who Sank to the Bottom of the Sea (Umi ni Shizunda Oni)
 - -The Magic Rice Paddle (Fushigina Shamoji)

Make an Oni Mask 鬼

THE JAPANESE HOUSE **ACTIVITIES**

