

Gambolling GODS

Theyyam, Theyyakkolam and Souvenirs www.bekaltourism.com

www.bekaltourism.com

Gambolling

Theyyam, Theyyakkolam and Souvenirs

Theyyam is an integral cultural symbol of North Malabar that combines religion, culture and aesthetics. The word "theyyam" in Malayalam is a corrupt form of Deivam which means "God". Therefore, theyvattom signifies the dance of God. There is a strong belief that hero-worship was the chief sentiment that inspired the birth of theyyattom. It choreographically presents the various deeds of the deity and lasts as long as the dancer is possessed by the divine force. The dancer wears colourful costumes and elaborate ornaments, and this visual extravaganza is what makes theyyattom an artistic expression of devotion. Local collectives together with government initiatives have strived to make these unique art forms, rituals and cultures of North Malabar expand and reach across the world. Its fame has spread so far and wide that foreigners come in droves to north Malabar to see and experience the grandeur. The world has thus come to know more about this art form, the artistes, the connoisseurs who promote it, as well as the scholarly studies that have been done on it.

Where to see

Payyanur
Parassinikadavu
Muthappan Temple
Kunhimangalam
Madayikavu
Kasaragod

To experience Malabar,
Download mobile app
www.bekaltourism.com

This pilgrim centre, located on the banks of Valapattanam River, is famous for the Muthappan Theyyam performed at dusk and dawn throughout the year.

