

Fantabulous Folk Art...

Molas

Let's Visit

San Blas de Cuna Islands

Situated in the Caribbean Sea a few miles off the north coast of Panama, the San Blas de Cuna Islands are the home of the Cuna, a traditional society of Native Americans.

These tropical islands are small and many are surrounded by coral reefs. The islands are part of Panama, but are primarily run by the Cuna tribe.

How did the Cuna come to live on the island of San Blas?

- In 1513, Spanish explorer *Vasco de Balboa* invaded Panama.
- The Cuna fought him for the mainland.
- Around 160 years ago the Cuna escaped to San Blas Island in *cayucos*.

Who Are the Cuna?

- Strongly knit tribal society
- Have a tradition or ritual for every event
- Traditions are passed down orally or through molas

A day in the life of the Cuna MEN:

- Paddle to the mainland in *cayucos* to tend their fields.
- Fish for lobsters, red snappers, swordfish, sharks, and manta ray.
- Bring home firewood and river water for the village.

A day in the life of Cuna WOMEN:

- Perform chores
- Take care of family and animals
- Fetch water
- Cook and tend the fires in the *sokakka*
- Work on their Molas

A day in the life of the Cuna KIDS:

- Kids go to school just like you
- Unlike the homes, schools are built of cement blocks
- Students are taught to speak and write in Spanish

What is a Mola?

- Mola is the Cuna word for "cloth"
- In *reverse appliqué*, the women layer fabric and cut intricate patterns, exposing colors in the underlying pieces of fabric.
- Molas are sewn with almost invisible stitches.

Cuna Indian women spend many hours hand sewing these fabulous "molas" to be worn on both sides of their blouses.

- All genuine Molas are created and worn by Cuna women.
- Many hours of careful sewing are required to create a fine mola.
- Designs are always original and are an opportunity for women to express themselves and demonstrate their talent.
- The ability to make an outstanding mola is a source of status.

What to do with a Mola...

- Framed as Art
- Pillows
- Place mats
- Bedspreads or Quilts

Mola Criteria:

- Balance
- A Central Subject
- Smooth, Even, and Narrow Lines
- Many Layers
- Intricate Cutouts
- Addition of Details

Typical Mola Motifs:

- Geometric
- Animals or marine life
- Dominant Mola Colors: Red or Orange, & Black

Inspired by the things they see in their everyday lives.

Parrots, storks, and turkeys live around these islands & are held in high esteem by mola makers.

Nautical themes are popular to the people living in the midst of a vast sea.

Compare and Contrast

- How are these two artworks similar?
- How are they different?

Compare and Contrast

- How are these two artworks similar?
- How are they different?

Molas are one of the primary expressions of the visual arts in Cuna society.

