

Language on Coins and Bank Notes of Lanka

By *Dr Kavan Ratnatunga*

President, Sri Lanka Numismatic Society

Most of the indigenous coins of ancient Lanka had only symbols. The classic multi-symbol coin known as the Elephant and Swastika maybe a commemorative issue for the visit of Mahinda Thera, as the symbols are interpreted as events in the life of the Buddha. The rare lion and swastika lead [coin](#) has Brahmi text along the periphery around the railed swastika. This symbol which is seen cut at the commencement of stone inscriptions by Lankan kings, is recognized as the Royal standard of the early Anuradhapura era.

During this era foreign coins with Greek and Roman text came into the island in external trade, and many have been found in excavations. They probably did not circulate internally.

DevaNagari text *Sri lak viha* appears on the 8th century gold *kahavanu* [coin](#). The coins of RajaRaja Chola replaced *lak viha* with RajaRaja. After Lanka was liberated in 1070 we find coins in the names of VijayaBahu, ParakramaBahu, Nisankamalla, Sahasamalla, Lilavati, Dharmasokadeva, Buvanekabahu. Most of the coins of latter monarchs are minted in copper. Large numbers of these coins know as *massa* are found in hoards.

Many copper cash coins from the Chinese Northern and Southern Sung dynasties of 11th to 13th centuries have also been found on the island in large hoards. These coins may have circulated with the *massa* coins.

The 15th century Setu massa are the first Lankan coins with Tamil text. They were issued by the Arya Chakravartis in Jaffna between 1462 and 1597. These copper coins have the *Standing Monarch* characteristic of most medieval Lankan coins. In this [coin](#) the word *Setu* appears below the Nandi bull couchant facing left.

Roman script first appears on a Portuguese [coin](#) had **S:LOVRENCO**, as the port in Colombo port was named after São Lourenço. The 1631 Silver Tanga [coin](#) shown has initials **S L** on either side of the grill with fire beneath, on which this Christian martyr was burned by Emperor Valerian in the 3rd century.

Sinhala text first appeared on a rare Tin-lead *aka* [coin](#) with the date 1747. The coin was to be pierced with a hole for the purpose of stringing. According to Codrington they were minted to relieve a shortage of duits for arecunut trade with the Kandyans. This may explain the Sinhala Text. This coin is extremely rare and I have seen one only in the British Museum collection.

Dutch coins had the VOC (Verenigde Oostindische Compagnie) monogram of the Dutch East India Company. These crude thick Copper Dump [coins](#) were minted locally between 1783 and 1795 in Colombo, Trincomalee, Galle and Jaffna. Colombo (**C**) had **STUIVER** and Trincomalee (**T**) had **ST**. The Galle (**G**) had value in Sinhala text and the Jaffna (**I**) had Tamil text.

Lanka's first currency note was issued in 1785, which was in Rix Dallars and called Kredit Brieven and payed 3% Interest. It had text in Dutch, Sinhala and Tamil. This Dutch liability was taken over by British in 1796.

Early British coins had a standing Elephant facing left with **CEYLON GOVERNMENT**. The locally minted copper dump [coins](#) from 1801 to 1816 had value as a fraction of a Rix Dollar (48 Stivers), and the Silver Dump [coins](#) minted from 1803 to 1809 had value in Stivers. Very iconic is the Silver Rix Dollar [coin](#) of 1821 with George IV. All these coins had text only in English.

Currency was issued by Ceylon Government Treasurer in Rix Dollars till 1825. The logo was Britannia. From 1827 currency note were issued in Pounds Sterling. The text was in English but the value was also given in Sinhala and Tamil. The trilingual value has been maintained on all coins and currency notes issued in Lanka from 1827 to present.

British Coins were legal tender in Ceylon from 1825 to 1870. Significant shortage of those coins made the Coffee estates issue their own tokens for payment of estate labor and were redeemable in the company shop.

Decimal coins were issued since 1870. Coins had the Talipot Palm tree on the reverse till 1942 and the Monarch on the obverse. Coins were issued with Queen Victoria (1870-1901); Edward VII King & Emperor (1902-1910); George V King and Emperor of India (1911-1929); George VI King and Emperor of India (1937-1945); King George the Sixth (1951) and Queen Elizabeth Second (1955-1957). Text other than value was only in English.

Stamps issued from 1857 to 1947 had text only in English. From 1948 to 1972 it had Ceylon, Sri Lanka in Sinhala and Ilankai in Tamil. In 1956 the currency notes interchanged English text to Sinhala. Only the Value appears in English and Tamil. The portrait of Queen Elizabeth II was replaced with the Ceylon Armorial ensign.

When that was used on regular [coins](#) from 1963 to 1971 the name of the country only in Sinhala was Lanka, although commemorative [coins](#) used Sri Lanka. Only from 1969-5-10 was the name of the Bank added in English and Tamil. In 1972 the [coins](#) got Sri Lanka in Sinhala, but the name of the bank in English on the Currency notes remained as Central Bank of Ceylon till 1985.

Coins and Bank Notes of Lanka record the long history of language over period longer than two Millenniums, and reflects the Politics in the Island.

More details of these and other coins can be found in the Authors websites <http://coins.lakdiva.org> and <http://notes.lakdiva.org>