

 [image: SriLanka_Ebook.jpg]

 [image:]

 Sri Lanka

 Leon Peterse en Joke Petri

 Kijk voor al onze reisgidsen op www.dominicus.info

 Tekst: Leon Peterse en Joke Petri

 Grafische vormgeving: Suzanne Nuis, Haarlem

 Zetwerk: Crius Group, Hulshout

 Cartografie: G-O graphics, Wijk bij Duurstede

 Redactie: Sanne Boersma, Utrecht

 Omslagfoto: Leon Peterse

 ISBN 978 90 257 6379 4

 ISBN 978 90 257 6380 0 (e-book)

 NUR 517

 Negentiende druk 2017

 © 2012 Uitgeverij J.H. Gottmer/H.J.W. Becht BV

 Postbus 317, 2000 AH Haarlem

 Uitgeverij J.H. Gottmer/H.J.W. Becht BV is onderdeel van de Gottmer Uitgevers Groep BV

 Samensteller en uitgever hebben geprobeerd om alle gegevens zo duidelijk en volledig mogelijk te verschaffen. Noch de samensteller noch de uitgever kan enige aansprakelijkheid aanvaarden voor mogelijk negatieve gevolgen van gebruik van dit boek. Ook hebben samensteller en uitgever zich de grootste moeite getroost om alle rechthebbenden te achterhalen van het gebruikte beeldmateriaal. Voor onverhoopt toch onjuiste vermelding stelt noch de samensteller noch de uitgever zich aansprakelijk.

 Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of een andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

 Alle Dominicus-reisgidsen worden voortdurend geactualiseerd. Natuurlijk kan het ondanks onze zorg voorkomen dat je op reis merkt dat er veranderingen hebben plaatsgevonden die onze redactie niet tijdig bereikt hebben. We stellen het erg op prijs als je ons informatie over gewijzigde omstandigheden toestuurt: daarmee help je ons de volgende drukken actueel te houden. Je kunt ons bereiken via: travel@gottmer.nl. Meer informatie is te vinden op onze website: www.dominicus.info.

 Inhoud

 Kaarten & plattegronden

 Woord vooraf

 	
 01 Parel in de Indische Oceaan

 Een land werd een eiland

 Flora en fauna

 Klimaat en reistijd

 Bevolking en taal

 Sociale voorzieningen

 Staatsinrichting

 Economie

 Een confrontatie tussen culturen

 Pittige keuken

 	
 02 Geschiedenis

 Oude historische bronnen

 De koningen van Anuradhapura

 De koningen van Polonnaruwa

 De Portugese tijd (1505–1658)

 De Hollandse tijd (1658–1802)

 De Engelse tijd (1802–1948)

 Onafhankelijkheid

 De Republiek Sri Lanka

 Singalezen contra Tamils (1980–2001)

 Op weg naar vrede (2002–heden)

 	
 03 Godsdienst, kunst en cultuur

 Boeddhisme

 Hindoeïsme

 Islam

 Architectuur

 Muziek, dans en literatuur

 Traditionele kleding

 Feesten

 	
 04 Colombo

 De haven van Serendib

 Fort en de havenwijk

 Pettah

 Galle Face

 Cinnamon Gardens

 Mount Lavinia

 Kelaniya

 Praktische informatie

 	
 05 Noordwestkust

 Negombo

 Van Negombo naar Puttalam

 Alankuda Beach

 Praktische informatie

 	
 06 Anuradhapura

 Bewogen geschiedenis

 De oude koningsstad

 Mihintale

 Praktische informatie

 	
 07 Noorden en oostkust

 Stad Jaffna

 Schiereiland Jaffna

 Trincomalee en omgeving

 Batticaloa

 Arugam Bay

 Praktische informatie

 	
 08 Dambulla, Sigiriya en Polonnaruwa

 Matale

 Aluvihara en Nalanda

 De rotstempels van Dambulla

 Aukana

 Nationale parken Minneriya, Kaudulla en Eco-park Hurulu

 Sigiriya

 Polonnaruwa

 Praktische informatie

 	
 09 Kandy en omgeving

 De laatste koningsstad

 Botanical Gardens

 Olifantenweeshuis van Pinnawala

 Tempels in omgeving van Kandy

 Knuckles Range

 Mahiyangana

 Praktische informatie

 	
 10 Centraal bergland

 Van Kandy naar Nuwara Eliya

 Nuwara Eliya

 Horton Plains

 Adam’s Peak

 Bandarawela

 Ella

 Badulla

 Buduruvagala

 Ratnapura

 Praktische informatie

 	
 11 Zuidoostkust

 Yala National Park

 Kataragama

 Tissamaharama

 Kirinda

 Bundala national park

 Hambantota

 Uda Walawe National Park

 Tangalla

 Dondra Head

 Praktische informatie

 	
 12 Zuidwestkust

 Matara

 Mirissa

 Van Mirissa naar Unawatuna

 Unawatuna

 Galle

 Hikkaduwa

 Ambalangoda

 Bentota

 Beruwela

 Kalutara

 Praktische informatie

 	
 Algemene informatie

 Kaarten & plattegronden

 Colombo

 Colombo-Fort

 Centraal Sri Lanka

 Negombo

 Anuradhapura

 Polonnaruwa

 Quadrangle

 Kandy

 Nuwara Eliya

 Het zuidelijke deel van Sri Lanka

 Het fort van Galle

 Woord vooraf

 Jarenlang werd Sri Lanka geteisterd door een burgeroorlog, waarbij de door de Singalezen gedomineerde regering en de rebellen van de Tamil Tijgers lijnrecht tegenover elkaar stonden. Het etnische conflict eiste tienduizenden mensenlevens en heeft Sri Lanka als toeristische bestemming veel kwaad gedaan. Toch bleef het land zelfs tijdens het dieptepunt van de burgeroorlog buitenlandse bezoekers trekken. Dit kwam doordat de strijd zich concentreerde in het noorden en oosten – waarbij het op de rest van het eiland betrekkelijk rustig bleef – en doordat de strijdende partijen de toeristen ontzagen. Nu de vijandelijkheden zijn beëindigd en alle delen van het eiland veilig zijn te bereizen, heeft het toerisme een enorme vlucht genomen.

 Sri Lanka is een wondermooi eiland, een ‘tuin zonder jaargetijden’. Er zijn weinig tropische bestemmingen die op een betrekkelijk klein oppervlak zoveel natuurschoon en zo’n rijke cultuur hebben als de ‘Parel in de Indische Oceaan’. Langs de kust liggen met palmen omzoomde zandstranden, badplaatsjes en idyllische vissersdorpen. In het binnenland strekken zich thee- en rubberplantages uit. Hier zijn heuvel- en berglandschappen te vinden en de hill stations waar de Britten tijdens de koloniale periode de hitte van de vlakte ontvluchtten. Voor de cultuurliefhebber zijn de oude koningssteden en de restanten van het Hollandse verleden een must. Voor het observeren van de uitbundige planten- en dierenwereld zijn de nationale parken het aangewezen domein.

 De inwoners begroeten hun gasten door beide handen met de handpalmen tegen elkaar ter hoogte van hun gezicht te brengen. Ze spreken daarbij de groet ayubowan uit en wensen u een lang en gelukkig leven: welkom op Sri Lanka!

 Leon Peterse en Joke Petri

 01 Parel in de Indische Oceaan

 De meeste bezoekers beginnen hun reis in Colombo, met het fort en de haven, de volkswijk Pettah en de fraaie stadswijk Cinnamon Gardens. Het vissersdorp Negombo ten noorden van Colombo heeft een grote vismarkt en is een populaire badplaats. Tot de hoogtepunten van een rondreis over het eiland behoren bezoeken aan de oude koningsstad Anuradhapura en de bedevaartsplaats Mihintale. Andere vooraanstaande bezienswaardigheden in het binnenland zijn de Leeuwenrots van Sigiriya, de oude hoofdstad Polonnaruwa, Minneriya Nationaal Park en de rotstempels van Dambulla. Minder bezocht wordt het voormalige Tamil bolwerk Jaffna in het noorden. De badplaatsen aan de oostkust zijn in opkomst.

 In het centrum van het eiland ligt Kandy, met de zeer heilige Tempel van de Tand, het beroemde festival Perahera en de Kandy Dancers. Het heuvelstadje Nu-wara Eliya ademt nog de Britse koloniale sfeer. Vanuit Bandarawela en Ella – het centrum van de theeproductie – kun je wandelingen maken door theeplantages en een theefabriek bezoeken. Aan de andere kant van het centrale bergland ligt Ratnapura, de eeuwenoude delfplaats van halfedelstenen.

 Het zuidoosten heeft een aantal interessante nationale parken, terwijl de pittoreske stranden aan de zuid- en zuidwestkust uitnodigen tot relaxen, snorkelen en duiken.

 Een land werd een eiland

 Het eiland Sri Lanka ligt in het noordelijke deel van de Indische Oceaan, ongeveer 750 km ten noorden van de evenaar. Het grondgebied beslaat 65.610 km2, ongeveer de oppervlakte van Nederland en België samen. De lengte van het eiland bedraagt 445 km en het is nergens breder dan 225 km.

 Gelegen ten zuidoosten van de zuidpunt van India, is het van dit land gescheiden door de ondiepe, slechts 48 km brede Palkstraat. In zekere zin is het ook met India verbonden door de zogenaamde Adamsbrug, een aaneenschakeling van koraalriffen, zandbanken en zandige eilandjes, die zich uitstrekken van het voor de noordwestkust van Sri Lanka gelegen eilandje Mannar tot aan het Indiase vasteland.

 Geologisch gezien maakt Sri Lanka deel uit van het geplooide Indiase massief, het Deccan-plateau. Het was in zijn lange geologische geschiedenis diverse malen door middel van een landbrug met het subcontinent Voor-Indië verbonden, met name tijdens de ijstijden. Door de strenge koude gedurende de ijstijden bevroor veel water, met als gevolg dat de zeespiegel laag stond.

 In lang vervlogen tijden werd het Deccan-plateau door krachten vanuit het binnenste van de aarde boven de zeespiegel geheven. Een machtig en deels geplooid gebergte was het gevolg. Daarna volgde een periode van circa zestig miljoen jaar waarin erosie, verwering en massabeweging de bergen afbrokkelden en afsleten. Er ontstond langzaam maar zeker een landschap met afgeronde vormen en een betrekkelijk gering reliëf. Een dergelijk gebied, een peneplain, omvat nu vier vijfde deel van het eiland. Het varieert van het vruchtbare laagland in het zuidwesten tot de droge vlakten in het noorden, oosten en zuiden, inclusief de woestijnachtige gebieden en het schiereiland Jaffna. Alleen in het centrum van het eiland ligt nog een bergachtig gebied, bekend als het centrale bergland.

 EROSIE

 Erosie is op zichzelf een natuurlijk proces dat thuishoort in een reliëfrijk gebied. Door verwering slijten de gesteenten onder invloed van de elementen. Regenwater dat over een gesteente of over de bodem stroomt, spoelt zeer geleidelijk stukjes steen en bodem los en voert deze met zich mee, de berghelling af. Geen berg of bodem is hiertegen bestand.

 Bij een normale erosie is er bijna een evenwicht tussen de hoeveelheid afgevoerd bodemmateriaal en de vorming van nieuwe bodem. In Sri Lanka is echter op veel plaatsen sprake van een versnelde erosie, dat wil zeggen dat de bodem veel sneller verdwijnt dan er nieuwe wordt gevormd. De belangrijkste oorzaak is de cultivering van de grond. Uit onderzoek is gebleken dat in een natuurlijk bos sprake is van een normale erosie. De wortels houden de grond vast en de bosgrond bewaart het regenwater als een spons. Zijn er geen bomen, maar bestaat de begroeiing uit struikgewas, dan verdwijnt er tienmaal zoveel bodemmateriaal. Als we deze vergelijking met een natuurlijk bos doortrekken, dan worden de cijfers steeds schrikbarender. Van een weide verdwijnt honderdmaal en van een akker duizendmaal zoveel bodemmateriaal door erosie. Met andere woorden: als men van een bos een akker maakt, dan wordt het effect van erosie duizendmaal versterkt. Dit is nu precies het probleem in Sri Lanka. Steeds meer bomen worden gekapt en moeten plaatsmaken voor akkers en plantages.

 Bodemgebruik en -misbruik

 Sri Lanka is een agrarisch land; 75 procent van de bodem is in cultuur gebracht. De rest van het oppervlak is nog met jungle en ongerept woud bedekt. Daar leven vele soorten apen en kleurige vogels. Er groeien lianen en reuzenvarens, evenals prachtige orchideeën. De wouden leveren onder meer bamboe, ebbenhout, mahoniehout, teakhout en satijnhout.

 Op de ongerepte wouden wordt roofbouw gepleegd. Landbouwers verbranden grote stukken bos om op de zo gevormde en met as verrijkte velden akkerbouwgewassen te kunnen voortbrengen. Zodra na enkele jaren de opbrengsten achteruitlopen, wordt het veld prijsgegeven en een nieuw stuk land open gebrand. Deze zogenaamde chena-landbouw of shifting cultivation bedreigt het voortbestaan van moessonwouden en tropische regenwouden op Sri Lanka. Bovendien verslechtert de kwaliteit van de bodem en versnelt de erosie.

 Neerslag

 Het uiterlijk van veel gebieden in Sri Lanka wordt sterk bepaald door de hoeveelheid regen die er valt. Deze neerslag wordt op zijn beurt weer beïnvloed door de aanwezigheid van bergketens en de moesson, een halfjaarlijks wisselende wind. De meeste neerslag valt in de vruchtbare vlakte in het zuidwesten en in het centrale bergland. Aanzienlijk minder neerslag is er in de droge vlakten in het noorden, oosten en zuiden. Uitgesproken weinig neerslag valt er in de twee woestijnachtige gebieden in het zuidoosten en noordwesten. De smalle kuststrook heeft een heel eigen karakter.

 WATERMANAGEMENT IN SRI LANKA

 De talloze irrigatiemeren worden wewa (Singalees), kulam (Tamil) of tank (Engels) genoemd. Deze waterwerken getuigen van de grote technische kennis van de Singalezen in de periode van 1000 v.Chr. tot 1300 n.Chr. om akkers en rijstvelden vruchtbaar te maken door bevloeiing. In het jaar 1153 sprak koning Parakrama Bahu de Grote de legendarische woorden: ‘In een land als het onze mogen wij geen druppel water ongebruikt naar de oceaan laten stromen.’ De daad bij het woord voegend liet hij 163 stuwdammen, bijna 4000 kanalen en ongeveer 2500 wewa’s aanleggen. Een aantal van deze kunstmatige meertjes doet nu dienst als vogelreservaat. Ze zijn een lust voor het oog; vaak staan er prachtige oude bomen langs en op de oevers en in het water verblijven witte koereigers, pelikanen en buffels.

 Ook nu is er sprake van een actief waterbeheer. In een aantal rivieren zijn stuwdammen aangelegd. Daardoor ontstaan stuwmeren die water leveren voor irrigatie van de landbouw in de droge maanden en voor het opwekken van hydro-elektrische energie. Voorts wordt in de stuwmeren vis gekweekt.

 De waterwerken vallen op door hun omvang. Het in 1903 gerestaureerde Elahera-kanaal, dat water uit de bergen naar een wewa leidt, is 140 km lang. De Nuwara Wewa bij Anuradhapura heeft een oppervlakte van 1200 ha en een stuwdam met een lengte van 6 km. De Wewa Minneriya ten noordwesten van Polonnaruwa (nu een vogelreservaat) is in het jaar 275 aangelegd door koning Mahasena en heeft een omtrek van 32 km.

 Bijzonder zijn de door de bergen gegraven tunnels bij Matale en Kandy die het water van de Mahaweli Ganga (Grote Zandrivier), de langste rivier van het eiland, naar een aantal meren voert. De 321 km lange Mahaweli is van groot belang voor de watervoorziening in de droge vlakten van Sri Lanka.

 Het vruchtbare zuidwesten

 Dankzij de overvloedige regens is de bodem in het zuidwesten van Sri Lanka zeer vruchtbaar. Het is dan ook geen wonder dat deze regio dichtbevolkt is. Vier vijfde deel van dit gebied is in cultuur gebracht door veelal Singalese boeren. Traditioneel was dit het gebied waar specerijen werden verbouwd ten behoeve van de koloniale machthebbers. Tegenwoordig liggen hier onder andere kokospalm- en rubberplantages en rijstvelden. Rijst is het voornaamste voedingsmiddel van Sri Lanka en wordt in dit land voornamelijk verbouwd volgens de traditionele natte methode. Men zaait de rijst uit op kleine kweekbedden die onder water zijn gezet. Daarna planten de boeren de jonge kiemplantjes over van de kweekbedden op de natte akkers. Na enkele maanden kan de rijst geoogst worden. Het hele gebied wordt economisch, politiek en cultureel sterk beïnvloed door de op de kuststrook gelegen hoofdstad Colombo. Op de lichtglooiende vlakte zijn naast de vele plattelandsdorpen nog enkele tropische regenwouden te vinden.

 DE TSUNAMI VAN DECEMBER 2004

 Op 26 december 2004 vond voor de westkust van Noord-Sumatra een zware zeebeving plaats, met een kracht van 9 op de schaal van Richter. De beving veroorzaakte een enorme vloedgolf of tsunami, die in grote delen van zuidelijk Azië dood en verderf zaaide. Met meer dan 30.000 doden was Sri Lanka na Sumatra het zwaarst getroffen gebied. Overal langs de kust sloeg de vloedgolf toe, van het noordoosten tot het zuidwesten. Naast het verlies aan mensenlevens was er ook grote materiële schade. Huizen, hotels en pensions werden verwoest en een groot deel van de vissersvloot ging verloren.

 Onmiddellijk na de ramp kwam de internationale hulp op gang. Vooral dankzij die hulp is de toeristische infrastructuur voor een groot deel hersteld en vonden toeristen al snel weer hun weg naar het eiland. Dat laatste was van groot belang, want zoals een inwoner het kernachtig verwoordde: ‘Laten de toeristen alsjeblieft naar Sri Lanka komen om vakantie te vieren, want dat is de beste bijdrage aan de wederopbouw van het land.’

 De droge vlakten

 De droge vlakten in het noorden, oosten en zuiden beslaan driekwart van de totale oppervlakte van het eiland. Historisch gezien is dit het belangrijkste gebied. Hier bevinden zich de overblijfselen van de oude koninkrijken Anuradhapura, Polonnaruwa en Sigiriya, de laatste gelegen op een berg. Zij zijn de stille getuigen van het rijke verleden van Sri Lanka. In de droge vlakten, die overigens net als het zuidwesten van het eiland niet echt vlak zijn maar licht glooiend, valt slechts tussen de maanden december en februari voldoende neerslag. Vandaar dat de Singalese koningen ten behoeve van irrigatie al eeuwen voor onze jaartelling stuwmeren, stuwdammen, kanalen en waterreservoirs aanlegden.

 Een belangrijk deel van dit gebied is nog bedekt met moessonwoud. Helaas worden de wouden bedreigd, doordat er meer ruimte nodig is voor de groeiende bevolking. Dankzij de bouw van stuwdammen kan steeds meer land worden geïrrigeerd. Dit leidt tot een omvangrijke migratie van het zuidwesten naar de droge gebieden.

 Het centrale bergland

 Het zeer regenrijke centrale bergland, dat door diepe valleien wordt doorsneden, vormt een fraai landschap. Boven het plateau rijzen enkele bergtoppen op, zoals de Kirigalpotta (2394 m), Adam’s Peak (Sri Pada, 2243 m), de Totapalakanda (2356 m) en de Pidurutalagala (2524 m).

 Het gebied stond van oorsprong onder controle van de koningen van Kandy en was voornamelijk bedekt met ondoordringbaar tropisch regenwoud. Het grootste deel van de regenwouden is echter gekapt ten behoeve van koffie- en theeplantages. Het centrale bergland is het belangrijkste theeproducerende gebied van het eiland. Tevens liggen hier prachtig aangelegde terrassen (sawa’s), waarop rijst wordt verbouwd.

 De kuststrook

 Sri Lanka heeft een 1600 km lange kustlijn met talrijke parelwitte zandstranden. Enkele prachtige stranden liggen bij Tangalla, Mirissa, Hikkaduwa en Bentota aan de zuid- en zuidwestkust, en bij Trincomalee aan de oostkust. In het zuiden is de kust regelmatig en vlak. Op een aantal plaatsen liggen eilandjes, lagunen en baaien. De lagunen zijn van de zee gescheiden door langzaam groeiende zandbanken. Als de afsluiting volledig is, is er sprake van een binnenmeer.

 De kustvlakten in het zuiden zijn smaller dan in het noorden. Langs de kust groeien miljoenen kokospalmen, afgewisseld met natte rijstvelden. In de kuststrook ligt een opvallend groot aantal dorpen en steden. Ze zijn met elkaar verbonden door een eeuwenoude kustweg die bijna het hele eiland omcirkelt, slechts onderbroken door beschermde wildgebieden.

 Jaffna en de eilanden

 De uiterste noordpunt van Sri Lanka wordt gevormd door het schiereiland Jaffna, dat omringd is door een aantal eilanden. De gelijknamige havenplaats is de grootste stad van het noorden en het economische, politieke en culturele bolwerk van de Tamils. Het schiereiland is door middel van een smalle zandbank, de Elephant Pass, met de rest van Sri Lanka verbonden. Ten westen van het schiereiland Jaffna liggen diverse eilanden. Op het eiland Delft (Neduntivo) leven wilde paarden.

 Woestijnen en savannes

 In het zuidoosten en noordwesten liggen twee woestijnachtige gebieden. Zij bestaan deels uit savannes en deels uit kleine zandwoestijnen. In dit gebied valt opmerkelijk weinig regen en er wonen betrekkelijk weinig mensen. De savannes vloeien landschappelijk geleidelijk over in de moessonwouden van de droge vlakten en zijn er wat betreft de begroeiing aan verwant. Het grote verschil is dat de savannes veel spaarzamer begroeid zijn en gekenmerkt worden door laag en dor struikgewas. De aanwezige bomen staan op ruime afstand van elkaar. In deze droge gebieden liggen de belangrijkste nationale parken van Sri Lanka, zoals Wilpattu en Yala. De aanwezige dieren profiteren van de natuurlijke overgang van savannes naar moessonwouden.

 Rivieren

 De meeste rivieren ontspringen in het centrale plateau, zijn kort en dalen met talloze stroomversnellingen af naar de kust. Daardoor zijn ze niet geschikt voor de scheepvaart. Ze worden echter steeds meer gebruikt als waterleverancier voor irrigatie. Een grote rivier noemt men ganga, een kleine oya. Doordat de regen brengende moesson bijna al zijn water op het gebergte uitstort, is het noorden van het eiland tamelijk droog en dun bevolkt. In de rest van Sri Lanka zijn de rivieren breed en vol water.

 MAHAWELI-PROJECT

 Door het ontbreken van steenkool en met slechts een kleine hoeveelheid aardolie langs de noordwestkust van het eiland, is Sri Lanka voor zijn stroomvoorziening aangewezen op waterkrachtcentrales. Het Mahaweli-project, een van de grootste irrigatieprojecten van Azië, voorziet het gehele eiland van stroom. Daarbij maakt de bouw van stuwdammen ook irrigatie, met name voor de sawa’s, op grote schaal mogelijk. De grote rivieren Mahaweli Ganga en Maduru Oya zijn voor het Mahaweli-project gebruikt.

 Tot het Mahaweli-project, dat in 1978 van start ging, behoren onder andere het Maduru Oya-project, het Victoria-project en het Kotmale-project met een 107 m hoge dam over de Kotmale Oya. Een 118 m hoge dam met een stuwmeer en een waterkrachtstation op 5 km afstand irrigeren ca. 450 km2 niet-gecultiveerd gebied tussen Mahiyangana en Polonnaruwa. De dam werd tussen 1986 en 1989 gebouwd. Ten slotte is er het Randenigala-project, waarmee eind 1982 werd begonnen. Het complex bestaat uit twee dammen op verschillende plaatsen en een groot stuwmeer. De doelstelling van het Mahaweli-project is dat de stuwmeren 3600 km2 land gaan irrigeren en dat de elektriciteitscentrales 970 MW stroom gaan produceren.

 Flora en fauna

 Sri Lanka heeft dezelfde verscheidenheid aan bloemen, planten en dieren als de rest van tropisch Azië, aangevuld met diverse inheemse soorten. Hier worden alleen de opvallendste exemplaren vermeld.

 Tropische bloemenpracht

 Sri Lanka kent enkele prachtige soorten hibiscus en bougainvilles. Veel bloemen in de bergen komen ons bekend voor: rozen, madeliefjes, siererwten, anjelieren, gladiolen, chrysanten en rododendrons. In de wouden groeien kleurrijke orchideeën.

 Bij de tempels staan frangipani met witte bloemen, terwijl de murates met de rode trossen het liefst bij het water staan.

 De jacaranda heeft in volle bloei blauwpaarse bloemtrossen, de paltophorus goudgele bloemen en de bloemen van de koraalbomen zijn vurig rood. De bloemen van de kanonskogelboom verspreiden een zoete geur.

 Amherstia is de koningin van de bloeiende bomen. Ze is genoemd naar Lady Amherst, de vrouw van een Engelse gouverneur van Birma. De gele bloemen worden vaak neergelegd aan de voet van boeddhabeelden. De bomen vol met kleine, gele bloemetjes, die men veel op het eiland ziet, heten Cassia fistula.

 De laatste der schepping

 Een van de omvangrijkste bomen ter wereld is de baobab of apenbroodboom, die tot 30 m hoog wordt en behalve vruchten ook de grondstof levert voor touw, papier, kleding en medicijnen. De baobab heeft grillige vormen. Volgens de overlevering zou hij tijdens de schepping als laatste aan de beurt zijn gekomen. Toen hij daarover kwaad werd, trok God de pasgeschapen boom uit de grond en plantte hem opnieuw, nu in de zon, met de kruin omlaag en de wortels in de lucht. De boom komt voornamelijk voor in Madagaskar; een van de zeldzame exemplaren op Sri Lanka staat op het schiereiland Jaffna.

 De regenboom (guango) heeft een parapluvormig bladerdak. Volgens de legende laat hij ’s nachts regen vallen. In werkelijkheid zijn dat de plasjes van een soort krekels, die het gras onder de boom groen houden. De banyanboom, herkenbaar aan de luchtwortels, is de heilige boom van de hindoes. De bamboe staat meestal met veel exemplaren bij elkaar. Hij kan tot 30 m hoog worden en wordt onder meer gebruikt voor de constructie van steigers bij de huizenbouw. Verder zijn er mahonie-, kapok-, bananen- en rubberbomen in Sri Lanka. Andere bomen leveren teak- en satijnhout. Tot een hoogte van 300 m komt de kokospalm in groten getale voor, tussen 300 en 1000 m de rubberboom en boven de 1000 m de thee. Kokos, rubber en thee zijn dan ook de drie belangrijkste producten van het eiland.

 Palmcultures

 Er zijn talrijke soorten palmen. De betelpalm levert de nootjes voor de betelpruim; hij wordt ook areka of pinang genoemd. De koolpalm heeft takjes die als kool gegeten worden; de koningspalm (King Coconut) heeft een hoge kaarsrechte stam. De palmyrapalm heeft een bijna ronde bladerkroon van enigszins omhoogstaande takken en groeit voornamelijk op het schiereiland Jaffna. De taliputpalm, de hoogste inheemse boom, bloeit na ongeveer 35 jaar, heeft twee jaar nodig om de grote harde vruchten te vormen en sterft dan een jaar later af. De gedroogde jonge bladeren worden gebruikt voor het vervaardigen van de langwerpige ola-boeken.

 De kokospalm, volgens een dichter ‘een zuil die met een ster is bekroond’, levert kleine noten om te eten en grote oranjekleurige noten waarvan de inhoud gedronken wordt. Deze laatste noemt men koningskokosnoot of thrambili. De kitulpalm heeft lange vruchtentrossen die een lekkernij zijn voor olifanten. Net zoals sommige kokospalmen levert hij toddy. Uit de nog gesloten waaiervormige bloem in het schutblad wordt dit sap afgetapt. Vervolgens wordt om de bloem een draadje gebonden, waarna er met een mes een stukje af wordt gesneden, zodat het vocht in een pot kan lopen. Op verscheidene plaatsen kun je deze toddypotten in de bomen zien hangen.

 Dieren te over

 De savannes, zandwoestijnen, moessonwouden, regenwouden en bergen van Sri Lanka vormen het thuisfront voor een grote diversiteit aan dieren. Er leven olifanten, luipaarden, waterbuffels, wilde zwijnen, apen (waaronder de zeldzame lori, een soort kleine makaakaap met relatief grote ogen), krokodillen, varanen en vier hertensoorten in kleine roedels, die vaak uit dieren van één geslacht bestaan.

 Meer dan vierhonderd vogelsoorten hebben hun thuis in dit fraaie land, variërend van zeer kleine wevervogels en felgekleurde ijsvogels tot en met ranke ooievaars, imposante adelaars, bijeneters en uilen. Tussen november en april word je overal vergezeld door ontelbare vrolijk ronddartelende en felgekleurde vlinders.

 De konijnen, ratten en hagedissen die in de droge vlakten en woestijnen leven, komen meestal pas ’s nachts uit hun schuilplaats. Slangen kun je overal tegenkomen. De grootste is de python, een wurgslang die zijn prooi doodt door omklemming en niet door gif. Dit in tegenstelling tot de gevaarlijke cobra (brilslang), die zijn prooi wel doodt of verlamt door middel van gif. Maar maak je geen zorgen, de meeste soorten zijn niet giftig. Bovendien zijn ze erg schuw en proberen ze mensen te mijden.

 GROTE SLURF, KLEINE OREN

 Een opvallende verschijning is de Indische (Aziatische) olifant, verwant aan zijn soortgenoten in Voor-Indië. De oren van de Indische olifant, die als koeltewuivers dienen, zijn veel kleiner dan die van de Afrikaanse olifant. Hij is met een schofthoogte van 2,5 tot 3 m ook wat betreft gestalte kleiner dan zijn Afrikaanse soortgenoot.

 De olifant is het grootste levende landdier ter wereld en eet per dag 200 tot 300 kg plantaardig voedsel. Daarnaast verbruikt iedere olifant met drinken en baden dagelijks ongeveer 180 liter water. De lange slurf, een opmerkelijke combinatie van neus (met neusgaten) en bovenlip, vervult een zeer nuttige functie als grijparm, trompet, douche, zandverstuiver, slagwapen en instrument om water op te zuigen, vruchten te plukken en takken te breken. De soms aanwezige stoottanden dienen als wapen, maar ook als gebruiksvoorwerp om bomen te ontwortelen en om grond om te wroeten. Veel olifanten in Sri Lanka hebben van oorsprong geen stoottanden, waardoor er niet op de dieren wordt gejaagd voor het ivoor. De olifant wordt vooral als transport- en lastdier gebruikt, hoewel hij steeds meer concurrentie ondervindt van het gemotoriseerd vervoer. Hij blijft wel een belangrijke rol spelen bij feesten en processies.

 De overal aanwezige kraaien fungeren als de vuilnismannen van de steden. Zij zorgen ervoor dat al het organische afval van de straten verdwijnt. Minder geliefd bij de bevolking zijn stekelvarkens en vleermuizen. De stekelvarkens beschadigen rubberbomen en de vleermuizen eten het oogstrijpe fruit.

 Rovers te land en te water

 Het bekendste roofdier van Sri Lanka is de luipaard (panter), die voorkomt in een aantal nationale parken. Luipaarden zijn herkenbaar aan een prachtige gele vacht die bezaaid is met rozetvormige, zwart-bruine vlekken. Zij jagen in de regel ’s nachts op herten, apen, vogels en hagedissen. Ze sluipen daarbij geruisloos tot vlak bij hun prooi en bespringen die dan. Soms duiken ze vanuit een boom op hun slachtoffer. Ze leven gewoonlijk solitair, alleen in de voortplantingstijd vormen zij paren.

 De rivieren, wewa’s, kulams, tanks en poelen in het woud zijn het jachtgebied van de krokodillen. Met alleen hun ogen en neusgaten boven het wateroppervlak bewegen zij zich geruisloos door het water op jacht naar nietsvermoedende dieren die hun dorst lessen aan de waterkant.

 Vreemde snuiters

 Berucht om zijn onvoorspelbare gedrag is de lippenbeer. Hij speelt van oudsher een belangrijke rol in de cultuur van de inheemse Vedda’s. De lippenbeer leeft in de laaggelegen gebieden en is herkenbaar aan een zwarte tot roodbruine, ruige vacht en een lange, puntige snuit. Ondanks zijn gewicht van 100 kg en lengte van 1,60 m is hij een zeer goede klimmer. De kans dat je een lippenbeer zult ontmoeten is echter klein, omdat hij in de regel overdag in een grot slaapt. De lippenbeer is een planteneter en voedt zich bij voorkeur met vruchten, honing en termietenlarven, die hij met zijn puntige snuit uit termietenheuvels zuigt. Een ander dier dat regelmatig zijn lange, taps toelopende neus in een termietennest steekt, is de geschubde miereneter. Met zijn lange tong haalt hij mieren en termieten tevoorschijn en als er gevaar dreigt, rolt hij zijn met schubben gepantserde lijf op tot een bal.

 Zoutwaterfauna

 Van de zeven bekende soorten reuzenschildpadden komen er maar liefst vijf regelmatig nesten maken op de stranden van de zuidwestkust. De reuzenschildpadden worden op het eiland beschermd. Zo betalen de kwekerijen van schildpadden in het plaatsje Kosgada vissers voor eieren die ze ’s nachts op het strand vinden. In de kwekerijen worden de eieren in 50 dagen uitgebroed. Op deze wijze worden er jaarlijks tienduizenden schildpaddenbaby’s tot de zee begeleid in de eerste dagen van hun bestaan.

 De zeeën rondom Sri Lanka worden bevolkt door barracuda’s, haaiensoorten, tonijnen, Spaanse makrelen en marlijnen. Een bekende waterbewoner is de intelligente dolfijn. Dat ook de veelvoorkomende inktvis een hoge intelligentie heeft, is minder bekend. Van december tot april kunnen voor de zuidkust diverse soorten walvissen worden waargenomen.

 Koraalriffen

 Rondom de koraalriffen in het kristalheldere water van de Indische Oceaan krioelt het van de veelkleurige koraalvissen. Koraalriffen liggen onder andere voor de kust van Negombo, Colombo, Hikkaduwa, Batticaloa en Trincomalee.

 Als je in de koraaltuinen gaat snorkelen, moet je wel voorzichtig zijn. Koraalbanken ontstaan door zeer kleine dieren die een omhulsel, meestal van kalk, afscheiden. Koraal groeit echter maar 10 tot 25 mm per jaar. Wanneer je dus een stukje afbreekt duurt het jaren voordat er weer een nieuw stukje koraal is ontstaan. De koraalbanken worden ook bedreigd door plunderaars die het koraal als souvenir aan toeristen verkopen, en door vissers die met dynamiet vissen. De tsunami van 2004 heeft geen grote gevolgen gehad voor de flora en fauna van de kust en kustwateren. Het koraal is voor het overgrote deel intact gebleven, net als de mangrovebossen langs de kust.

 Beschermde natuurgebieden

 Sri Lanka heeft verscheidene nationale parken, wild- en vogelreservaten en andere beschermde natuurgebieden die samen ongeveer een tiende deel van de oppervlakte van het eiland beslaan.

 De parken bestaan uit landschappen met bossen, struiken, rotsen, zandvlakten, meertjes, plassen, rivieren en grasvlakten. Door de parken voeren zandwegen. Vanuit een jeep of landrover heb je de gelegenheid de dieren te bekijken en te fotograferen in hun natuurlijke omgeving. Met iedere groep gaat een gids mee van het Department of Wildlife Conservation.

 Om de dieren op geen enkele wijze te storen en uit veiligheidsoverwegingen gelden voor de bezoekers de volgende raadgevingen:

 • draag kleding van een neutrale kleur, dus bijvoorbeeld geen geel;

 • verlaat in de wildparken nimmer het voertuig zonder gids;

 • maak geen lawaai;

 • geef olifanten altijd voorrang;

 • nader wild tegen de windrichting in.

 De grote nationale parken bieden overnachtingsmogelijkheden in eenvoudige parkbungalows. Aan de rand van de parken staan comfortabeler hotels en resthouses. De grazende en jagende dieren ziet men het best in de vroege morgen tussen 5.30 en 7.30 uur en in de namiddag tussen 16.00 en 18.00 uur. Tijdens de hete middaguren verkiezen de meeste dieren de schaduw van het woud.

 Nationale parken

 Het Nationale Park Gal Oya is een uitgestrekt gebied (600 km2) van moessonwouden en moerassen in het oosten. Het kreeg zijn huidige vorm in de jaren vijftig van de vorige eeuw na de aanleg van het grote stuwmeer Senana-yake Samudra (Zee van Senanayake), het eerste grote waterproject dat na de onafhankelijkheid van Ceylon werd uitgevoerd. Tijdens de avond komen grote kudden olifanten naar het meer om er te drinken en te baden. Verder leven er onder andere waterbuffels, grote herten (sambars) en watervogels.

 Het Nationale Park Wilpattu (1316 km2; ’s zomers gesloten) ligt aan de westkust (uitvalsbases Anuradhapura en Puttalam). Het heeft verscheidene meren met zandige oevers, bossen en grasvelden; het uitgestrekte net van zandwegen heeft een lengte van 270 km. In dit nationale park heb je een redelijke kans een van de 200 luipaarden te zien drinken bij een meer. De kans dat je een van de ongeveer 500 olifanten of 300 lippenberen in Wilpattu ziet, is aanmerkelijk kleiner. Voorts leven er in dit gebied allerlei andere dieren, zoals herten (sambarherten, damherten, muntjakken, muisherten, hertenzwijnen), waterbuffels, leguanen, pythons, vele soorten apen, wilde katten, krokodillen en vogels.

 Het Nationale Park Yala (1260 km2; september-medio oktober gesloten) ligt in het zuidoosten bij Tissamaharama. Dit oudste en bekendste nationale park is alleen al om zijn mooie natuur een tocht waard. In een wereld van stilte liggen, tussen het oerwoud en de oceaan, zandduinen en lagunen, grasvlakten en meertjes. Er leven in totaal ongeveer 250 wilde olifanten; de kans dat u ze ziet is redelijk groot (ca. 50 procent). De kans op een ontmoeting met een luipaard is echter kleiner dan in Wilpattu. Verder leven er onder meer wilde zwijnen, herten, waterbuffels, krokodillen, leguanen, pauwen en kleurige vogels.

 Het Nationale Park Uda Walawe (308 km2) is een beschermd gebied in het zuidoosten, rondom het gelijknamige stuwmeer. Er leven onder meer luipaarden, olifanten en wilde zwijnen. Het wild is er schuw.

 Het Nationale Park Lahugala-Kitulana (15 km2) wordt gevormd door een stuwmeer (tank) op een afstand van 20 km van Pottuvil (aan de kust) in het zuidoosten. Het ligt midden in een jungledoorgang voor olifanten tussen Gal Oya en zuidelijk Yala. Bijna het hele park is bedekt met hoog, rietachtig gras, bekend als beru of olifantsgras, dat bij deze dikhuiden zeer geliefd is. Het is een bamboeachtig gewas dat razendsnel groeit. In een jaar tijd schiet het drie tot vier meter de lucht in. Tijdens het droge seizoen verdort het weer.

 Reservaten

 MihintaleSanctuary (10 km2) is het oudste wildreservaat ter wereld. Toen in de 3de eeuw v.Chr. koning Devanampiya Tissa zich hier tot het boeddhisme bekeerde, beval hij dat er geen enkel dier meer gedood mocht worden. De boeddhisten hebben zich tot op heden aan dit bevel gehouden. Bij diverse oude waterreservoirs, in de wouden, moerassen en het struikgewas, leven 400 vogelsoorten, waarvan er 48 inheems zijn. In de Noord-Aziatische winter is Sri Lanka voor talrijke vogels een overwinteringsplaats en vaak ook broedplaats. Er komen onder meer flamingo’s, reigers, ibissen, pelikanen, ijsvogels, lepelaars, kieviten, paradijsvogels, kraanvogels, spechten, eksters, patrijzen en wilde eenden voor.

 Sinharaja Forest Reserve (111 km2) ligt ten zuidwesten van het centrale bergland, ongeveer 50 km ten oosten van Beruwela en 50 km ten noorden van Matara. Hier bevinden zich nog ongerepte (laagland)regenwouden. In 1988 werd het onvervangbare gebied uitgeroepen tot Sri Lanka’s belangrijkste National Wilderness Heritage Area en kreeg het een plaats op de werelderfgoedlijst van UNESCO.

 Knuckles Range (185 km2) ten oosten van Kandy dankt zijn naam aan de grillige vormen van de bergen die aan de knokkels van een vuist doen denken. Dit prachtige gebied op een 1500 m hoog massief omvat bergdorpjes, grotten, watervallen en groenblijvende bossen, en is een ideaal terrein om vogels te observeren.

 Interessant is ook de olifantencrèche bij het plaatsje Pinnawala, 13 km noordoostelijk van Kegalla. Hier worden jonge olifanten, die om de een of andere reden uit hun natuurlijke omgeving zijn geraakt, opgevangen en verzorgd tot ze weer op eigen benen kunnen staan. U treft ze hier vaak aan in een hele groep, badend in de rivier de Maha Oya.

 Klimaat en reistijd

 Sri Lanka ligt in de tropische gordel. In de lage gebieden is de temperatuur dan ook hoog. Aan de kust is het wat koeler door de frisse oceaanwind en in de bergen wordt de temperatuur aangenamer naarmate je hoger komt; per honderd meter stijging daalt de temperatuur een halve graad.

 Het klimaat van Sri Lanka wordt enerzijds beïnvloed door de bergketens op het eiland en anderzijds door de moesson, een halfjaarlijks wisselende wind, die afhankelijk is van het verschuiven van de plaats met de laagste luchtdruk rond de evenaar. Voor Sri Lanka houdt dit in dat de wind van half mei tot eind september vanuit het zuidwesten naar het lagedrukgebied ten noordoosten van het eiland waait. Boven de oceaan, waar het vaak stormt, zuigt deze wind (de zuidwestmoesson) grote hoeveelheden vocht op, die het vóór de bergketens in de vorm van regen boven het zuidwesten laat vallen. Deze warme en vochtige, zuidwestelijke streken zijn het dichtst bevolkt.

 Het noorden en oosten liggen in de regenschaduw van de bergen met als gevolg dat het daar in deze periode droog blijft. Van oktober tot eind april waait de wind precies uit de tegenovergestelde richting, met als gevolg een noordoostelijke wind die regen brengt. In deze periode blijft het zuidwesten dus droog.

 Yala en maha

 Een belangrijk verschil tussen de zuidwestmoesson (yala) en de noordoostmoesson (maha) is dat de laatste veel minder regen brengt. Dit komt doordat de wind dan vanaf het hogedrukgebied boven Centraal-Azië over de Golf van Bengalen naar het lagedrukgebied ten zuidwesten van Sri Lanka waait. Daardoor kan de wind alleen boven de Golf van Bengalen vocht opzuigen. Voor het overige deel waait deze wind over land. Het noordoostelijk deel van Sri Lanka wordt dan ook de droge zone genoemd, terwijl men het zuidwestelijk deel, inclusief het centrale bergland, als de natte zone aanduidt. De woestijnachtige gebieden in het zuidoosten en noordwesten hebben het gehele jaar weinig neerslag. De perioden maart tot half mei en oktober tot half november vormen in wezen een soort overgang tussen de twee moessonperioden. Een consequentie hiervan is dat het weer in deze maanden moeilijker voorspelbaar is. Met name in de bergen kan het tot ver in de maand november regenen, vooral laat in de middag.

 Tropische regenbuien duren in de regel niet lang en worden afgewisseld met zonnige perioden. De natuur is tijdens de regentijd op haar mooist; bomen en bloemen staan in volle bloei. Een regenjas of een paraplu zijn dan echter onmisbare attributen.

 Temperaturen

 Sri Lanka heeft het hele jaar door een min of meer gelijkwaardige temperatuur van gemiddeld 26 tot 30 °C, zonder noemenswaardige verschillen tussen zomer en winter en tussen de verschillende maanden. De gemiddelde jaartemperatuur van Colombo is 27 °C, met een temperatuurverschil van slechts twee graden tussen de warmste en koudste maand. De gemiddelde jaartemperatuur van Trincomalee aan de oostkust is 28 °C, maar die in het bergland rond Kandy 22 °C en in het op 1890 m hoogte gelegen Nuwara Eliya 16 °C. De temperatuur van het zeewater daalt zelden onder de 25 °C. In de warmste maanden, april en mei, kan het ’s avonds toch nog aangenaam koel zijn.

 IJs en sneeuw zijn op het eiland onbekend; wel kan er in december en januari hoog in de bergen enige nachtvorst optreden. De lengte van de dagen is bijna het gehele jaar gelijk. De zon komt om zes uur op en gaat na ongeveer twaalf uur weer onder, waarna de avond snel invalt.

 Beste reisseizoen

 Omdat de meest bezochte toeristenoorden gelegen zijn in het centrum van het eiland en aan de west- en zuidkust, kan men in het algemeen stellen dat de beste reistijd valt tussen oktober en april. De maanden oktober en november zijn een soort overgangsmaanden, waarbij je vooral in de bergen rekening moet houden met enige regen. Vanaf half december blijft het in het algemeen droog. Aan de minder bezochte oostkust regent het in deze periode, maar de andere gebieden zijn dan overwegend droog en zonnig. Als de moesson regen brengt aan de west- en zuidkust, baadt de oostkust in de zon. De beste tijd voor het toerisme valt daar tussen maart en oktober.

 Bevolking en taal

 Sri Lanka telt ruim 22 miljoen inwoners. Gemiddeld wonen er 320 mensen per km2; het is daarmee een van de dichtst bevolkte landen van Azië. Dat is niet altijd zo geweest. Tot het begin van de 19de eeuw was het eiland dun bevolkt. Het aantal inwoners nam daarna echter snel toe. Eerst had de uitbreiding van de plantages grootschalige immigratie vanuit Zuid-India tot gevolg. Vervolgens zorgden sterk verbeterde medische voorzieningen ervoor dat er steeds meer mensen in leven bleven. Bovendien vormden kinderen goedkope arbeidskrachten en dienden als een sociale investering voor de oude dag. Om de snelle bevolkingsgroei af te remmen begon de overheid een voorlichtingscampagne voor geboortebeperking en gezinsplanning. Dankzij de positieve houding van de diverse religies en de redelijke voorzieningen op het gebied van onderwijs en gezondheidszorg slaagde deze voorlichtingscampagne. Ook gingen vrouwen pas op latere leeftijd trouwen. Ruim 60 procent van alle getrouwde vrouwen doet aan ‘family planning’. In Sri Lanka heeft een hoog percentage vrouwen (ruim 25 procent) zich laten steriliseren. Het gevolg hiervan is dat het geboortecijfer tot 1 procent gedaald is. Desondanks is de bevolkingsopbouw nog steeds kenmerkend voor een ontwikkelingsland: de jongste leeftijdsgroepen vormen de meerderheid.

 Migraties

 Tot het einde van de jaren 50 van de vorige eeuw kende Sri Lanka een vestigingsoverschot, voornamelijk veroorzaakt door de komst van de plantagearbeiders uit India. In de jaren 60 kwam een omgekeerde migratiegolf op gang. Na het afsluiten van een overeenkomst tussen de regeringen van India en Sri Lanka keerden ongeveer 350.000 India-Tamils naar Zuid-India terug. Voorts emigreerden veel Burghers, afstammelingen van Europese kolonisten die na de onafhankelijkheid hun bevoorrechte positie verloren, naar Australië. Veel Sri Lankanen verlieten bovendien hun land om als gastarbeider te werken in het Midden-Oosten. Daarnaast eiste de burgeroorlog zijn tol. De strijd die van de jaren 80 tot 2009 woedde, heeft aan meer dan 60.000 mensen het leven gekost. Niet alleen militairen en guerrillastrijders werden het slachtoffer van het geweld, maar ook burgers. Een nog groter aantal inwoners – voornamelijk Tamils – ontvluchtte het land.

 Ongeveer twee derde van de bevolking woont in de vruchtbare vlakte in het zuidwesten. In deze natte zone is een groot deel van de tropische vegetatie verdwenen om plaats te maken voor cultuurgrond; het is tegenwoordig het belangrijkste landbouw- en industriegebied van Sri Lanka. De bevolkingsdruk in het zuidwesten en het welslagen van het irrigatieproject in de Mahaweli leiden nu tot een omvangrijke migratie naar de droge vlakten in het noorden, oosten en zuiden, waar men steeds meer grond in cultuur brengt en nieuwe nederzettingen bouwt. Slechts 30 procent van de bevolking woont in een stedelijk gebied; de grootste steden zijn Colombo, Jaffna, Kandy en Galle. De rest van de bevolking woont en werkt op het platteland, maar de verstedelijking neemt toe.

 TAMILS EN TAMILS

 Tussen de Sri Lanka-Tamils en de India-Tamils bestaat een groot verschil in maatschappelijke status. De Sri Lanka-Tamils vormen een sociaal, cultureel en economisch ontwikkelde en grotendeels zelfstandige samenleving in een gebied waarop zij historische aanspraak maken. Zij erkennen de India-Tamils weliswaar als volksgenoten, maar maatschappelijk en politiek negeren zij hen vrijwel geheel. De reden daarvoor is dat de India-Tamils voornamelijk tot de laagste kasten behoren en verder nauwelijks historische rechten kunnen doen gelden. Dit laatste is ook een belangrijk geschilpunt met de omringende Singalese bevolking, die hen veelal beschouwt als min of meer illegale vreemdelingen. Economisch en politiek zijn de India-Tamils volledig afhankelijk van de Singalezen. Het gemeenschappelijke doel van de Tamils is vergaande autonomie voor de landsdelen die van oudsher de woonplaats vormen van de Sri Lanka-Tamils.

 Ongeveer 80 procent van de Tamils is hindoe, de overige 20 procent hangt een andere godsdienst aan, met name het katholicisme of de islam. De islamitische Tamils wonen vooral in de steden en in de oostelijke provincies.

 Een gemengde bevolking

 Sri Lanka kent een aantal verschillende bevolkingsgroepen, zoals Singalezen, Tamils, Moren, Vedda’s, Maleiers, Burghers en Zigeuners, die elk vasthouden aan de eigen cultuur, het eigen geloof en de eigen traditie. Samen bepalen zij de gevarieerde levenswijzen op het eiland.

 Over de oorsprong van de eerste bewoners van Sri Lanka tast men in het duister. Het enige wat we dankzij archeologische vondsten weten, is dat er al minstens 25.000 jaar mensen op het eiland wonen. Veel van de huidige bevolkingsgroepen zijn sterk verwant aan de volken van het subcontinent Voor-Indië. Geen wonder, want al duizenden jaren lang zijn er intensieve contacten tussen de eilandbewoners en de Indiase bevolkingsgroepen. Tevens is het waarschijnlijk dat de Sri Lankanen zich in een grijs verleden vermengd hebben met volkeren uit Zuidoost- en Zuidwest-Azië, die over zee het eiland bereikten.

 Vedda’s

 De oudste bewoners van Sri Lanka zijn de Vedda’s, waarvan er nog enkele duizenden op het eiland leven. Zij stammen af van prehistorische jachtvolken uit het neolithische tijdperk. Oorspronkelijk bewoonden zij een groot deel van het huidige Sri Lanka. Zij leefden voornamelijk van de jacht. Verder verzamelden zij eetbare gewassen en vingen zij vis. In de loop der eeuwen hebben zij hun oude levenswijze aan de cultuur van de Singalezen aangepast. Zij jagen bijna niet meer met pijl-en-boog, maar bebouwen stukjes land aan de rand van de jungle en leven voornamelijk van de opbrengst daarvan. Soms gaan zij nog met een geweer op jacht. Hun godsdienst is animistisch, een geloof waarin voorouders en ontelbare geestelijke wezens een belangrijke rol spelen.

 Enige duizenden Vedda’s leven op deze manier naast de Singalezen in het centrum van het eiland, enkele honderden wonen in de omgeving van Batticaloa en hebben de gebruiken van de Tamils overgenomen.

 Singalezen

 De Singalezen vormen met 74 procent de meerderheid van de eilandbewoners. Zij stammen af van een Indo-Arisch volk dat ongeveer 2500 jaar geleden uit India naar Sri Lanka kwam en zich daar vermengde met de oerbewoners. Ze noemden zich Sihala of Singalezen, naar de grootvader van hun aanvoerder Vijaya, die een sihala was, een leeuwenzoon. Sindsdien is de geschiedenis van Sri Lanka nauw verbonden met de lotgevallen van het Singalese volk. Hun taal is het Singalees, de officiële taal van Sri Lanka.

 Zij zijn onder te verdelen in twee verschillende groepen: de laagland- en hooglandbewoners. Deze groepen zijn op hun beurt weer opgesplitst in een aantal kasten. Het kastensysteem van de Singalezen is minder overheersend dan bij de Tamils en niet gebaseerd op afkomst, maar op beroep.

 De laaglandbewoners leven aan de zuid- en westkust van het eiland. Zij hebben een afwijkende sociale structuur die sterk is beïnvloed door de vele handelscontacten. De hooglandbewoners (Kandyans) leven in het bergachtige district Kandy, maar ook in Anuradhapura, waar een van de oude koninkrijken was gevestigd. Zij beschouwen zich als de ware vertegenwoordigers van de oude Singalese cultuur.

 Rijst speelt een vooraanstaande rol in het leven van Singalezen. Ze gebruiken dit gewas tijdens bruiloften, begrafenissen, feesten en festivals en offeren het aan de goden. Bovendien is rijst sinds mensenheugenis het hoofdbestanddeel van iedere maaltijd in Sri Lanka. Van even grote betekenis voor de cultuur van de Singalezen is het boeddhisme. Dit geloof speelt een grote rol in het maatschappelijke en politieke leven en inspireert kunst en literatuur. In Sri Lanka gaan religieuze gebruiken en het dagelijks leven hand in hand en overal ziet men kleine tempels en mensen die religieuze handelingen verrichten.

 Tamils

 De Tamils vormen met ca. 3,5 miljoen mensen (ruim 18 procent van de bevolking) de grootste etnische en culturele minderheid. Zij behoren tot het Dravidische ras en spreken hun eigen taal, het Tamil. De Tamils zijn in het algemeen kleiner dan de Singalezen en hebben vaak een donkerder huidskleur. Naar herkomst kunnen de Tamils in twee groepen worden verdeeld. De grootste groep wordt gevormd door de Jaffna- of Sri Lanka-Tamils (12,6 procent), afstammelingen van Dravidische invallers die al vanaf de 3de eeuw v.Chr. het noorden van het eiland hebben gekoloniseerd. Vooral in de 11de en 13de eeuw zijn grote aantallen Tamils uit Zuid-India de smalle zee-engte tussen het vasteland en Sri Lanka overgestoken om zich blijvend op het eiland te vestigen. De Jaffna- of Sri Lanka-Tamils wonen vooral op en om het schiereiland Jaffna en langs de oostkust. Een minderheid woont in de grote steden in de vanouds Singalese gebieden, waar ze voornamelijk werkzaam zijn in de handel en het onderwijs.

 De tweede groep vormt de India-Tamils (5,6 procent), nakomelingen van de loonslaven die in de tweede helft van de vorige eeuw door de Engelsen uit de deelstaat Tamil Nadu in Zuid-India naar Ceylon zijn gehaald. Zij gingen werken op de thee- en rubberplantages, die toen in opkomst waren. Men vindt ze vooral in het centrale hoogland, waar ze een karig bestaan leiden als plantagearbeiders.

 Moren

 De Moren op Sri Lanka stammen af van Arabische handelaren die in de 8ste eeuw als kolonisten en kooplieden naar het toenmalige Ceylon kwamen. Zij vormen met ongeveer 7 procent van de huidige bevolking een belangrijke minderheid. Allen zijn moslim en ze hebben zich sterk vermengd met andere bevolkingsgroepen. Het grootste gedeelte van de Moren woont in het oosten, rond de steden Trincomalee, Batticaloa en Amparai. Anderen wonen verspreid over het eiland. Afhankelijk van waar zij wonen spreken zij Singalees of Tamil.

 De Moren leven voornamelijk van de handel en bemoeien zich niet graag met politiek. In dorpen en steden staan hun oude en moderne moskeeën met koepels en minaretten in rode, blauwe of groene kleuren.

 Burghers

 Tijdens de Hollandse koloniale periode traden niet alleen Hollanders, maar ook andere Europeanen, zoals Duitsers en Franse hugenoten, in dienst van de VOC. Anderen vestigden zich in een vrij beroep op het toenmalige Ceylon. Gezamenlijk noemden ze zich ‘burghers’ (vrijburgers).

 Na de machtsovername door de Engelsen in 1796 bleven er maar 900 Burghers op Ceylon achter; de meesten gingen naar Java of keerden terug naar Nederland. Doordat er niet veel westerse vrouwen op Ceylon waren, kwamen er veel gemengde huwelijken voor. De nakomelingen uit deze huwelijken tussen voornamelijk Portugezen, Nederlanders en Engelsen enerzijds en Ceylonezen anderzijds worden Burghers genoemd.

 Toen Ceylon in 1948 onafhankelijk werd binnen het Britse Gemenebest konden de Burghers zich moeilijk aan de nieuwe situatie aanpassen. De meesten spraken alleen Engels en niet de nationale talen Singalees of Tamil. Veel Burghers emigreerden naar Australië, Nieuw-Zeeland, Engeland en Canada. Er zijn nu naar schatting nog 30.000 Burghers op Sri Lanka. De meesten van hen wonen in de zuidelijke stadswijken Bambalapitiya en Wellawate van Colombo en in de stad Matara. Bekende achternamen van Burghers zijn Da Silva en Pereira. Kijk niet vreemd op als je een Dutch Burgher ontmoet die zich voorstelt met: ‘My name is Van Hattem, pleased to meet you.’

 De Hollandse Burghers stichtten in 1907 in Colombo de Dutch Burgher Union. Alleen degenen die hun stamboom konden terugvoeren tot de Hollandse koloniale periode mochten lid worden. Onder het Engelse bewind hadden de Hollandse Burghers een bevoorrechte positie ingenomen. Dit kwam vooral doordat zij een hoge opleiding hadden genoten en het land goed kenden. Zij bekleedden belangrijke posten bij de overheid, de politie en het leger of hadden een vrij beroep. Een relatief groot aantal van hen was werkzaam als arts of jurist.

 Een van de bekendste Hollandse Burghers was de in 1980 overleden dr. R.L. Brohier. Hij heeft uitvoerige studies gepubliceerd over de Hollandse koloniale periode. De Hollandse Burghers zijn trots op hun afstamming. Ze spreken echter geen Nederlands meer, omdat dit in de loop van de 19de eeuw als voertaal vrijwel geheel door het Engels is vervangen. Hun Hollandse culturele achtergrond is vermengd met Engelse invloeden en ze onderhouden nauwelijks nog betrekkingen met Nederland. Toch wordt de herinnering aan hun afkomst levend gehouden.

 BURGHERTAAL

 Tijdens de Hollandse periode op Sri Lanka werd er weinig Nederlands op het eiland gesproken. Velen gaven de voorkeur aan het Portugees, dat ook bij de inheemse bevolking ingang had gevonden. Toch kan men in het moderne Singalees woorden van Nederlandse oorsprong terugvinden, zoals advakat (advocaat), administrasi (administratie), bankolot (bankroet), notaris (notaris) en sekarataris (secretaris).

 De Hollanders voerden ook het kaartspel op Ceylon in. Nederlandse termen voor bepaalde kaarten zijn nog in het Singalees terug te vinden, bijvoorbeeld skoppa (schoppen).

 Zigeuners

 De Zigeuners op Sri Lanka zijn minstens 2000 jaar geleden vanuit India naar het eiland getrokken. De drie voornaamste groepen zijn: de Ahikuntakaya ofwel slangenbezweerders, de Maddilya ofwel apentrainers (die gekostumeerde aapjes leren dansen) en de groepen die zich specialiseren in tatoeage. De vrouwen maken kralen, hoeden en rieten manden of gaan langs de huizen als toekomstvoorspelster en handlezeres.

 De Zigeuners trekken van het ene naar het andere gedeelte van het eiland in groepen van 15 tot 25 mensen. Elke groep bestaat uit verschillende families, levend onder het gezag van een leider. Alles wat zij bezitten wordt door ezels vervoerd. Zij plaatsen hun kampen op ongebruikt land, bij een dorp of aan de rand van een stad. Ondanks hun sociale afzondering vereren zij dezelfde goden als de Singalezen en de Tamils: Vishnu, Kataragama en Pattini.

 Talen

 De officiële taal van Sri Lanka is het Singalees (Sinhala), van oorsprong een Arisch dialect, verwant aan het Sanskriet en dus een Indo-Europese taal. Hij wordt door ruim 70 procent van de eilandbewoners gesproken en kent vele verborgen Portugese en Hollandse woorden. De tweede nationale taal is het Tamil, afkomstig uit India en gesproken door een vijfde deel van de bevolking, vooral in het noorden en het oosten. In 1966 en in 1978 kreeg deze taal een beperkte erkenning. Veel mensen spreken bovendien Engels, dat op de middelbare scholen wordt onderwezen en ook op de universiteiten wordt gebruikt. Opschriften zijn meestal in het Singalees, het Tamil en het Engels gesteld.

 Het Singalees en het Tamil zijn onderling geheel verschillend en hebben elk een eigen, op het oog moeilijk te ontcijferen schrift. De Tamils spreken meestal ook Singalees, aangezien deze taal in het basisonderwijs tot de verplichte leerstof behoort. Omgekeerd spreken in het algemeen weinig Singalezen het Tamil. De kleine minderheden hebben hun eigen taal, maar kennen daarnaast ook wat Engels en Singalees of Tamil.

 Sociale voorzieningen

 Zowel in de steden als op het platteland zijn de sociale voorzieningen in het algemeen redelijk goed. Voor het armste deel van de bevolking betekent dit enige steun in het harde bestaan.

 Gehandicapten, chronisch zieken en slachtoffers van natuurrampen hebben recht op een kleine toelage. De staat onderhoudt bejaardentehuizen en weeshuizen. Bij werkloosheid krijgt men een uitkering.

 Door de toegenomen welvaart van de laatste jaren is de werkloosheid weliswaar gedaald, maar nog steeds vinden afgestudeerden pas na lang zoeken een betrekking, zij het meestal beneden het peil van hun opleiding en tegen een laag salaris. Daarom verlaten velen als ze de kans krijgen Sri Lanka om elders te gaan werken.

 Onderwijs

 Sri Lanka heeft, dankzij een goed georganiseerd onderwijssysteem, een van de laagste percentages analfabeten van Azië (11 procent). Het onderwijs op de staatsscholen is gratis en verplicht voor kinderen van 5 tot 14 jaar. Toch bezoeken niet alle kinderen de school en bijna de helft maakt de opleiding niet af. Met name de plantagescholen, waar men regulier onderwijs geeft aan Tamil-kinderen, staan niet hoog aangeschreven. Zij beschikken verhoudingsgewijs over weinig bevoegde leerkrachten en leermiddelen, met als gevolg dat het analfabetisme onder de India-Tamils tweemaal zo hoog is als het landelijk gemiddelde. Naast de reguliere basisscholen zijn er ca. 350 boeddhistische Pirvena-scholen; zij leiden onder andere boeddhistische monniken op. Schoolkinderen dragen dezelfde soort kleren: de meisjes een wit jurkje en het zwarte haar in een vlecht op de rug, de jongens een witte blouse en een korte blauwe broek. Dit uniforme uiterlijk van de leerlingen stamt uit de tijd van het Engelse bestuur.

 Het basisonderwijs wordt gegeven in het Singalees of Tamil, afhankelijk van de regio. Op de universiteiten spreekt men veelal Engels.

 Gezondheidszorg

 Ondanks het feit dat Sri Lanka nog niet tot de ontwikkelde landen behoort, is het peil van de gezondheidszorg hoog. De medische behandeling in ziekenhuizen en klinieken is gratis. Voorts staan schoolkinderen onder controle van een (tand)arts. De gemiddelde levensverwachting van de Sri Lankaan bedraagt 75 jaar. Hoewel de medische voorzieningen zich concentreren in de steden, beschikt bijna elk dorp over een apotheek, een kliniekje en een vroedvrouw.

 Naast artsen die zijn opgeleid in de westerse geneeskunde zijn er ca. 10.000 beoefenaars van de hindoegeneeskunde (ayurveda, letterlijk ‘kennis van het leven’). Hun geneeswijze is gericht op de praktische behandeling van de meest voorkomende ziekten en gebaseerd op ruim 5000 jaar ervaring. De ayurvedische geneeskunde ziet de mens als deel van zijn omgeving. Hij moet met zijn omgeving in evenwicht zijn. Ziekte is in wezen een verstoring van dit natuurlijk evenwicht. De geneeswijze is er dus op gericht om het evenwicht, de harmonie, tussen de mens en zijn omgeving te herstellen. Vandaar dat de behandeling gericht is op zowel het lichamelijke als het geestelijke en maatschappelijke functioneren van de zieke mens. Deze artsen bezitten grote kennis van natuurlijke medicijnen en met beperkte middelen behalen zij vaak goede resultaten.

 Staatsinrichting

 Op 4 februari 1948 werd het land onder de naam Ceylon een onafhankelijke staat binnen het Britse Gemenebest. Op 22 mei 1972 werd het eiland een republiek en nam het de oude naam Sri Lanka aan. Volgens de grondwet van 1972 was de president het staatshoofd, maar werd de uitvoerende macht uitgeoefend door de regering, onder voorzitterschap van de minister-president en gecontroleerd door het parlement.

 In 1978 werd een nieuwe grondwet uitgevaardigd (in 2001 geamendeerd), waardoor het land een presidentiële republiek werd, met als officiële naam Democratic Socialist Republic of Sri Lanka.

 Uitvoerende macht

 De uitvoerende macht is in handen van de president, die ook staatshoofd is. Hij wordt rechtstreeks gekozen door de bevolking van 18 jaar en ouder. De zittingsduur is zes jaar en de president kan voor een termijn herkozen worden. De president benoemt en ontslaat zo nodig de premier en de overige ministers. De premier ondersteunt de president en leidt de grootste fractie in het parlement.

 Wetgevende macht

 De wetgevende macht berust bij het parlement. De belangrijkste politieke partijen van Sri Lanka zijn de liberale United National Party (UNP) en de socialistische Sri Lanka Freedom Party (SLFP). De positie van de volksvertegenwoordiging tegenover de president is zwak. Er is één kamer met 225 zetels. De leden worden voor zes jaar via algemeen kiesrecht gekozen.

 Rechterlijke macht

 De rechtspraak berust op het Hollands-Romeinse en Britse recht. Op familierechtelijke zaken is meestal het traditionele recht van de diverse bevolkingsgroepen van toepassing. De rechterlijke macht wordt gevormd door het Hooggerechtshof, Hof van Appel, gerechtshoven, districtsrechtbanken en magistraatshoven. De leden van het Hooggerechtshof en Hof van Appel worden door de president benoemd.

 Economie

 Sri Lanka is een ontwikkelingsland, of zo je wilt een land in ontwikkeling. Gemiddeld leeft 9 procent van de bevolking onder de armoedegrens. De armoede heeft hier wel een ander gezicht dan in veel andere ontwikkelingslanden. Dankzij de redelijke sociale voorzieningen zijn er bijvoorbeeld geen mensen die van de honger sterven.

 Kenmerkend is ook de zwakke economische structuur die voornamelijk wordt veroorzaakt door de overheersende rol van de agrarische sector, de bescheiden omvang van de industrie en doordat veel mensen hun toevlucht hebben genomen tot dienstverlenende activiteiten, omdat elders geen (wit) werk te vinden is. Deze laatste, zogenoemde informele sector omvat allerlei soorten eenvoudige dienstverlening, zoals het verkopen van souvenirs aan toeristen en het rondleiden van toeristen bij bezienswaardigheden.

 Een agrarische samenleving

 Een derde van de beroepsbevolking is werkzaam in de agrarische sector, die de basis vormt van de economie van het eiland. Meer dan een derde deel van de grond wordt voor landbouw gebruikt; daarvan wordt ca. 20 procent geïrrigeerd. Driekwart van alle boerenbedrijfjes heeft slechts de beschikking over niet meer dan één hectare grond. De opbrengst van het land is voor deze bedrijfjes genoeg om in de eigen behoeften te voorzien.

 In het zuiden en zuidwesten (de natte zone) worden vooral langs de kust kokosnoten verbouwd. In de hogere delen van het eiland verbouwt men thee en rubber.

 De kokospalmen leveren onder meer olie, kopra en vezels. Behalve deze producten verbouwt Sri Lanka – zij het in mindere mate – katoen, tabak, koffie en cacao. Verder worden er veel specerijen en fruit geproduceerd. Het voornaamste voedingsgewas is rijst, dat voornamelijk wordt verbouwd in de droge zone.

 Veeteelt speelt een ondergeschikte rol, wat gedeeltelijk samenhangt met de religies van Sri Lanka die het eten van sommige vleessoorten verbieden. De natuurlijke begroeiing is weinig geschikt als veevoer en veeziekten komen nog regelmatig voor. Runderen en buffels worden vooral als trekdier gebruikt. Visserij is vooral plaatselijk van betekenis.

 Export – een noodzaak

 Ingevoerd worden aardolie(producten), machines, transportmateriaal en voedingsmiddelen. De belangrijkste exportgoederen zijn: thee, rubber, kokosproducten en edelstenen. Landbouwproducten zijn verantwoordelijk voor het grootste deel van de exportopbrengsten. Het merendeel van deze uitvoerartikelen wordt geleverd door kleine bedrijven, een deel echter ook door grote bedrijven op plantages.

 Plantages brengen landbouwproducten voort die voornamelijk bedoeld zijn voor export. De plantages leggen een groot beslag op de cultuurgrond, met als gevolg dat de mogelijkheden om voedsel te produceren voor de binnenlandse behoefte beperkt blijven en er in grote delen van Sri Lanka een gebrek aan land is. Een belangrijk voordeel van de plantages is dat zij werkgelegenheid verschaffen, voor deviezen zorgen en inkomsten opleveren in de vorm van belastingheffingen.

 De Groene Revolutie

 De plantages zijn een erfenis van de koloniale periode, toen men geen rekening hield met een gelijkmatige ontwikkeling van het land, maar slechts geïnteresseerd was in de grote winsten die deze exportproducten opleverden. Uiteraard probeert het zelfstandige Sri Lanka iets aan deze afhankelijkheid te doen. Allereerst nationaliseerde men de plantages om te voorkomen dat de winsten wegvloeiden naar het buitenland. Ten tweede moest de economie minder afhankelijk worden van thee, rubber en kokos. Men probeert de landbouw te moderniseren, zodat de opbrengst van de reeds bestaande landbouwgronden kan worden verhoogd. Het gebruik van machines, kunstmest, veredelde zaden en pesticiden wordt gestimuleerd, want zij vormen de basis voor de zogenaamde Groene Revolutie. Door de sterk toegenomen productie kan het land nu bijna alle rijst produceren die de bevolking jaarlijks verbruikt.

 DE THEELEGENDE

 Heel lang geleden besloot Bhodidharma, een vrome en ascetische koningszoon uit Zuid-India, om negen jaar lang, zonder te slapen, te mediteren over de leer van Boeddha. Na drie jaar viel hij toch in slaap. Toen hij wakker werd, was hij daarover zeer bedroefd; hij sneed daarom zijn oogleden af en wierp die weg. Op de plaats waar ze neervielen, ontsproot een theestruik.

 Na vijf jaar mediteren kreeg de koningszoon opnieuw een slaperig gevoel. Hij kauwde toen op enkele theeblaadjes en daardoor lukte het hem wakker te blijven tot hij zijn meditatie van negen jaren had volbracht.

 Een theestruik kan ongeveer honderd jaar oud worden. Op die leeftijd wordt hij vervangen door een nieuwe; daartoe worden plantjes gekweekt in de ‘kinderkamer’. Op 1 ha staan ongeveer 7500 tot 10.000 struiken. De theestruik kan een flinke boom worden, maar door regelmatig te snoeien wordt hij op een hoogte van 60 tot 70 cm gehouden. Dat is niet alleen gemakkelijk voor de pluk, maar de struik vertakt zich ook vlugger en levert daardoor meer jonge theeblaadjes. Deze worden om de zeven tot tien dagen geplukt, het hele jaar door. De jongste blaadjes leveren de beste thee; de geur en de kwaliteit nemen toe met de hoogte. De beste thee groeit boven de 1500 m. De gebieden beneden de 700 m leveren de Low Grown Teas; die tussen de 700 en 1350 m de Medium Grown; die tussen de 1350 en 2000 m de High Grown.

 Het plukken van de thee wordt altijd door vrouwen gedaan: dagelijks werken op de plantages duizenden vrouwen en meisjes. Met rappe vingers plukken ze voorzichtig de tere blaadjes en leggen die behendig in de grote draagkorf die ze op rug en schouders torsen. Geen machine kan de vrouwenhanden vervangen. Per dag plukt een vrouw of meisje ca. 12 kg theeblaadjes. De volle manden worden snel naar de theefabriek gebracht via een dicht net van smalle paadjes. Op de struiken die geplukt zijn, leggen de pluksters bamboestokken neer die telkens worden verschoven.

 In de 19de eeuw werden Tamils uit Zuid-India aangetrokken voor het werk in de theetuinen. Na een eeuw van rechteloosheid kregen deze ‘thee-­Tamils’ in 1978 enkele rechten en een geringe verhoging van hun lage loon. Na een algemene staking in 1984 kregen de pluksters opnieuw financieel iets meer armslag.

 De theetuinen van de Indische Oceaan

 Een bezoek aan Sri Lanka is incompleet als je geen bezoek brengt aan een theeplantage en een fabriek. De Ceylon­thee is wereldberoemd. Na India is Sri Lanka de grootste producent van zwarte thee. De theeplantages worden steeds verder uitgebreid en de economie van Sri Lanka drijft voor een groot gedeelte op dit gewas. De thee was er echter voor 1870 bijna onbekend; na de kaneel uit de Hollandse tijd ging men over op de verbouw van (bijna uitsluitend) koffie. Maar rond 1870 werden de koffieplantages door ziekten aangetast. Na deze ramp begonnen de Engelsen met de aanplant van thee en na tien jaar bracht de thee meer geld op dan de koffie ooit had gedaan.

 Het binnenland is één grote theetuin die jaarlijks ongeveer 230 miljoen kg thee levert. Het milde en regenrijke bergklimaat is ideaal voor het gewas. De tuinen moeten goed van onkruid worden ontdaan, op het gevaar af dat de kale plekken die door het wieden ontstaan de kansen op versnelde erosie vergroten. Bij langdurige droogte, bij een enkele maal optredende vorst en door het soms uitblijven van de zuidwestmoesson neemt de theeproductie af. Het verzorgen van de grond met kunstmest en organische mest verhoogt de productie.

 De plantages en de fabrieken verschaffen werk aan ongeveer een half miljoen mensen. Er zijn ruim 100.000 kleine bedrijven die op een terrein van minder dan 0,4 ha thee verbouwen; deze zijn alle in handen van de eilandbewoners. De ruim 3000 grotere plantages, van 1 tot 1000 ha, waren tot 1975 voornamelijk in buitenlandse handen, maar werden in dat jaar genationaliseerd.

 Van latex tot rubber

 Rubber wordt voornamelijk gewonnen uit de Hevea brasiliensis, het voornaamste familielid van de rubberbomen. Rubbertappers, uitgerust met V-vormige tapmesjes, snijden langs vaste lijnen bast weg. De latex, het melkachtige sap waaruit rubber wordt gewonnen, sijpelt hierna uit de boom en wordt in speciale kokosnootbakjes opgevangen. De rubberboom stamt uit Latijns-Amerika. De Engelsman Henry Wickham kocht in 1876 70.000 Hevea-zaden in Brazilië. Een deel van Wickhams zaden kwam in Sri Lanka terecht. De vraag naar rubber was sterk gestegen door de uitvinding van de luchtband en de Engelsen sprongen daar handig op in.

 Sri Lanka exporteert voornamelijk ruwe rubber, dat wil zeggen natte rubber (latex) en droge rubber. Het eerste is dus het geconcentreerde sap van de rubberboom, terwijl het tweede de grondstof is die met behulp van chemicaliën tot harde rubber wordt verwerkt. De geïndustrialiseerde landen verwerken de ruwe rubber tot allerlei producten. De belangrijkste afnemer van natuurrubber is de banden­industrie. Door de sterke afhankelijkheid van de auto-industrie is de prijs van rubber conjunctuurgevoelig: de prijs daalt als de economische groei in de wereld terugloopt. Een ander probleem vormt de concurrentie van de synthetische rubber, die nu al 70 procent van de markt vertegenwoordigt.

 De palm, een multifunctionele boom

 De bekendste boom in Sri Lanka is zonder twijfel de kokospalm, die 15 tot 20 m hoog kan worden. Deze bijzonder nuttige boom neemt een zeer belangrijke plaats in het dagelijks leven van een Sri Lankaan in. Ieder onderdeel van deze boom vindt nuttige toepassingen: de stam wordt gebruikt als timmerhout, het blad voor dakbedekking, de kokosvezel voor touwen, netten, bezems, filters en zakken, en het vruchtvlees wordt vers gegeten of geschrapt voor verwerking tot curry, gedroogd tot kopra of geperst tot kokosolie (dat weer voor de vervaardiging van braadolie of margarine en zeep wordt gebruikt). Het residu dat na persen overblijft, is goed bruikbaar als veevoeder (oliekoek, poonac). Het sap van de palm wordt bij de bloem afgetapt voor het maken van bruine suiker of voor fermentatie tot toddy, een licht alcoholhoudende drank. Toddy kan op zijn beurt gedistilleerd worden tot arak, een sterke drank.

 Naast de grote kokosplantages zijn er boerenfamilies die zelf een aantal kokospalmen exploiteren. Gemiddeld oogst men 50 kokosnoten per boom per jaar, terwijl er ongeveer 150 kokospalmen op een hectare land staan. Als men daarbij bedenkt dat een huisvrouw dagelijks twee tot drie kokosnoten verbruikt, dan kun je jezelf misschien voorstellen dat een familie heel wat kokospalmen moet exploiteren wil men in de eigen behoefte kunnen voorzien.

 Het is in veel gevallen de taak van de vrouw om de vezel van de bast van de kokosnoot te scheiden. Dit is geen aangenaam werk, want de kokosnoten hebben maandenlang in poelen liggen weken. Terwijl ze tot boven hun middel in het bepaald niet frisse water staan, zijn ze uren per dag bezig met dit zware werk. De losgemaakte vezels worden vervolgens gedroogd en in het dorp met behulp van eenvoudige handwerktuigen tot touw gesponnen.

 Een bescheiden industrie

 De bescheiden industrie van Sri Lanka is beperkt tot theefabrieken, olieslagerijen, cement-, kunstmest-, textiel-, banden-, papier- en suikerfabrieken. Ze levert verder kokosvezels, lichte machines, bier, biscuit, chemische en farmaceutische artikelen. Langs de kusten zijn zoutpannen, waar zout wordt gewonnen door verdamping van oceaanwater. In haar totaliteit neemt de industrie een kwart van het bnp en de helft van de exportopbrengsten (voornamelijk textiel) voor haar rekening.

 Armoede aan delfstoffen

 De bodem van Sri Lanka is tamelijk arm aan delfstoffen; hij levert geen olie en steenkool, wel wat graniet, mica, kaolien, en zilverzand voor de glasindustrie. Al vele eeuwen worden in de drassige bodem van het zuidwesten bij Ratnapura edelstenen en halfedelstenen gewonnen, onder meer saffier, robijn, aquamarijn, beril, maansteen, katoog, topaas, granaat, amethist, toermalijn, zirkoon en vele soorten kwarts. Het slijpen van de ruwe stenen gebeurt vaak onder een simpel afdakje, op een ronde slijpsteen die met de voet wordt aangedreven.

 Wederopbouw

 Het economisch beleid van de regering is gericht op de bevordering van de export en het aantrekken van buitenlandse investeerders. Buitenlands kapitaal is nodig om de vestiging van nieuwe industrieën te stimuleren. Het etnisch conflict tussen Singalezen en Tamils heeft veel buitenlandse investeerders echter afgeschrikt. Ook het toerisme liep als gevolg ervan terug.

 De beëindiging van de burgeroorlog in 2009 betekende een stimulans voor de economie. Het herstellen van de infrastructuur in het noorden en oosten bracht een economische impuls. Ook de buitenlandse investeerders hebben de weg naar het land weer gevonden. De schade als gevolg van de tsunami van 2004 is hersteld, en het toerisme kwam al snel weer op gang.

 Een confrontatie tussen culturen

 De zeden en gebruiken van de verschillende culturen in Sri Lanka wijken vaak zo sterk af van wat gangbaar is in de westerse samenlevingen, dat ze vooral bij een eerste confrontatie kunnen leiden tot een cultuurschok. Andersom kan de schok bij jouw Sri Lankaanse gastheer of gastvrouw even groot zijn als hij of zij te maken krijgt met een toerist die zich niet weet te gedragen en die niets begrijpt of wil begrijpen van wat hij of zij om zich heen ziet en ervaart.

 Naarmate men een beter inzicht in de verschillende Sri Lankaanse culturen krijgt en de betekenis van de ‘vreemde’ gebruiken leert kennen, verdwijnt het gevoel van desoriëntatie. Vandaar dat het van belang is dat je je voor je reis informeert over zoveel mogelijk aspecten van Sri Lanka.

 Het effect van het toerisme

 De toeristenindustrie is een van de belangrijkste bronnen van inkomsten geworden. Met de toeristen stromen grote hoeveelheden buitenlandse deviezen binnen, gaat de betalingsbalans van Sri Lanka er gezonder uitzien en heeft het toerisme positieve effecten op de werkgelegenheid en op de individuele inkomens. Een voordeel van het toerisme is ook dat de ondernemingslust van een aantal Sri Lankanen wordt opgewekt. Denk maar eens aan de ontelbare souvenirwinkels, restaurants, guesthouses, verhuurbedrijfjes enzovoort, die hun deuren hebben geopend ten behoeve van toeristen.

 Toch lijkt dit plaatje fraaier dan het in werkelijkheid is. Veel deviezen vloeien terug in de zakken van westerse touroperators en hotelketens. Helaas zijn er ook negatieve effecten doordat sommige Sri Lankanen het gedrag en de levenswijze van toeristen gaan kopiëren. Westerse spullen zijn gewild en de lokale producten worden in toenemende mate als minder waardevol gezien. Bovendien schept de westerse levensstijl bij de lokale bevolking verwachtingen die niet altijd haalbaar zijn. Het toerisme verstoort soms oude waarden en gebruiken.

 Gedragsregels

 Wie tijdens het verblijf in Sri Lanka rekening houdt met de lokale gewoonten en zijn gedrag aanpast aan de omstandigheden zal merken hoe plezierig de contacten met de plaatselijke bevolking in de regel verlopen.

 • De meeste Sri Lankanen zullen absoluut geen bezwaar hebben als je hen fotografeert, maar vraag wel eerst om toestemming.

 • Bepaald gedrag dat thuis normaal is, kan in Sri Lanka als beledigend worden ervaren. Raak nooit het hoofd van een volwassene of een kind aan, want Sri Lankanen beschouwen het hoofd als het huis van de ziel. Voeten zijn het laagste onderdeel van het lichaam. Leg geen voeten op tafel en wijs niet met een voet naar een persoon of boeddhabeeld.

 • Respecteer de voorschriften bij bezoek aan religieuze gelegenheden. Trek je schoenen uit, draag geen hoofddeksel, bedek de blote delen van je lichaam en probeer de gelovigen zo min mogelijk te storen. Men vindt het ongepast als je jezelf poserend voor een boeddhabeeld laat fotograferen. Het geven van een hand aan een monnik vindt men oneerbiedig; vrouwen behoren monniken niet aan te raken.

 • Wie een ouder of hoger geplaatst persoon iets overhandigt, gebruikt de rechterhand, waarbij de linkerhand de rechterelleboog licht ondersteunt.

 • Verlies in het openbaar niet je geduld en laat kwaadheid niet openlijk blijken. Dat lijdt namelijk tot gezichtsverlies en dat is een van de ergste dingen die een Aziaat kan overkomen.

 • Probeer tenminste een paar woorden van de taal te leren, het is handig en het wordt bijzonder gewaardeerd. Alleen al het uitspreken van de uitdrukking ayubowan, het traditionele woord voor welkom, kan deuren voor je openen die anders gesloten zouden blijven.

 • Als een Sri Lankaan met zijn hoofd schommelt (wat lijkt op nee schudden) stemt hij juist in met het gesprokene. Het Engelse no is ook vaak een bevestiging; ‘Are you happy, no?’ betekent zoiets als ‘U bent gelukkig, is het niet?’ Als je in Sri Lanka de weg vraagt, wijst men je altijd de weg, ook al heeft men geen idee waar je naartoe moet. Geen antwoord geven zou gezichtsverlies opleveren. Vraag dus meerdere malen en aan verschillende mensen welke richting je op moet lopen of rijden.

 • Het contact tussen mannen en vrouwen verloopt in Sri Lanka formeler dan in het Westen. Liefdesuitingen in het openbaar zijn ongepast. De laatste tijd worden de teugels in de steden wel gevierd en zie je soms paartjes hand in hand lopen.

 • De linkerhand wordt beschouwd als onrein. Raak daarom niemand aan met de linkerhand en gebruik bij het eten op Sri Lankaanse manier alleen de rechterhand.

 Pittige keuken

 De Sri Lankaanse keuken lijkt enigszins op die van Zuid-India, maar heeft toch een eigen karakter. De eetcultuur verraadt een groot aantal invloeden. Van Arabische en Maleise handelaren nam men kookgewoonten over, en ook de Portugese, Hollandse en Britse kolonisatoren drukten hun stempel op de culinaire traditie. De kookkunst is niet zo verfijnd als die van bijvoorbeeld Thailand, maar over het algemeen kun je in Sri Lanka goed eten.

 Er wordt gezegd dat de Sri Lankaanse keuken drie gradaties in scherpte kent: heet, heter en heetst. Volgens kenners is het eten zelfs het scherpste ter wereld. Wie zich zonder voorbehoud op een curry stort, loopt het risico dit te moeten bezuren. De stem valt weg, tranen lopen over de wangen en de oren beginnen te jeuken. Water drinken helpt niet – rijst, bananen, geraspte kokos en yoghurt wel. In gebieden waar veel toeristen komen, past men de gerechten aan de westerse smaak aan. Soms zoveel dat liefhebbers van scherp eten moeten vragen om authentieke, pittige gerechten.

 De nadruk bij het koken ligt op het gebruik van verse ingrediënten, kruiden en specerijen. Naast pepers grijpt de kok veelvuldig naar de vijf k’s: komijn, koriander, kardemom, kaneel en kokosmelk.

 Rice and curry

 De nationale maaltijd is rice and curry. De naam curry is afgeleid van het Tamil-woord kari (saus) en heeft niets met kerrie te maken. Rice and curry is een samenstel van gerechten dat een beetje lijkt op de Indische rijsttafel. Het hoofdbestanddeel is witte of gele rijst, met een aantal schaaltjes met (naar keuze) rundvlees, varkensvlees, schapenvlees, kip, vis en garnalen. Ieder schaaltje heeft ook een saus met aromatische kruiden. Daarbij serveert men dhal (linzen), ei, groenten, fruit, pickles en chutney. Daarnaast krijg je papadams (een soort kroepoek).

 Beginnelingen moeten voorzichtig zijn met de scherpe rode chili’s, het ‘dynamiet voor vreemdelingen’. Hoe roder de curry, hoe pikanter. Je kunt vragen naar white curry, die gebaseerd is op kokosmelk en minder scherp is. Wie zijn maaltijd niet pittig genoeg vindt, kan wat sambol toevoegen. Dit mengsel van gemalen kokos, ui, rode peper, gedroogde vis en limoensap is een onmisbaar onderdeel van de keuken.

 Rice and curry is vooral bedoeld voor lunch en is behalve in restaurants ook als lunchpakket verkrijgbaar bij stalletjes langs de weg.

 Hoppers

 Populair als ontbijt zijn de hoppers, dunne komvormige pannenkoekjes die zijn gemaakt van een deeg van rijstmeel, kokosmelk en gist. Ze worden gewoonlijk geserveerd met een curry en sambol. De naam hopper is een Britse verbastering van het Sri Lankaanse woord appa. Egg hoppers zijn pannenkoekjes waaraan tijdens de bereiding een ei wordt toegevoegd. String hoppers (idiyappa) zijn gestoomde rijstnoedels, geserveerd met kipcurry. Een zoete variant van de hopper is de vandu appa. Dosas zijn flinterdunne pannenkoeken van rijstmeel die worden opgediend met gekruide groenten.

 Net als in buurland India wordt er behalve rijst ook veel brood bij de maaltijd gegeten. De algemene naam is roti. Er bestaan talrijke soorten brood, zoals chapatti’s en paratha’s. De stedelijke elite is onder de Engelse koloniale invloed ertoe overgegaan het Sri Lankaanse ontbijt te vervangen door witbrood, toast, eieren en jam. Toeristen krijgen meestal ook zo’n ontbijt.

 Culinaire traditie van de Burghers

 De Hollandse invloed op het eten is nog steeds terug te vinden in de keuken van de Burghers. Een van de bekendste gerechten is lamprais, een mengsel van rijst, frikadel en groenten dat wordt gewikkeld in een bananenblad en daarna gebakken. De naam is waarschijnlijk een verwijzing naar klomprijst of ‘Hollandse’ rijst. Andere overblijfselen van de Hollandse keuken zijn bruder (broodje), kokis (koekjes), ismoru (smoor, stoofschotel) en poffertjes.

 Regionale verschillen

 Afhankelijk van wat de streek voortbrengt aan gewassen en de eetgewoonten van de diverse etnische groepen zijn er nogal wat regionale verschillen. In het noorden worden de vruchten van de suikerpalm (palmyra) veelvuldig gebruikt in het eten. In het zuiden en aan de kust staan vis en schaaldieren vaak op het menu. Het heuvelachtige binnenland levert groenten en fruit uit de gematigde klimaatzone.

 De keuken van de Tamils sluit aan bij de culinaire traditie van Zuid-India en heeft een sterk vegetarische inslag. Een pittige soep is mulligatawny, met rijst en kerrie. Een ander bekend Indiaas gerecht is biryani, een mengsel van rijst, groenten en eventueel vlees of kip, gekookt in bouillon. De moslimkeuken kent uiteraard geen varkensvlees, maar maakt veelvuldig gebruik van kip, schapenvlees en vis.

 Desserts en fruit

 Sri Lankanen houden van zoete desserts. Een van de meest gebruikte zoetmakers is jaggery, kandij die gemaakt wordt van het sap van de kitulpalm. Samen met rijstmeel, kokosmelk en cashewnoot is jaggery de basis voor kiri dodol. Van kokosmelk, ei, kardamom, kruidnagel en jaggery maakt men wattalappam. Curd is een dikke yoghurt van buffelmelk die lekker smaakt met kitul, siroop van de kitulpalm, of met honing. Avocado met suiker, room en een scheutje rum levert het toetje avocado crazy op.

 De variëteit aan fruit is enorm. Papaja en ananas vergezellen vaak het ontbijt. Rambutans zijn harige vruchten (de naam rambut komt uit het Maleis en betekent haar), waarvan de smaak enigszins doet denken aan lychees. Een van de lekkerste vruchten is de mangosteen, met een licht zoetzure smaak. Ook smakelijk is de durian, al zal de geur van deze ‘stinkvrucht’ niet iedereen kunnen bekoren. Andere vruchten die volop verkrijgbaar zijn, zijn meloenen, avocado’s en kokosnoten. Bananen zijn er in een dozijn soorten, van groot tot klein en van grijsgroen tot scharlakenrood. Jackfruit (kos, nangka) is een grote, zware en romige vrucht die aan de stam van een boom groeit. De beste mango’s komen uit de streek rond Jaffna.

 Restaurants

 Sri Lanka heeft geen bloeiend restaurantwezen. In de grote steden zijn zelfstandige restaurants, maar zelfs daar kun je het beste eten in een van de restaurants van de betere hotels. Voor authentiek Sri Lankaans eten ben je het beste af bij mensen thuis. Voor toeristen zijn de guesthouses de aangewezen manier om kennis te maken met de lokale keuken. Meestal hoef je er niet te overnachten om er te kunnen eten: van tevoren opgeven in verband met de lange voorbereidingstijd van het eten is wel noodzakelijk. Pasteitjes en gefrituurde snacks zijn verkrijgbaar bij bakkerijtjes, die vaak een kleine eetzaal hebben. Stalletjes langs de weg verkopen kotthu rotti, pannenkoeken gevuld met uien, pepers, groenten en ei.

 Drank

 Ceylonthee is een begrip in de wereld en daarom is het niet verwonderlijk dat dit de nationale drank is. De bevolking drinkt de thee naar Britse gewoonte sterk, met melk en mierzoet. Wie daar niet van houdt, kan beter vragen melk en suiker apart te serveren. Koffie wordt veel minder geconsumeerd en de kwaliteit is bepaald niet om over naar huis te schrijven. Sap van vers fruit is overal verkrijgbaar, evenals mineraalwater. Een goede dorstlesser is het sap van de koningskokosnoot. Lokale frisdranken zijn een stuk goedkoper dan internationale merken als Coca-Cola. Erg lekker is lassi, een yoghurtdrank met vruchten.

 Er is keuze uit lokaal geproduceerd of geïmporteerd bier. Een licht alcoholische drank is toddy, gemaakt van het sap van de palmboom. In gedistilleerde vorm heet het arak. Sri Lanka is de grootste producent van kokosnootarak ter wereld. Het goedje smaakt uitstekend met gemberbier of in cocktails. Arak is verkrijgbaar in verschillende sterktegradaties, van gal en pol tot extra special en double distilled. Geïmporteerde wijnen en sterke drank zijn duur. Sri Lanka produceert zelf brandy, gin, wodka en rum.

 02 Geschiedenis

 De oudste geschiedenis van het eiland wordt vooral in legenden verteld. Volgens de moslims is Sri Lanka het tweede vaderland van Adam en Eva, die hier leefden na hun verdrijving uit het paradijs. Anderen gaan nog verder terug en situeren de Hof van Eden zelf op Sri Lanka. Na de zondeval moesten Adam en Eva dit paradijs verlaten; over de ‘Adamsbrug’ trokken ze naar het vasteland van India. De eerste man liet op Adam’s Peak zijn voetafdruk achter. Het heldendicht Ramayana ten slotte, een uit zeven boeken bestaand dichtwerk in het Sanskriet, vertelt van de daden van de legendarische held Rama, een incarnatie van de god Vishnu, op (Sri) Lanka.

 Prins Vijaya die in 543 v.Chr. vanuit India naar het eiland trok, geldt als de stamvader van de Singalese koningen. Vanuit hun hoofdstad Anuradhapura en later Polonnaruwa regeerden ze over hun rijk. Van de 16de tot het midden van de 20ste eeuw stond het toenmalige Ceylon onder respectievelijk Portugees, Hollands en Brits gezag. In 1948 werd het eiland onafhankelijk en in 1972 nam het de naam Sri Lanka aan. De spanningen tussen Singalezen en Tamils leidden tussen 1980 en 2009 tot een burgeroorlog. Met het beëindigen van de strijd lijkt een tijdperk van vrede te zijn aangebroken.

 Oude historische bronnen

 De geschreven, zuiver historische bronnen beginnen met de Mahavamsa, een manuscript in de met het Sanskriet verwante taal Pali. Het vertelt met veel bijzonderheden de geschiedenis van het eiland vanaf de 6de eeuw v.Chr. tot het jaar 400 n.Chr. Het werd omstreeks 400 geschreven door de boeddhistische monnik Mahanama op palmbladeren, het materiaal waaruit vroeger boeken en parasols werden gemaakt. In 1836 verscheen de eerste in het Engels vertaalde versie.

 Twee andere manuscripten, Dipavamsa en Culavamsa, verhalen de gebeurtenissen op het eiland tot 1815, het jaar waarin de laatste Singalese koning door de Engelsen werd onttroond.

 Voor verdere aanvullingen zorgden de inscripties die door de oudheidkundigen bij opgravingen werden gevonden. Uit al deze gegevens ontplooit zich een geschiedenis van 2300 jaar, een tijd waarin kunsten en godsdienst konden bloeien, maar waarin ook bloedige oorlogen werden gevoerd.

 De komst van Vijaya

 In de edelsteenmijnen van Ratnapura zijn sporen gevonden van prehistorische bewoners en van hun primitieve stenen werktuigen. Op andere plaatsen ontdekte men skeletten uit de jonge steentijd. In de vroegste tijden trokken groepen Dravida’s uit Zuid-India over de Adamsbrug naar Sri Lanka, waar ze zich vermengden met de oerbewoners, het nomadenvolk van de Vedda’s. Deze zijn enigszins verwant aan volken uit de jungle van Zuid-India en de aboriginals, de oorspronkelijke bewoners van Australië.

 De kroniek Mahavamsa vertelt dat in 543 v.Chr. de Indiase prins Vijaya met 700 mensen uit het noordwesten van India naar Sri Lanka kwam, het eiland in bezit nam en er de eerste Singalese dynastie stichtte. Volgens de legende stamde hij af van de leeuw. Hij wordt beschouwd als de stamvader van de 180 Singalese koningen van Sri Lanka.

 EILAND VAN DE LEEUW

 De boeddhistische kroniek Mahavamsa vertelt het verhaal van een koning van Bengalen aan wie sterrenwichelaars voorspelden dat zijn enige dochter eens zou trouwen met de ‘koning der dieren’. Om dit te voorkomen sloot de vader zijn jonge dochter op in het paleis, maar enkele jaren later ontvluchtte ze en trok met een karavaan mee naar een verre bestemming. In de woestijn werd de karavaan aangevallen door een leeuw; de kooplui wisten te ontkomen, maar het meisje kon hen niet volgen. De leeuw deed het knappe prinsesje geen kwaad, maar nam het mee naar zijn hol. Daar bloeide de liefde op tussen het meisje en de leeuw. Er werd een tweeling geboren en deze jongens werden de stamvaders van het volk der Singalezen, een naam die afgeleid is van het Sanskriet voor ‘leeuw’ (sinha).

 De leeuw is terug te vinden in de vlag van Sri Lanka. Deze bestaat uit twee verticale banen, een groene en een oranje. In het rode veld rechts daarvan bevindt zich de leeuw met het zwaard opgeheven in de rechterklauw. De vier hoeken van het rode veld zijn gevuld met blaadjes van de bo-boom.

 Het land heeft in de loop der eeuwen vele namen gekend. Naast de Oudindiase naam Lanka komen ook de Oudgriekse naam Taprobane en de Arabische Serendib (gave om gelukkig te maken) voor. De Perzen gaven het eiland de romantische naam ‘Land van Hyacinten en Robijnen’. De Chinezen noemden het ‘Juweleneiland’; volgens de overlevering liet koning Salomo er juwelen halen voor de koningin van Sheba. De Portugezen noemden het eiland Cilão, onder de Hollanders werd dat veranderd in Ceilan (Zeeland) en onder de Engelsen in Ceylon. In het dagelijks gebruik waren de Hollanders overigens minder poëtisch in de naamgeving; om zijn vorm noemden ze het eiland ‘de gerookte ham’. Hammenhiel is nog altijd de naam van een eilandje bij Jaffna. In 1972 werd de uit het Sanskriet stammende naam Sri Lanka in ere hersteld.

 Vijaya trof bij zijn komst op het eiland primitieve stammen aan in de bergen en bossen. Hij vestigde zich bij het huidige Puttalam aan de westkust en bracht de godsdienst en de kunst van de hindoes uit India over.

 Vijaya was zeer ondernemend en had een grote kennis van de landbouw. Spoedig kwam er welvaart op het eiland en breidde de bevolking zich uit. In 380 v.Chr. werd Anuradhapura de hoofdstad van het Singalese koninkrijk en bleef dat, op enkele onderbrekingen na, tot in het midden van de 9de eeuw. De eerste Europeaan die de hoofdstad bezocht, was waarschijnlijk de vlootaanvoerder van Alexander de Grote. Overigens staan de precieze jaartallen tot aan de komst van de Portugezen in 1505 niet met zekerheid vast.

 PRINS MAHINDA EN HET BOEDDHISME

 Volgens de legende kwam in 247 v.Chr., in juni bij volle maan, prins Mahinda door de lucht uit India naar Sri Lanka. Hij daalde neer in de heuvels van Mihintale. Mahinda was de zoon van de machtige keizer Ashoka, die bij zijn veroveringen veel bloed had vergoten. Om zijn knagend geweten te sussen ging Ashoka over tot het boeddhisme, een leer van vergevingsgezindheid en vredelievendheid. Hij zond boeddhistische missionarissen naar andere landen; zo stuurde hij zijn zoon Mahinda met een aantal volgelingen naar Sri Lanka om ook daar het boeddhisme te brengen.

 Koning Devanampiya Tissa ontmoette Mahinda tijdens een jachtpartij in de bossen. Daar deelde Mahinda hem de boodschap van zijn vader mee: ‘Bekeert u tot het boeddhisme, koning.’ Maar eerst wilde Mahinda zich ervan overtuigen of de koning het boeddhisme wel goed begreep. Daarom stelde hij hem een serie vragen, die de koning zonder aarzelen beantwoordde.

 Het beroemd geworden gesprek in de met het Sanskriet verwante taal Pali, verliep als volgt:

 Mahinda: Hoe heet deze boom, koning?

 Koning: Deze boom heet mangoboom.

 Mahinda: Zijn er nog meer mangobomen?

 Koning: Er zijn nog vele andere mangobomen.

 Mahinda: En zijn er nog andere bomen dan deze mangoboom en de andere mangobomen?

 Koning: Er zijn nog vele andere bomen die geen mangobomen zijn.

 Mahinda: En zijn er behalve de andere mangobomen en de bomen die geen mangobomen zijn, nog andere bomen?

 Koning: Alleen deze mangoboom.

 Mahinda: U hebt een levendige geest, koning. Hebt u bloedverwanten?

 Koning: Ik heb er vele.

 Mahinda: En zijn er mensen die niet uw bloedverwanten zijn?

 Koning: Ja, meer dan die wel mijn bloedverwanten zijn.

 Mahinda: Is er iemand buiten uw familieleden en buiten de andere mensen?

 Koning: Ja, ikzelf.

 Mahinda vond de koning na dit gesprek geschikt voor het boeddhisme. De koning nam het geloof aan en zijn volk volgde hem. In de tuin van zijn paleis liet hij een klooster voor boeddhistische monniken bouwen. Het nieuwe geloof werd het bindende element van het volk; dankzij de monniken kwamen de kunsten en literatuur tot grote bloei.

 In de 3de eeuw v.Chr. bracht prinses Sanghamitta een stek van de boom waaronder Boeddha zijn verlichting had ontvangen, uit India naar Anuradhapura, waar hij nog steeds wordt vereerd. Door de boeddhisten wordt hij als de oudste historische boom van het eiland beschouwd.

 De koningen van Anuradhapura

 Sinds de vroegste tijden heeft Sri Lanka vele volken aangetrokken vanwege de vruchtbare grond, het landschappelijk schoon en de edelstenen. Een eeuw na de invoering van het boeddhisme op Sri Lanka in de 3de eeuw v.Chr. begonnen de eerste invallen van de Tamils, een Dravidisch volk uit Zuid-India. Eeuw na eeuw stortten zich golven van deze Tamils over het eiland uit. Hun leiders namen als heersers plaats op de koningstroon van Anuradhapura, maar het boeddhistische geloof werd niet verdrongen. Wel moesten de Singalese koningen vaak grote delen van het rijk aan de Tamils afstaan, maar er waren ook gebieden die geen last hadden van de aanwezigheid van de Tamil-vorsten. Integendeel, er heerste vrijheid en welvaart. Een goed voorbeeld hiervan was de Tamil-koning Elara, die van 205 tot 161 v.Chr. in Anuradhapura resideerde. Volgens de kroniek Mahavamsa was hij een beschermer van de traditie; een edel, wijs en nederig man. Als hindoe beschermde hij de boeddhistische instellingen en was hij volstrekt onpartijdig. Men vertelt dat hij aan het hoofdeinde van zijn bed een bel had laten aanbrengen. Wie meende onrechtvaardig behandeld te zijn, kon dag en nacht bij Elara aanbellen.

 Duttha Gamani (161–137 v.Chr.)

 In de zuidoosthoek van het eiland regeerde over een klein Singalees rijk een kleinzoon van de grote koning Devanampiya Tissa. Hij had twee zoons, Gamani en Saddha, die hij iedere dag drie porties rijst voorzette. Bij het eten van de eerste portie liet hij hen zweren: ‘Ik zal steeds denken aan de monniken van het boeddhistische klooster.’ Bij het verorberen van de tweede portie moesten ze hem beloven nooit samen ruzie te maken. Tot zover verliep alles naar wens. Bij de derde portie rijst echter wilde vader hen laten beloven nooit tegen de Tamils te zullen vechten. Dat weigerden de zoons; liever aten ze geen rijst dan die voorwaarde te zullen aanvaarden.

 Vijftien jaar later trok Gamani met een leger van 10.000 man ten strijde tegen Elara. In een hevige strijd doodde hij de Tamil-koning en maakte zich meester van de troon van zijn voorouders in Anuradhapura.

 De nationale held regeerde als Singalees koning onder de naam Duttha Gamani, de ‘ongehoorzame’ (161–137 v.Chr.) over het eiland. Hij ontplooide een grote bouwactiviteit in de hoofdstad. Na zijn dood deden de Tamils met succes nieuwe invallen, zodat er ook vaak Tamil-koningen over delen van Sri Lanka heersten.

 Onder de regering van koning Meghavana (304–332) kwam in 313 een van de grootste relikwieën van Boeddha naar Sri Lanka, zijn linkerbovenhoektand, verborgen in de haardos van een prinses. Dit voorwerp bevindt zich in de Tempel van de Tand te Kandy, waar het vereerd wordt en het doel is van pelgrims tijdens hun bedevaarten gedurende het kleurige feest van de Esala Perahera in juli en augustus.

 Kasyapa (477–495)

 Tijdens de regering van koning Kasyapa was Sigiriya voor korte tijd de hoofdstad van het rijk. Kasyapa was een wreed en excentriek man – hij had zelfs zijn vader vermoord – maar hij was ook een getalenteerd kunstenaar. In Sigiriya, een van de imponerendste plaatsen op Sri Lanka, bouwde hij op een kolossale berg een weelderige residentie. De burcht vormde tevens een veilige plaats tegen de wraak van zijn broer die hij had verbannen. Toen zijn broer echter, met een in India gevormd leger, naar Sri Lanka terugkeerde en Kasyapa in een veldslag versloeg, maakte deze laatste een eind aan zijn leven door zich met een dolk de keel door te snijden. Van het vele moois dat van zijn ‘paleis tussen de wolken’ bewaard is gebleven, zijn vooral de muurfresco’s van de knappe meisjes wereldberoemd.

 De koningen van Polonnaruwa

 Door de voortdurende aanvallen van de Tamils moest men de hoofdstad Anuradhapura geleidelijk gaan verlaten. In 846 werd Polonnaruwa, 80 km ten zuidoosten van Anuradhapura, de nieuwe residentie. Maar ook deze stad moest door de koningen nu en dan worden prijsgegeven vanwege langdurige broedertwisten en hevige gevechten met binnenvallende Chola’s en Tamils uit India. In die gevallen verhuisden de koningen naar een veiliger plaats in het zuiden van het eiland. Toch werd ook Anuradhapura in rustiger perioden soms weer betrokken door het hof. In 1001 werd koning Mahinda V gevangengenomen en het hele eiland bij het Zuid-Indiase koninkrijk ingelijfd. In 1070 herkreeg het echter door herovering zijn zelfstandigheid. De nieuwe koning, Vijaya Bahu I, verliet voorgoed de oude en geplaagde hoofdstad Anuradhapura.

 Bahu I de Grote (1153–1186) gaf het rijk zijn oude grenzen terug, bevorderde de Singalese letterkunde en liet in het hele land rijstvelden aanleggen, evenals stuwdammen en waterbassins voor bevloeiing. Hij maakte van Polonnaruwa een prachtige stad met weelderige paleizen en heiligdommen, omgeven door drie concentrische muren. Om zijn verdiensten voor het geloof wordt hij als een heilige vereerd.

 Zijn opvolger, Nissanka Malla (1187–1196), was een gunsteling van Parakrama Bahu en van oorsprong een Tamil. In zijn grootheidswaanzin voerde hij het rijk financieel naar de ondergang door de gebouwen van de hoofdstad te voorzien van een ongelooflijke weelde.

 Twintig jaar na zijn dood vielen de Tamils de hoofdstad binnen en richtten er grote verwoestingen aan. In 1284 stelde Sri Lanka zich onder de bescherming van Khublai Khan, bekend om het gulle onthaal dat deze de Venetiaanse reiziger Marco Polo bereidde. Marco Polo bezocht in 1294 ook Sri Lanka, vijftig jaar later gevolgd door de Marokkaanse historicus Ibn Batuta die een beschrijving gaf van het Tamil-koninkrijk in het noorden en van het Singalese koninkrijk in het zuiden. In de 14de en 15de eeuw waren delen van Sri Lanka in handen van veroveraars uit Zuid-India, Birma, China, Egypte en Maleisië.

 De Portugese tijd (1505–1658)

 Op 15 november 1505 meldde een boodschapper aan zijn koning in de hoofdstad Kotte bij het huidige Colombo: ‘Er zijn zojuist in de haven mannen aangekomen met een blanke huid; ze zijn erg knap. Ze dragen ijzeren vesten en hoeden. Ze eten stukken witte steen en drinken rood bloed. Hun grote geweren maken meer lawaai dan de donder en hun kogels kunnen een marmeren muur verbrijzelen.’

 De Portugezen waren bij hun aankomst meer koopman dan soldaat; ze kwamen niet zozeer ter verovering, maar waren op zoek naar nieuwe handelsgebieden. De wind had hen naar de kust gedreven en het eiland beviel hun. Ze namen de kustgebieden gedeeltelijk in bezit, stichtten er nederzettingen en factorijen en bouwden er kerken en forten. Al spoedig bloeide de handel in specerijen en edelstenen. De Portugezen profiteerden dankbaar van de onenigheid tussen de zeven koninkrijkjes waarin het eiland was uiteengevallen.

 In 1517 bouwden ze een vesting bij de haven van Colombo. Vele tempels maakten ze met de grond gelijk en ze deden meer dan hun best de inlandse bevolking te doen overgaan tot het katholieke geloof. Dharmapala was de eerste Singalese koning die zich, in 1557, liet dopen. Hij trouwde vervolgens met een Portugese vrouw.

 HOLLANDSE ERFENIS

 Veel herinnert op Sri Lanka aan het 140-jarige bewind van de Hollanders: wegen en kanalen, forten en ommuurde stadsdelen, vestingen met namen als Delft, Leiden, Utrecht en Akersloot om de aanvallen van zeerovers af te slaan, kerkhoven met Nederlandse namen en opschriften op de grafzerken, de typisch Nederlandse dakpannen, verscheidene kerken (onder meer in Colombo, Negombo, Galle, Matara en Jaffna), de architectuur van gebouwen en de stijl van stoelen, kasten, kisten en schrijfbureaus.

 De rechtspraak is deels gebaseerd op het Hollands-Romeinse recht (Roman Dutch Law), met name in familie- en erfrechtzaken. De Singalese taal kent in verbasterde vorm Nederlandse woorden, zoals kerk, kerkhof, stoep, lijnbaan, pakhuis, notaris, kantoor en lessenaar. Kakhuis (wc) wordt uitgesproken als ‘kakoosieje’; aardappel als ‘aart-teppèl’ en strijkijzer als ‘stierkiezer’.

 Je kunt Hollandse forten bezoeken, gebouwd op strategische punten waar eerder reeds de Portugezen een versterking hadden opgericht. Je vindt ze in Galle, Matara, Jaffna, Batticaloa, Trincomalee en Kalpitiya. De Hollandse kanalen zijn nog steeds in gebruik.

 Kandy was in 1592 de nieuwe Singalese hoofdstad geworden en zou dat blijven tot 1815. De Portugezen voerden veel strijd met de Singalese koningen. In 1597 verklaarde Portugal dat het de rechtmatige eigenaar van Ceylon was. Er waren echter kapers op de kust van het kaneeleiland. In 1638 bezetten de Hollanders enkele havenplaatsen. De koning van Kandy stond in de Portugees-Hollandse machtsstrijd, die van 1652 tot 1655 over het hele eiland woedde, aan de kant van de Hollanders. Zij veroverden uiteindelijk Colombo en versterkten daarmee hun positie. In 1658 verlieten de laatste Portugezen het eiland.

 De Portugese erfenis

 Uit de anderhalve eeuw dat ‘Cilão’ door Portugezen werd beheerd, zijn nog enkele forten en vele kerken bewaard gebleven. De huidige indeling in vijf bisdommen stamt uit deze tijd. De westkust tussen Colombo en Puttalam is een uitgesproken katholiek gebied met vele tientallen kerken in Portugees-koloniale stijl. In de Portugese tijd vond er een zekere vermenging plaats met de Ceylonese bevolking. Nog steeds treft men veel Portugese namen aan als Pereira, Da Silva, Dias en Gomes.

 De Hollandse tijd (1658–1802)

 In 1658 begon de heerschappij van de Hollanders over Ceylon, maar reeds in 1600 had het Hollandse zeilschip ‘De Leeuw’ uit Middelburg het eiland aangedaan. Thuisgekomen vertelde de kapitein dat het eiland ‘Zeilon’ zeer rijk was: ‘Het had vele edelstenen zoals saffieren en robijnen; de bossen geurden er naar kaneel en ook vele andere planten verspreidden een heerlijke geur. In de wouden liepen kudden olifanten zoals in Europa wilde beren; de schitterende pauwen en paradijsvogels namen er de plaats in van onze roeken en zwaluwen.’

 In mei 1602 gingen voor de zandige oostkust bij Batticaloa de drie Hollandse schepen ‘Het Schaep’, ‘Het Lam’ en ‘De Ram’ voor anker. Onder leiding van Joris van Spitsbergen waren de schepen een jaar eerder uit Veere vertrokken in opdracht van een handelshuis in Zeeland. De kapitein had een brief van prins Maurits op zak, waarin de koning van Kandy een militair bondgenootschap tegen de Portugezen werd aangeboden. Wat later arriveerde admiraal Van Weert. Hij werd door de koning van Kandy ontvangen en op een feestmaal uitgenodigd. In een dronken bui beledigde hij de koning echter en werd vervolgens door hem vermoord.

 Aandacht voor handel en Hollandse invloed

 Hoewel de Hollandse heerschappij over Ceylon niet meer dan 140 jaar duurde, was haar invloed zeer groot. Het toenmalige Ceylon was na Java de belangrijkste VOC-vestiging in Azië. Vanuit Ceylon werden kaneel, peper en koffie westwaarts verscheept. De Hollanders bouwden forten om hun handelsbelangen te beschermen en verscheidene protestantse kerken.

 Uit India lieten de Hollanders Tamil-slaven overkomen voor het werk op de rijstvelden. Ze lieten goede wegen en kanalen aanleggen, voerden een bestuursregeling in en vestigden hun macht over de kustgebieden. Dit alles ondanks voortdurende moeilijkheden met de koning van Kandy. In 1734 kwamen er uit Holland grote troepenversterkingen naar Ceylon. Er dreigde namelijk een opstand, toen de arbeiders op de kaneelplantages in staking waren gegaan om verbetering te brengen in de slechte arbeidsvoorwaarden. De Hollanders brachten bomen, heesters en planten uit het toenmalige Nederlands-Indië over naar Ceylon om de verbouw van nieuwe gewassen uit te proberen.

 Er waren bestuurders van de VOC die – niet geheel ten onrechte – de eerste Hollandse bewoners van Ceylon ‘verdorven en goddeloos’ vonden. Mannen die in buitenechtelijke verhoudingen kinderen verwekten bij Ceylonese vrouwen en meisjes, kregen een zware boete als ze de moeder van het kind niet trouwden. Mannen die met inheemsen trouwden, mochten slechts naar Holland terugkeren nadat vrouw en kinderen waren overleden.

 Daar staat tegenover dat gouverneur-generaal Johan Maetsuyker gemengde huwelijken aanmoedigde, omdat kinderen uit gemengde huwelijken beter bestand waren tegen het klimaat dan kinderen van Hollandse echtparen. Tegen het einde van de 17de eeuw brachten vele Hollanders hun vrouwen mee naar Ceylon en gingen zij in toenemende mate een eigen gemeenschap vormen.

 Botsingen met boeddhisten en Engelsen

 In 1741 kwam een stroom boeddhistische monniken uit Birma naar Ceylon om er het boeddhisme te hervormen. De tempels werden in hun oude glorie hersteld en het boeddhisme ging een periode van nieuwe bloei tegemoet. De Hollanders zijn tegenover de boeddhisten gematigder opgetreden dan de Portugezen. Zo biedt op een muurschildering in de tempel van Kelaniya een Hollandse koopman de restauratie van door Portugezen verwoeste tempelgebouwen aan.

 Toch nam in de tweede helft van de 18de eeuw het aantal botsingen met de Hollandse troepen toe. Het volk toonde zich in toenemende mate ontevreden over de Hollanders die uit waren op de verwerving van een handelsmonopolie. In 1766 behaalden de Hollanders een grote overwinning. Ze kregen alle kustgebieden in handen en de koning van Kandy werd verboden om met andere buitenlandse machten betrekkingen te onderhouden.

 De Britse gouverneur van Zuid-India trad echter in het geheim in verbinding met deze koning. In 1782, tijdens de vierde Nederlands-Engelse oorlog, landden onverwacht Engelse troepen bij Trincomalee. Ze veroverden de havenstad en begonnen onderhandelingen met de koning van Kandy. Een jaar later werd Trincomalee door de Fransen op de Engelsen veroverd en aan de Hollanders teruggegeven. Maar de Engelsen kwamen terug. In 1796 veroverden ze de havensteden en verdrongen de met Frankrijk verbonden Hollanders uit alle belangrijke posten. De vrede van Amiens in 1802 bracht het officiële einde van de Hollandse tijd op Ceylon, dat een Engelse kroonkolonie werd.

 De Engelse tijd (1802–1948)

 In 1802 werd Ceylon een Britse kroonkolonie, maar de koning van Kandy deed geen afstand van zijn troon. Na enkele jaren van vergeefse onderhandelingen trokken Engelse troepen op naar de hoofdstad Kandy. Sri Vikrama Rajasingha (1788–1815), de laatste van de 180 Singalese koningen, toonde zich de laatste maanden van zijn regering een wreed man. Hij liet vreselijke moordpartijen aanrichten onder burgers en soldaten; hun hoofden werden op palen tentoongesteld. Als gevolg daarvan spande de Kandyaanse adel in het geheim samen met de Engelsen.

 In 1815 werd de koning gevangengenomen en met zijn familie naar India verbannen. Dat betekende het einde van het tijdperk der Singalese koningen. Zij hadden 2300 jaar over het eiland geregeerd. Op 2 maart 1815 tekende de adel van het koninkrijk Kandy in de audiëntiezaal van het paleis een verdrag waarin stond dat Kandy niet door verovering, maar door een overeenkomst ter bescherming van de bevolking onder de Engelse kroon werd gesteld.

 Zorg voor de economie

 Op het hele eiland voerden de Engelsen economische hervormingen door die verbetering van de levensstandaard brachten. Ze zorgden voor de aanleg van wegen en spoorlijnen, bevorderden de landbouw door het herstellen van oude irrigatiewerken, bestreden de ziekten (vooral de malaria), begonnen met het blootleggen van antieke heilige plaatsen en legden koffie-, rubber-, kokospalm- en theeplantages aan. Veel Singalezen waren niet bereid de zware handarbeid op de theeplantages te verrichten. Daarom haalden de Britten een grote groep Tamils uit Zuid-India als contractarbeiders naar Ceylon, de ‘thee-Tamils’. Door hun andere cultuur en godsdienst en hun bereidheid om voor de Engelsen te werken, groeide er bij veel Singalezen een afkeer tegen hen.

 Als erfenis lieten de Engelsen op Ceylon het golf- en het cricketspel na, het parlementaire stelsel, een goed vervoersysteem en ten slotte de Engelse taal, die nog steeds goede diensten bewijst voor de handel en het toerisme op het eiland. De keerzijde was dat de Britten verzuimden iets te doen aan de sluimerende spanningen tussen Singalezen en Tamils. Daarmee zadelden ze het land op met een groot etnisch probleem.

 Onafhankelijkheid

 De Ceylonezen erkenden weliswaar de verdiensten van het Engelse bestuur, maar ze verlangden naar zelfstandigheid. In 1917 stichtte Sir Ponnambalam Arunachalam de Ceylon Reform League; dit verbond kreeg steeds meer aanhang bij zijn streven naar nationale onafhankelijkheid. In 1924 maakte Engeland een begin door het toestaan van enig zelfbestuur, maar in 1928 kwam de door Engeland ingestelde Donoughmore-commissie tot het besluit dat Ceylon nog niet rijp was voor volledige onafhankelijkheid.

 Tijdens de Tweede Wereldoorlog was het eiland een belangrijke basis voor de geallieerden in hun strijd tegen de Japanners. Tijdens het paasoffensief van 1942 werden de Britse bases bij Colombo en Trincomalee door Japanse vliegtuigen gebombardeerd, maar tot een bezetting van het eiland kwam het niet.

 Toen in 1945 Engeland de door de Ceylonese Staatsraad verlangde dominion status afwees, werd de strijd voor onafhankelijkheid steeds feller. De actie had succes. Op 4 februari 1948 werd de kolonie officieel onafhankelijk, de staat Ceylon was geboren. Op eigen verzoek bleef de onafhankelijke staat deel uitmaken van het Britse Gemenebest. Het eiland kreeg een eigen parlement, een onafhankelijke minister-president en een eigen vlag, getooid met de legendarische leeuw. De eerste minister-president van het onafhankelijke land was Don Stephen Senanayake (1884–1952), de ‘vader van de natie’.

 Na 1948 onderdrukten de Singalezen de overige bevolkingsgroepen. Ze verkondigden dat Ceylon, mede dankzij de boeddhistische monniken, een grote macht en een verheven cultuur had gekend onder de Singalese koningen, maar dat deze bedreigd waren door de uit Zuid-India binnengevallen Tamils. Volgens hen had het koloniale bewind de immigratie van de hindoeïstische Tamils aangemoedigd en daardoor weinig waardering getoond voor de nationale boeddhistische cultuur. Het had bovendien de christelijke gemeenschappen begunstigd die westers waren georiënteerd. De christenen, van wie velen Tamil van oorsprong, hadden te lijden onder het gewijzigde politieke klimaat. De invloed van de communisten, die een lijn trokken met de boeddhisten, groeide. Van de weeromstuit gingen de christelijke leiders zich minder conservatief en westers opstellen; ze toonden meer waardering voor de nationale cultuur en bevorderden de sociale rechtvaardigheid.

 Op de gemenebestconferentie van Colombo in 1950 kwam het Colomboplan tot stand: hulp aan de ontwikkelingsgebieden in de landen van het Britse Gemenebest, die economisch afhankelijk waren van de export van hun grondstoffen waarvan de prijzen bepalend waren voor de lonen en de werkgelegenheid.

 In 1953 werd Ceylon lid van de VN. Het land werd aanvankelijk geregeerd door de conservatieve United National Party (UNP), maar na verloop van enkele jaren verschenen er meer politieke partijen aan het politieke front.

 Het eerste tijdperk Bandaranaike

 Solomon Bandaranaike (1956–1959) werd in 1899 in Colombo geboren als zoon van een grootgrondbezitter. Hij studeerde rechten in Oxford en werd lid van het parlement voor de United National Party. Hij bekeerde zich tot het boeddhisme. In 1952 werd hij herkozen in het parlement voor de door hem opgerichte socialistische Sri Lanka Freedom Party (SLFP). Bij de verkiezingen van 1956 behaalde deze partij de meerderheid en werd Bandaranaike minister-president. Hij boog de neutrale politiek van zijn land om in een gematigd procommunistische richting. Tegelijkertijd zorgde hij ervoor dat Ceylon bleef behoren tot de groep van neutrale en ongebonden landen. De Britten werden echter gedwongen hun vloot- en luchtmachtsteunpunten op te geven.

 Op 26 september 1959 werd Bandaranaike vermoord door een fanatieke boeddhistische monnik die vond dat de minister-president tegen hervormingen was die de burgermaatschappij meer in overeenstemming moesten brengen met het boeddhistische levensideaal.

 Sirimavo Bandaranaike (1960–1965), geboren in 1916 en in 1940 met Bandaranaike getrouwd, nam na de dood van haar man de leiding van de SLFP over. Bij de verkiezingen in 1960 behaalde haar partij de overwinning; ze werd minister-president en tevens minister van Defensie en van Buitenlandse Zaken. Deze energieke vrouw voerde een autoritair bewind en legde de persvrijheid aan banden. Ze wilde haar land een modern aanzien geven en het tevens in zijn oude glorie herstellen. Ze was vóór een politiek van ongebondenheid en voor een dynamisch neutralisme, waarbij ze zich sterk richtte op communistische landen, zoals Rusland en China.

 Ze proclameerde het Singalees tot de enige officiële taal, wat heftige reacties van de Tamils opleverde. Ze bevoordeelde het boeddhisme boven andere godsdiensten en nationaliseerde scholen, pers en diverse industrieën. Het was een moeilijke tijd voor de minderheden. De subsidie aan katholieke middelbare scholen werd ingetrokken en katholieke lagere scholen werden zonder schadeloosstelling genationaliseerd. Dit ondanks verzet van de ouders, die de scholen bezetten en de regeringsambtenaren de toegang verhinderden. De religieuzen werden verdreven uit de staatsziekenhuizen, nieuwe missionarissen werden niet meer in het land toegelaten, de bouw van kerken werd tot een minimum beperkt en op kerkelijke goederen werd een zware belasting geheven. Dit alles kwam voort uit wraak tegen de katholieken die bij de verkiezingen niet op haar partij hadden gestemd. De katholieken stemden voor de conservatieve UNP en dus tegen de SLFP, waarvan de leiders sterke marxistische sympathieën aan de dag legden.

 Op 24 maart 1965 leed de SLFP van Bandaranaike een zware nederlaag bij de verkiezingen. De United National Party (UNP) van de in 1911 geboren oppositieleider en jurist Dudley Shelton Senanayake behaalde een klinkende overwinning. Als minister-president zocht hij toenadering tot het Westen, maar hij wilde tegelijkertijd de boeddhisten niet afstoten. Op hun aandringen schafte hij in 1966 de zondag als verplichte rustdag af en tevens de door de Engelsen ingevoerde vrije zaterdagmiddag. Voortaan zouden de poya-dagen (bij volle maan) de rustdagen zijn en de daaraan voorafgaande middag een vrije middag. Dat was een programmapunt van de UNP ‘tot herstel van een historisch onrecht’.

 De Republiek Sri Lanka

 In 1970 werd de partij van Senanayake bij de verkiezingen verslagen; hij trad af als minister-president en partijleider. Sirimavo Bandaranaike keerde terug als premier. Zij had met haar partij een nieuwe coalitie gevormd met de trotskistische Lanka Sama Samaya Party (LSSP) en de Communist Party, gezamenlijk het United Front genaamd. Deze combinatiepartij won de verkiezingen. In 1971 werd de zondag weer ingevoerd als rustdag, maar de poya-dagen bleven bestaan. In datzelfde jaar werden opstanden door het leger en de politie neergeslagen. Aanstichter van de rebellie was het Sri Lankan People’s Liberation Front, een groep jeugdige marxistische revolutionairen die uit naam van het proletariaat de macht wilde veroveren.

 Op 22 mei 1972 werd Ceylon uitgeroepen tot de onafhankelijke parlementaire republiek Sri Lanka. Toch wordt tot op heden de oude naam Ceylon nog steeds gebruikt, bijvoorbeeld in namen van overheidsinstellingen.

 In 1975 moest de LSSP zich terugtrekken ‘omdat deze partij een regering binnen de regering vormde’. In 1977 hief Bandaranaike de zes jaar bestaande noodtoestand op en liet een aantal politieke gevangenen vrij. Maar ook de communisten traden uit de regering en vormden één front met andere linkse groeperingen. Het aantal grieven tegen de regering-Bandaranaike was groot: corruptie, vriendjespolitiek, hoge posten voor familieleden, grote werkloosheid en hoge prijzen. Ook was men zeer verbolgen over het feit dat het parlement regelmatig naar huis werd gestuurd, de persvrijheid werd ingeperkt en de mensenrechten op ruime schaal werden geschonden. De linkse regering-Bandaranaike had plantages en bedrijven genationaliseerd, land verdeeld onder de boeren, progressieve belastingen ingevoerd, consumentencoöperaties opgericht en de invoer van buitenlandse goederen verboden.

 Een nieuwe koers

 De verkiezingen van juli 1977 brachten de SLFP van Bandaranaike een verpletterende nederlaag toe, evenals het linkse front van de LSSP en de Communist Party. De UNP van Junius Richard Jayewardene behaalde meer dan twee derde van de parlementszetels. In 1978 kwam een nieuwe, liberaal getinte grondwet tot stand. Hierin werd veel macht gedecentraliseerd. Het Tamil mocht voortaan ook onderwezen worden op Singalese scholen.

 In de economie voltrok zich een radicale ommezwaai. De deuren werden wijd opengezet voor kapitalistische landen. Buitenlandse investeringen werden aangemoedigd door aantrekkelijke belastingvoorwaarden en het scheppen van een vrije handelszone. Voorts werd de prijscontrole opgeheven. De productie steeg en de export nam toe, maar ondanks buitenlandse hulp stegen de prijzen van levensmiddelen veel te snel. De lonen bleven daarentegen laag en de werkloosheid, vooral onder jongeren, groot. Veel mensen waren zeer arm, leefden in krotten en hadden gebrek aan goed voedsel en drinkwater.

 Singalezen contra Tamils (1980–2001)

 In 1980 kondigde de regering de noodtoestand af als antwoord op een algemene staking voor hogere lonen, uitgeroepen door vakbonden en oppositiepartijen. De regering ontsloeg de stakers uit de openbare diensten. Talrijke werkloze jongeren boden zich aan om de vrijgekomen plaatsen in te nemen. Bij botsingen tussen Singalezen en Tamils kwamen honderden mensen om het leven.

 In de volgende jaren duurden de spanningen en geweldplegingen tussen Singalezen en Tamils voort. In juli 1983 werden in het noorden dertien Singalese soldaten door Tamil-guerrillastrijders in een hinderlaag gedood, waarna over het gehele land Singalezen wraak namen op Tamils. Vooral Colombo, de westkust en het centrum van het land leden grote schade door aanslagen en brandstichtingen, waarbij ongeveer duizend doden vielen. Na het wegebben van het geweld keerde een gewapende rust terug.

 Regering en bevolking waren beide geschrokken dat de spanningen zo konden escaleren. Men probeerde met allerlei maatregelen de partijen te verzoenen, maar met weinig succes zoals zou blijken uit nieuwe onlusten en spanningen in de volgende jaren. In 1985 kwam door bemiddeling van de Indiase premier Gandhi een vredesbespreking tot stand in Bhutan. Een voorstel van de regering om de Tamil-gebieden via districtsraden een gedeeltelijke autonomie te geven, werd door de Tamils niet geaccepteerd. Ze eisten volledige zelfbeschikking, een eis die door de regering werd verworpen. In 1985 en 1986 vonden talrijke terroristische acties van de Tamils plaats, waarbij onder andere in Anuradhapura veel burgerslachtoffers vielen.

 De stukgelopen onderhandelingen brachten de regering begin 1987 tot een economische blokkade van de provincie Jaffna, nadat de guerrillabeweging van de Tamils – de Tamil Tijgers – aldaar het bestuur hadden overgenomen. De beweging was in 1972 opgericht met als doel autonomie te verwerven voor de gebieden waar de Tamils de meerderheid van de bevolking vormden. Maar al snel namen radicale elementen binnen de Tamil Tijgers het roer in handen en eisten volledige onafhankelijkheid voor die gebieden. De regering ging ook tot militaire actie over, onder andere door het 280 jaar oude, door de VOC gebouwde fort van Jaffna met granaten te bestoken. Het lukte de regering uitwassen zoals die in 1983 te voorkomen.

 Voortdurende onrust

 Ook in 1988 heerste er veel onrust op Sri Lanka. De Tamil Tijgers verzetten zich tegen de aanwezigheid van 50.000 man Indiase troepen, die op Sri Lanka waren gestationeerd als buffer tussen de Singalezen en Tamils. Bij de verkiezingen in december 1988 werd Ranasinghe Premadasa (UNP) tot president gekozen.

 Opnieuw waren er botsingen tussen radicale Singalezen en Tamil-separatisten en vonden politionele acties plaats. Aan de regering getrouwe doodseskaders traden veelvuldig op.

 Door het Singalese Volksbevrijdingsfront (JVP) in het zuiden van Sri Lanka, dat onder meer ontevreden was over de concessies die de regering aan de Tamils had gedaan, werden op grote schaal aanhangers van de regering en andere politieke tegenstanders gedood.

 De meest militante Tamil-groepering, de Liberation Tigers for Tamil Eelam (LTTE), vormde zich om tot een politieke partij.

 In maart 1990 waren de Indiase troepen geheel uit Sri Lanka teruggetrokken. Kort nadat in juni de regering van Sri Lanka en de Tamil Tijgers, de belangrijkste guerrillagroepering in het noorden en oosten van het eiland, een staakt-het-vuren waren overeengekomen, kondigde de regering een ‘totale oorlog’ tegen de Tamil Tijgers af.

 In het oosten van Sri Lanka vermoordden Tamil-extremisten honderden burgers, onder wie een groot aantal moslims. Deze laatsten gingen over tot dodelijke vergeldingen. De moslims namen wraak voor de talloze tegen hen gerichte acties van Tamil-guerrillastrijders. De Tamil Tijgers streefden ernaar het door hun beoogde territorium (in het noorden en oosten) ‘vrij te maken van moslims’ en stuurden regelmatig moordcommando’s af op islamitische dorpen, in een poging de regio ‘etnisch te zuiveren’.

 In september 1990 braken regeringstroepen het beleg van het 17de-eeuwse Hollandse fort in Jaffna. Eind december kondigden de Tamil Tijgers onverwachts een eenzijdig staakt-het-vuren af en toonden zij zich bereid tot het voeren van officiële vredesbesprekingen met de regering.

 Amnesty International meldde echter dat er tussen 1990 en 1992 op Sri Lanka weer duizenden mensen waren omgekomen als gevolg van geweld tussen de Tamil Tijgers en het regeringsleger. Beide partijen zouden hieraan schuldig zijn. De mensenrechten in Sri Lanka werden steeds minder gerespecteerd. Zo werden 21 Tamil-burgers in augustus 1992 om het leven gebracht door Singalezen en werden in oktober in vier moslimdorpen 173 mensen op gruwelijke wijze vermoord door Tamil Tijgers. Voorts werd het schiereiland Jaffna zeer regelmatig gebombardeerd door de Sri Lankaanse luchtmacht.

 Een trieste balans

 De burgeroorlog heeft aan tienduizenden mensen het leven gekost. In augustus 1992 werd er een parlementaire commissie in het leven geroepen die als belangrijkste taak had vredesvoorstellen te formuleren. De leden van deze commissie wilden een discussie aangaan met de meer gematigde Tamil-groeperingen, zoals de Eelam People’s Democratic Party en het Tamil United Liberation Front. Directe vredesonderhandelingen met de Tamil Tijgers bleken echter niet mogelijk.

 Een ander probleem vormt de machtige boeddhistische priestergemeenschap. Zij ziet het als haar taak het grondgebied van Sri Lanka te beschermen tegen een ongewenste geestelijke stroming (lees: hindoeïsme) die de zuiverheid van de boeddhistische leer schade kan berokkenen.

 Tijdens de 1 mei-optocht van 1993 werd president Ranasinghe Premadasa (69) vermoord. Een lid van de Tamil Tijgers had kans gezien de president te benaderen en een om zijn middel gebonden bom tot ontploffing te brengen. Premadasa werd opgevolgd door de als gematigd bekendstaande politicus Dingiri Banda Wijetunga, die op zijn beurt Bandaranaike van de SLFP als opvolgster kreeg.

 In oktober 1994 werd Sri Lanka wederom opgeschrikt door een moordaanslag op een politiek kopstuk. De kamikaze-actie kostte presidentskandidaat Gamini Dissanayake en 54 anderen het leven. Al snel legde men de schuld bij de Tamil Tijgers. Toch is niet onomstotelijk bewezen dat zij verantwoordelijk waren voor deze aanslag.

 Schoorvoetend kwamen de partijen in februari 1995 overeen om een einde te maken aan de economische blokkade van het schiereiland Jaffna, het bolwerk van de Tamil Tijgers. Men hoopte dat het akkoord een eerste stap was op weg naar een algehele overeenkomst tussen de regering van Sri Lanka en de Tamil Tijgers. Deze hoop bleek helaas ongegrond. De Sri Lankaanse regering zat gevangen tussen de belangen van totaal verschillende groeperingen. Met te weinig concessies waren er geen zaken te doen met de Tamil Tijgers. Maar gaf de regering in de ogen van de Singalese lobby te veel autonomie aan de Tamil-bevolking, dan volgde steevast een nationalistische campagne tegen ‘het buigen voor de terroristen’. Ook de inname van Jaffna in 1995 leidde niet tot beëindiging van de gevechten; de Tamil Tijgers trokken zich terug in de jungle. In januari 1998 pleegden de Tamil Tijgers een zelfmoordaanslag op de Tempel van de Tand in Kandy, waarbij 15 mensen om het leven kwamen. De actie was niet alleen bedoeld als een aanslag op een gebouw, maar vooral als een aanval op de ziel van het Singalese boeddhisme.

 Eind 2000 arriveerde een Noorse vredesdelegatie om te proberen de strijdende partijen aan de onderhandelingstafel te krijgen. De delegatie boekte in het begin weinig succes. In juli 2001 overvielen Tamil Tijgers de internationale luchthaven bij Colombo en vernielden een groot deel van de luchtvloot. In december 2001 bereikte de nieuwe regering onder leiding van premier Wickremasinghe een staakt-het-vuren met de Tamil Tijgers als eerste stap op weg naar vrede.

 Op weg naar vrede (2002–heden)

 In februari 2002 begonnen vredesonderhandelingen. Zowel regering als rebellen zagen in dat de strijd niet met militaire middelen was te winnen. De besprekingen vorderden gestaag, tot opnieuw verdeeldheid binnen de partijen roet in het eten gooide. In november 2003 riep president Kumaratunga de noodtoestand uit, ontbond het parlement en ontsloeg de ministers van Binnenlandse Zaken en Defensie. Het was een van de vele incidenten in de concurrentieslag tussen haar en premier Wickremasinghe, die ze ervan beschuldigde te veel concessies te doen aan de Tamil Tijgers. In dezelfde tijd ontstond in het kamp van de rebellen een scheuring, toen een van de topleiders uit het oosten van het land de beweging verliet. De parlementsverkiezingen van 2004 werden gewonnen door de partij van Kumaratunga, met als gevolg een verharding in de houding van de regering tegenover de Tamil Tijgers.

 Op 26 december 2004 sloeg een vloedgolf van ongekende omvang toe. Bij de tsunami kwamen meer dan 30.000 kustbewoners om en raakten nog veel meer mensen dakloos of gewond. De hoop dat de ramp de Singalezen en Tamils zou verenigen werd al snel de bodem ingeslagen, toen ruzie uitbrak over de verdeling van hulpgoederen.

 De presidentsverkiezing van 2005 werd gewonnen door Rajapaksa, die een harde lijn tegenover de Tamil Tijgers voorstond. In 2007 lanceerden de regeringstroepen een groot offensief. De Tamil Tijgers werden verdreven uit het oosten en bij het slotoffensief in mei 2009 viel ook hun laatste bolwerk in het noorden. Daarmee kwam formeel een einde aan de burgeroorlog, maar of dit een blijvende vrede oplevert – de onderliggende oorzaken van het etnische conflict zijn immers niet weggenomen – is de vraag.

 De overwinning op de Tamil Tijgers leverde Rajapaksa in januari 2010 zijn herkiezing op als president. Zijn populariteit nam wel af naar aanleiding van een aantal corruptieschandalen waarbij de familie van de president rechtstreeks betrokken was. Bij de presidentsverkiezing in 2015 werd Rajapaksa – die zelf vervroegde verkiezingen had aangevraagd om zijn macht te bevestigen – verrassend verslagen door Maithripala Sirisena van New Democratic Front. De nieuwe regering heeft beloofd zich op verzoening te richten, maar er is nog een lange weg te gaan.

 03 Godsdienst, kunst en cultuur

 Met 14 miljoen volgelingen, twee derde van de bevolking, is het boeddhisme de voornaamste religie. De aanhangers zijn vooral Singalezen. Het merendeel van de Tamils is hindoe. De moslims wonen vooral in het oostelijke en zuidoostelijke deel van het eiland. Er zijn ruim een miljoen christenen op Sri Lanka, onder wie zich Burghers, Singalezen en Tamils bevinden. In de Portugese tijd zijn veel Singalezen en Tamils overgegaan tot de rooms-katholieke kerk. In de Hollandse tijd gingen leden van deze bevolkingsgroepen, zij het in een kleiner aantal, over tot de Nederlands-hervormde kerk en in de Engelse tijd tot de Anglicaanse. Het eiland telt veel christelijke kerken, de meeste gebouwd in koloniale barokstijl.

 Sri Lanka heeft een rijke cultuur, die teruggaat tot de 3de eeuw v.Chr. De kunstzinnige traditie bestaat vooral uit boeddhistische en hindoeïstische religieuze kunst en het folkloristische dansdrama. Voorbeelden van de traditionele beeldhouwkunst, schilderkunst en architectuur zijn te vinden in de overblijfselen van oude monumenten en tempels. Andere nog bestaande tradities in de kunst zijn het snijden van maskers, het bewerken van metaal en edelstenen, het vlechten van matten en manden en het vervaardigen van gelakt houtwerk. Nergens komt de cultuur zo kleurrijk tot leven als in de talrijke festivals.

 Boeddhisme

 Volgens de overlevering kwam het boeddhisme in 247 v.Chr. vanuit Noord-India naar Sri Lanka. Prins Mahinda, zoon van de machtige keizer Ashoka, arriveerde toen met een groep boeddhistische missionarissen op het eiland tijdens de regering van de Singalese koning Devanampiya Tissa. Mahinda verbleef met zijn groep in kluizenaarsholen in een heuvel bij Mihintale en verkondigde van daaruit het boeddhistische geloof. Mahinda had een ontmoeting met de koning die door hem tot het boeddhisme werd bekeerd en zo de eerste boeddhistische heerser van Sri Lanka werd. Het nieuwe geloof vond spoedig ingang bij de eilandbewoners, die talrijke tempels met boeddhabeelden oprichtten.

 Religie, levensleer, politiek

 Op Sri Lanka is 70 procent van de bevolking boeddhist. Het boeddhisme is echter niet alleen geloof of levensleer. Tot op de dag van vandaag speelt het een grote rol in het maatschappelijke en politieke leven. Het inspireerde de literatuur en kunst. Ook de architectuur stond in dienst van de religie; dat blijkt duidelijk uit de dagoba’s en de tempels met beelden en muurschilderingen. De laatste verbeelden vaak taferelen uit het leven van Boeddha.

 De kloosters waren centra van opvoeding, studie en letterkunde. Het boeddhisme vormde het karakter van het volk door de mensen idealen voor te houden als vrede, verdraagzaamheid, vriendelijkheid, gastvrijheid en liefde voor al wat leeft.

 Het boeddhisme kent geen vastomlijnde voorschriften, maar stelt er zich tevreden mee zijn aanhangers de weg te wijzen naar de volmaaktheid. Het laat alle mensen vrij de leer te beleven zoals ze zelf willen. Iedereen maakt voor zichzelf uit hoe ver hij wil gaan op het pad van Boeddha. Niets gebeurt door toeval, alles heeft een oorzaak en een gevolg. Zo is het onvermijdelijke lijden een gevolg van menselijke fouten, die echter vaak uit onwetendheid worden begaan. De mensen moeten die onwetendheid bestrijden en een leven leiden dat hen ten slotte losmaakt van alle aardse banden om zo het nirwana te kunnen bereiken, het verheven inzicht dat een eind maakt aan alle lijden.

 De leer van een vorst

 Omstreeks het jaar 560 v.Chr. werd in het dorp Lumbini, in het zuiden van Nepal, prins Siddharta Gautama geboren. Hij was de zoon van koning Suddhodana en koningin Maya. In Lumbini werd hij als een echte prins opgevoed, wat inhield dat hij binnen de paleismuren in overdadige weelde leefde.

 Tijdens drie tochten door het koninkrijk van zijn vader ontmoette hij een heel oude man, een ernstig zieke en trof hij een lijk aan. De prins was hierdoor diep geschokt. Op zijn vierde en laatste tocht door het koninkrijk van zijn vader ontmoette hij een vreedzame monnik, een man die streefde naar onthechting van het aardse leven. Langzaam maar zeker begon het tot Gautama door te dringen dat lang niet alle mensen even gelukkig waren en dat het leven buiten de paleismuren wel even anders was dan erbinnen.

 Hij ontdekte dat het leven een lijdensweg was. Nadat zijn vrouw Yosadara een zoon (Rahula) had gebaard, vertrok hij op 29-jarige leeftijd van huis en haard om verder als arme zwerver door het leven te gaan. Gautama ontmoette verscheidene geestelijke leraren en verwierf zich een schat aan ervaring in de yoga. Na een lange en verheven meditatie ontdekte Gautama dat de oorzaak van het lijden van de mens de begeerte is.

 Gezeten onder een vijgenboom leerde hij hoe hij, maar ook anderen, zich van de begeerte konden verlossen. Deze boom van het inzicht of van de verlichting (bodhi) is de beroemde en vereerde bodhi-boom of bo-boom, waarvan vaak stekken zijn geplant bij boeddhistische tempels. Op dat moment, op 35-jarige leeftijd, was hij Boeddha geworden, iemand die tot inzicht is gekomen, een ‘verlichte’ is geworden. De kern van zijn verlossingsleer hield in dat het lijden van de mens zou ophouden als men maar een juiste levenshouding had en verder volkomen zuiver leefde.

 Op 45-jarige leeftijd onthulde Boeddha de grondgedachten van zijn leer tijdens een prediking in Sarnath, een dorp dat even ten noorden van Benares (Varanasi) in India ligt. Hij hield hier geen ingewikkelde filosofische beschouwingen; hij leerde de mensen een praktische weg die leidt naar inzicht. Hij ging ervan uit dat iedereen het in zich had om een boeddha te worden, ieder mens is een potentiële boeddha. De aanduiding boeddha is dus geen eigennaam, maar een titel die in beginsel voor iedereen bereikbaar is.

 KLOOSTERLEVEN

 Monniken (bikkus) mogen niet getrouwd zijn, hebben een kaalgeschoren hoofd en gaan gekleed in een oranje-geel gewaad. Men komt ze tegen in tempels, bij heiligdommen en op straat, vaak voorzien van een bedelnap en een zwarte parasol. Oudere monniken geven de jongere les in de boeddhistische leer en in profane vakken. De monniken gaan de mensen voor in gebed, mediteren in de heiligdommen, vereren de relikwieën en geven godsdienstonderricht aan de kinderen.

 De monniken leven in armoede. De boeddhistische leken zorgen voor het onderhoud van de monniken, die langs de huizen gaan om voedsel op te halen. Ze bezitten alleen een kleed, een bedelnap, een scheermes, naaigerei om hun gewaad te herstellen en een mat om op te slapen. Ze bestrijden hun begeerten en trachten reeds tijdens hun leven de verlossing te bereiken. Ze stellen hun hart open voor medelijden en edelmoedigheid.

 In het kort luiden de tien praktische voorschriften van de monniken: nooit doden, nooit stelen, zich nooit overgeven aan verkwisting en losbandigheid, nooit liegen, zich nooit bedrinken, nooit eten op verboden tijden, niet dansen, geen parfum gebruiken, nooit slapen in een comfortabel bed en geen geld bezitten.

 Hij kreeg zeer veel volgelingen tijdens de 45 jaar van zijn zwervend bestaan, waarbij hij zijn boodschap door woord en voorbeeld verbreidde. Boeddha probeerde zoveel mogelijk de volkstaal te gebruiken, zodat de gewone mensen hem konden begrijpen. Dit in tegenstelling tot de hindoeïstische brahmanen, die meestal in woorden spraken die alleen door ingewijden konden worden begrepen.

 Toen hij ongeveer tachtig jaar was, stierf Boeddha tijdens een meditatie onder een boom in Kusinara. Zijn naaste leerlingen hebben zijn uitspraken opgetekend.

 Vier edele waarheden

 De basis van het boeddhisme zijn de vier edele waarheden, aldus Boeddha tijdens zijn eerste preek in Sarnath:

 • de waarheid van het lijden

 • de oorsprong van het lijden

 • de vernietiging van het lijden en

 • de weg die naar de vernietiging van het lijden leidt.

 De eerste edele waarheid maakt ons duidelijk wat het lijden in dit korte aardse bestaan inhoudt, namelijk dat geboorte, ziekte en dood lijden betekenen. Niet samen zijn met wat ons lief is, is lijden, net als onvervulde wensen en samen zijn met wat ons niet lief is.

 De tweede edele waarheid heeft betrekking op de oorsprong van het lijden, de zinnelijke begeerte. Deze begeerte is gekoppeld aan de hartstocht. Deze zinnelijke, egoïstische begeerten leiden onherroepelijk naar de wedergeboorte op aarde (reïncarnatie).

 De derde edele waarheid heeft betrekking op de vernietiging van het lijden. Men kan het lijden vernietigen door de begeerten te overwinnen, waardoor men volkomen bevrijd raakt van de hartstocht.

 De vierde edele waarheid heeft betrekking op de weg die naar de vernietiging van het lijden leidt. Deze weg is het edele achtvoudige pad: de juiste mening, de juiste gedachte, het juiste woord, de juiste daad, het juiste gedrag, het juiste streven, de juiste bezinning en de juiste meditatie. Dit achtvoudige pad dat naar de vernietiging van het lijden leidt, wordt door Boeddha de middenweg genoemd. Dit pad is een middenweg tussen enerzijds de weg van de bevrediging van zinnelijke lusten en anderzijds de weg van de zelfkwelling die het leven niet verruimt, maar alleen moeilijker maakt. Hierbij dient in gedachten te worden gehouden dat Boeddha’s leer ten dele een reactie is op de leer van de brahmanen (hindoeïsme), die gebaseerd is op een strenge ascese en op de strikte toepassing van het kastenstelsel.

 Mahajana en hinajana

 Enkele eeuwen na de dood van Boeddha ontstond een hervormingsbeweging in het boeddhisme: het mahajana (‘grote voertuig’), dat eenvoudiger voorschriften opstelde voor de gewone gelovigen en hun een simpeler weg wees naar de verlossing. Het paste de oorspronkelijke leer van Boeddha aan de beleving van de gewone man en vrouw aan. Zij vertrouwden liever op hogere, bovennatuurlijke machten van goden en demonen die richting gaven aan het leven op aarde dan te zoeken naar mogelijkheden die ieder mens in zich heeft. De oude richting werd toen het hinajana (‘kleine voertuig’) genoemd. Deze stroming, ook bekend als theravada-boeddhisme, tref je op Sri Lanka aan.

 Het mahajana wilde de gelovigen op de laatste trap voor het bereiken van de verlossing laten staan om daar, begiftigd met bijzondere gaven, niet alleen voor hun eigen heil te zorgen, maar meer de medemensen te helpen op weg naar het heil. Het wilde dus de inspanning op weg naar de verlossing gebruiken ten bate van anderen, om die in ‘het grote voertuig’ te redden.

 Deze mensen die tijdelijk afzien van een plaats in het nirwana om als verlichte mensen op aarde de mensheid te dienen noemt men bodhisattva’s. Zij stammen volgens de mahajana-beweging af van de vijf dhyani-boeddha’s; deze belichamen de vijf oorspronkelijke elementen van de kosmos. Op hun beurt hebben zij hun wortels in de hoogste godheid, de adi- of oer-Boeddha. Volgens deze leer zijn er veel boeddha’s op aarde geweest en zal er in de toekomst ook een nieuwe op aarde verschijnen, de Maitreya of Boeddha van de Toekomst. De historische Boeddha Sakyamuni (Siddharta Gautama) is in de ogen van de volgers van de mahajana-beweging slechts een incarnatie in de lange rij boeddha’s die, op geregelde tijden, een aardse gedaante aannemen. Het mahajana-boeddhisme komt vooral voor in Centraal-Azië, Mongolië, Siberië, Japan, China, Tibet en Nepal, het hinajana-boeddhisme vooral in Myanmar (Birma), Thailand, Cambodja, Indonesië, Maleisië, Zuid-India en Sri Lanka.

 Het hinajana beschouwde de opvatting van het mahajana als een ongeoorloofde verruiming van het geloof. In zijn onvervalste orthodoxe vorm gaat het hinajana van Sri Lanka ervan uit dat de mens met eigen inspanning, door navolging van de voorschriften van Boeddha, het nirwana kan bereiken. Het streeft dus naar de individuele verlossing, zo mogelijk al in dit leven.

 Opmerkelijk is dat het hinajana-boeddhisme in Sri Lanka veel kenmerken heeft van het mahajana-boeddhisme. Ook heeft er een vermenging plaatsgevonden met het hindoeïsme. Denk maar eens aan de vele tempeltjes en altaren ten behoeve van hindoeïstische goden die op veel boeddhistische tempelterreinen te vinden zijn. Door de gedeeltelijke vermenging met het hindoeïsme noemt men het boeddhisme op Sri Lanka soms het sinhala-boeddhisme.

 Tevens komen er steeds meer afbeeldingen van staande boeddha’s. Een staande boeddha is een predikende boeddha en dus een uitgesproken mahajana-figuur; iemand die de verlichting heeft bereikt, maar die zich bekommert om de mensen om hem heen. De zittende en mediterende boeddhafiguur verwijst veel meer naar de persoonlijke weg naar de verlichting en staat dus symbool voor het hinajana-boeddhisme.

 KASTENSTELSEL

 Volgens het hindoeïsme bestaat de kosmos uit een geordend geheel. Deze ordening vindt ook op aarde plaats en een uitvloeisel ervan is het kastensysteem. Het wezen van het kastensysteem dateert al van een paar duizend jaar v.Chr. Behalve een religieuze functie heeft het kastensysteem vooral een sociale functie, omdat de maatschappij erdoor in klassen wordt onderverdeeld. De kasten zijn globaal ingedeeld zoals hieronder vermeld.

 De hoogste kaste is de Brahmana, de kaste van priesters en godsdienstleraren. De tweede is de Kshatriya, de kaste der krijgslieden en aristocraten. De derde is de Vaisya, de kaste der handelaren, kooplieden en grondbezitters. De leden van deze drie kasten behoren tot de tweemaal-geborenen. Zij hebben hun tweede geboorte al beleefd, waardoor ze het recht hebben de veda’s te bestuderen. De vierde kaste is de Sudra, die van de dienaren en landbouwers; degenen die tot deze kaste behoren kunnen echter sterk van elkaar verschillende beroepen hebben. Zij hebben met elkaar gemeen dat zij als taak hebben de tweemaal-geborenen te dienen. Buiten de kasten staan de pancama’s, de kastelozen. Zij worden paria’s of de onaanraakbaren genoemd, hebben een als oneervol geldend beroep en behoren vaak tot de allerarmsten.

 Uit deze hoofdindeling is in de loop der eeuwen een ingewikkeld systeem ontstaan van meer dan 3000 kasten en onderkasten. Tot welke kaste men behoort wordt erfelijk bepaald. Bij de geboorte komt het kind automatisch in dezelfde kaste terecht als die waartoe de ouders behoren. Vele kasten corresponderen met beroepen. Hoe hoger men in de kasten staat, hoe meer verplichtingen men heeft – hoe lager, hoe meer vrijheden. De kastenindeling wordt door de meeste hindoes aanvaard, ook al omdat ze slechts als iets tijdelijks beschouwd worden; alleen het geestelijke is immers doorslaggevend.

 Hindoeïsme

 De Tamils, die in de loop der eeuwen in groten getale naar het eiland zijn gekomen, hebben op Sri Lanka het hindoeïsme gebracht. Ongeveer een zesde deel van de bevolking belijdt nu deze godsdienst. De hindoes wonen vooral in het noordelijke en oostelijke deel van het eiland. Maar ook op verscheidene andere plaatsen, zoals in de hoofdstad en in het uiterste zuiden, wonen hindoes, zoals blijkt uit de aanwezigheid van hindoetempels.

 Brahmanisme als voorspel

 Het hindoeïsme komt voort uit het brahmanisme, het oude Indiase godsdienstige stelsel dat volgde op de vedische cultuur. Deze cultuur is genoemd naar de veda’s, vier zeer oude geschriften. Tot de hoogste en meest gerespecteerde stand van de Indiase samenleving behoorden de brahmanen: geleerden, priesters en kenners van de veda’s. Als onderscheidingsteken droegen ze het gewijde snoer over de linkerschouder en onder de rechteroksel.

 Het brahmanisme kende verschillende richtingen. Het ideaal van een van de richtingen was: de weg te volgen naar het ‘hogere inzicht’, naar de grond van alle dingen, het brahma. Een andere richting leerde dat het volgens de regels van het ritueel gebrachte offer met zekerheid tot het verlangde goed leidt. En wel volgens de in het offer aanwezige magische kracht. Hierdoor genoot de priesterstand een grote macht; de brahmanen stonden eigenlijk in hoger aanzien dan de goden zelf. Ze verklaarden de heilige boeken, onderwezen de godsdienst en leidden de godsdienstige plechtigheden. Het hindoeïsme was een reactie op het brahmanisme; het voerde andere goden, kunstvormen en offerrituelen in, maar het behield de brahmanenstand en het gezag van de veda.

 Een vrije invulling

 De naam ‘hindoe’ is waarschijnlijk afgeleid van de rivier de Indus. In het stroomgebied van deze rivier woonde de bevolking van India, waar dit geloof het eerst opbloeide. Het hindoeïsme heeft in de loop van zijn lange geschiedenis veel andere godsdiensten in zich opgenomen. Daardoor is het moeilijk er een juiste omschrijving van te geven. Er is echter een definitie die door velen wordt aanvaard en die door historicus Sir Alfred Lyall als volgt werd geformuleerd: Het hindoeïsme is het Indische, autochtoon religieus-sociale systeem waarvan de overwegende meerderheid van de bevolking van het huidige Voor-Indië aanhanger is en dat alle rituelen, religieuze gebruiken, voorstellingen en mythologieën omvat die door de heilige boeken en de voorschriften der brahmanen direct of indirect worden gesanctioneerd.

 Al met al een nogal brede definitie die veel ruimte laat. Het hindoeïsme is dan ook geen godsdienst die door een persoon werd gesticht, wat wel het geval is met het boeddhisme, het christendom en de islam. Het hindoeïsme is vanzelf in de loop der eeuwen in Voor-Indië gegroeid. Deze godsdienst heeft geen dogma’s en vastomlijnde regels voor de gelovigen. Iedere gelovige heeft en krijgt de ruimte om de godsdienst op zijn eigen manier te beleven en te ervaren. De tegenstellingen zijn dus groot. De ene hindoe is vegetariër, de andere doet aan het offeren van dieren. De een ziet Shiva als bestuurder van het al, de ander Vishnu. De een beschouwt bepaalde geloofsteksten als zuiver symbolisch, de ander vat ze letterlijk op, enzovoort. Gemeenschappelijk hebben alle hindoes, net als boeddhisten, het geloof in reïncarnatie (zielsverhuizing). De brahmanen worden als priesters erkend en de veda’s als heilige boeken beschouwd. Voorts erkennen alle hindoes de koe als een heilig dier.

 Het hindoeïsme heeft veel heilige boeken. Deze literatuur, die over een zeer lange periode tot stand is gekomen, is geheel in het Sanskriet geschreven en kan in twee groepen worden onderverdeeld. De eerste groep bestaat uit de shruti, de openbaringen. Deze teksten hebben een bovenmenselijke, dus goddelijke oorsprong. Tot deze groep behoort een viertal zeer oude geschriften die de veda’s ofwel ‘het weten’ worden genoemd. De veda’s bestaan uit hymnen, gezangen, spreuken en filosofische verhandelingen, die waarschijnlijk tussen 1500 v.Chr. en 1500 n.Chr. zijn geschreven. De tweede groep bestaat uit de smriti, de heilige traditie, waarvan de teksten door mensen zijn geschreven. Tot de smriti behoren de twee bekende heldendichten Mahabharata en Ramayana (zie p. 88).

 Reïncarnatie

 De hindoes geloven in reïncarnatie ofwel zielsverhuizing. Elk levend wezen, mens of dier, heeft een onsterfelijke ziel die na de dood van het lichaam in een nieuw lichaam wordt herboren. De wijze waarop men op aarde heeft geleefd, bepaalt in wat voor een nieuw leven (in welke kaste) men terechtkomt. Op deze manier kan de ziel het allerhoogste bereiken, het ‘absolute zijn’ ofwel de ‘eeuwige vrede’, waardoor de ziel loskomt van het aardse bestaan. Het bereiken van dit absolute zijn is het einddoel van alle hindoes. Belangrijke middelen om dit einddoel (moksha) te bereiken, zijn onder meer meditatie, offers, reinheid, zelfbeheersing, waarheid, liefde en geweldloosheid.

 De voornaamste goden

 Kenmerkend voor het hindoeïsme is het enorme aantal goden en godinnen, dat vereerd wordt. De belangrijkste drie zijn Brahma, Vishnu en Shiva; op Sri Lanka wordt ook Skanda op grote schaal vereerd – in vrijwel elke hindoetempel kom je ze tegen.

 Brahma

 Brahma, de wereldschepper, speelt in de eredienst een geringe rol; er zijn weinig tempels aan hem gewijd. Hij wordt gewoonlijk afgebeeld met vier hoofden; in de handen houdt hij een scepter, een lepel, een boog en de veda. Zijn rijdier is de zwaan. Hij zou ontstaan zijn uit een lotusbloem die opbloeide uit de navel van Vishnu. Dat sluit aan bij de opvatting dat alles een omvorming is van iets bestaands. Niets van het bestaande gaat ooit verloren, alles is er eigenlijk altijd geweest – er heeft slechts een gedaanteverandering plaatsgevonden. Brahma verbeeldt het eeuwige zijn; hij is het begin en het einde van alle dingen, doel van iedere ziel die ronddwaalt van geboorte tot geboorte, tot hij in Brahma wordt opgenomen, zoals een rivier in de zee.

 Vishnu

 Vishnu (Upalvan) draagt er zorg voor dat de kosmische orde in stand wordt gehouden. Wanneer er stoornissen of problemen zijn en er door toedoen van boze krachten gevaar dreigt, daalt Vishnu af naar de aarde om reddend in te grijpen. Vishnu wordt afgebeeld met een drievoudige kroon, als heerser over aarde, zee en hemel. Hij heeft vier armen en houdt in zijn handen een lotusbloem, een zeeschelp, een boog, een knots en een discus. Hij heeft krullend borsthaar en draagt een sieraad aan de pols en op de borst. Van zijn tien wedergeboorten zijn die in de gedaante van Rama en Krishna de bekendste. Andere wedergeboorten van Vishnu zijn onder andere in de vorm van dieren, zoals de vis Matsya, de schildpad Kurma, het zwijn Varaha en Narasingha, die half mens, half leeuw was. Ook zien veel hindoes Boeddha en Jezus van Nazareth als incarnaties van Vishnu. Zijn vrouw heet Laxmi. Zij wordt vereerd als de godin van de welvaart. Zijn rijdier is de mens-vogel Garuda. Vishnu brengt de natuur voort: uit zijn navel groeide de lotus waaruit Brahma, de schepper van het heelal, ontstond. Hij houdt de wereld in stand, geeft leven aan de aarde, overwint de dood en het kwade, behoudt het goede. Zijn paleis is de verblijfplaats van de gelukzaligen.

 Shiva

 Shiva is de grote schepper en vernietiger. Hij laat aan het eind van een bepaalde periode de wereld ten onder gaan. Iedere ondergang of dood is echter het begin van een nieuw leven. Daarom is Shiva ook de schepper, de god van de wedergeboorte en de vruchtbaarheid. In die gedaante wordt Shiva voorgesteld in de vorm van een lingam (fallus). Dit mannelijke geslachtsorgaan wordt gesymboliseerd door een kleine afgeronde zuil, die in sommige tempels te zien is. Het vrouwelijke principe is yoni. Deze yoni is het geslachtsdeel van de moedergodin Shakti en wordt veelvuldig afgebeeld als een steen met gleuf die als basis dient voor de lingam. De lingam en yoni komen voort uit oeroude vruchtbaarheidsriten. Volgens de legende zou Shiva de godin Ganga (naar wie de rivier de Ganges is genoemd) in zijn haarlokken hebben opgevangen, toen zij uit de hemel neerdaalde.

 Hij is herkenbaar aan zijn trishula of drietand en een jachtnet. Hij wordt soms voorgesteld met drie ogen, een dikke haardos en om zijn hals een krans van schedels. Zijn rijdier is de stier Nandi. Shiva’s vrouw wordt Parvati, Durga of Kali genoemd. Zij is de belangrijkste vrouw in de godenwereld. Zij belichaamt de eeuwige kracht van de natuur. Vaak wordt zij afgebeeld als de godin van de strijd of de berggodin. Uit het huwelijk van Durga en Shiva werden de zonen Ganesh en Skanda geboren.

 Ganesh

 Ganesh is voor iedereen herkenbaar aan zijn olifantskop. Toen Shiva na een reis van veertien jaar bij zijn vrouw Durga terugkeerde, trof hij naast haar een jongeman in bed aan. Shiva verdacht zijn vrouw van ontrouw en ontstak in grote woede. Met een zwaardslag onthoofdde hij de jongeman. Tot zijn grote ontsteltenis bleek toen pas dat de jongen zijn zoon Ganesh was. Vol wroeging beloofde hij Ganesh het hoofd van het eerste levende wezen dat zou passeren. Dat was een olifant. Sindsdien heeft Ganesh een olifantenhoofd. Ganesh is de god die hindernissen wegneemt en daarom wordt hij op scholen veel vereerd. Zijn rijdier is de muis.

 Skanda

 Grote verering geniet op Sri Lanka de god Skanda, de andere zoon van Shiva en Durga. Hij wordt ook Murugan, Kartikeia en Subramanya genoemd en hij wordt voorgesteld met een pauw naast zich en met in de rechterhand de heilige lans (vel). Ter ere van Skanda worden op Sri Lanka verscheidene feesten gehouden. Bekend zijn dat van Jaffna in de tempel Kandaswamy en dat van Kataragama. Beide feesten worden gehouden bij volle maan in juli en/of augustus.

 In dezelfde tijd viert Colombo vier dagen lang het Vel-feest ter ere van Skanda met processies van de ene hindoetempel naar de andere. Op een versierde wagen, getrokken door twee witte ossen, staat het vergulde beeld van Skanda. In de stoet, die een afstand van 8 km aflegt, trekken muzikanten mee, opgetuigde olifanten en een enorme mensenmassa. Nu en dan staat men stil bij de woningen van hoogwaardigheidsbekleders of om offers en eerbewijzen in ontvangst te nemen. De hele stad is op de been tijdens dit vrolijke, religieuze hindoefeest. Verkopers van drankjes en hapjes doen goede zaken; veel belangstelling trekken de acrobaten en gekostumeerde dansers. Als de wagen van Skanda bij een tempel aankomt, haalt men het beeld van de wagen af en plaatst het op een rustaltaar waar het gedurende de nacht door de mensen wordt vereerd.

 Tempelrituelen

 De gelovigen gaan vaak ’s morgens vroeg naar de tempel om voedsel en bloemenkransen te offeren. Zij ontvangen dan van de priester een klein beetje prashard (gezegend eten) en de tika. Een tika is een ronde stip op het voorhoofd, op de plaats van het derde oog, dat bij de mens naar binnen kijkt. Dit derde oog is vergelijkbaar met wat bij ons het geweten genoemd wordt. Er zijn ook vrouwen die de tika als sieraad dragen. Een godsdienstige bijeenkomst in de tempel noemt men puja. In de meeste tempels zijn buitenlandse bezoekers welkom; slechts het binnenste heiligdom is het domein van de priester.

 Islam

 Zeven procent van de bevolking van Sri Lanka is moslim, dat wil zeggen aanhanger van de islam, zoals die werd geformuleerd door de profeet Mohammed. Zij wonen voornamelijk in het oostelijk en zuidoostelijk deel van Sri Lanka. Centraal in de islam staat het boek van Allah, de Koran. Allah is de ene en almachtige god en Mohammed is zijn profeet. Evenals het boeddhisme en het christendom is de islam een wereldgodsdienst die voor een belangrijk deel is terug te voeren op een historische stichter. Voor de islam was dit Mohammed. Deze koopman werd omstreeks 569 n.Chr. in Mekka geboren. Hij ontving zijn goddelijke waarden via visioenen van de aartsengel Gabriël. Deze goddelijke waarden staan in de Koran beschreven.

 Architectuur

 Boeddhisten zijn verdraagzaam en dus mag iedereen deelnemen aan de gebedsdiensten. Toeristen kunnen, met de schoenen uit, de tempels bezoeken. Ook tempelruïnes worden als heilig beschouwd en daarom moeten ook die op kousen of op blote voeten worden betreden.

 De oudste bewaard gebleven bouwwerken behoren tot de boeddhistische bouwkunst. Het meest opvallende bouwwerk is de dagoba, een koepelvormig heiligdom met een lange kegel, waarin een relikwie van Boeddha wordt bewaard.

 De dagoba

 Van oorsprong zijn de dagoba’s of stupa’s voortgekomen uit een oeroud Indiaas begrafenisritueel. Lang voor het begin van onze jaartelling werden als heilig beschouwde asceten rechtop zittend in yogahouding begraven. Hun lichaam werd bedekt met een aarden heuvel. In de loop der eeuwen kwamen de gelovigen de overledene eer bewijzen. Zij plaatsten op de heuvel een lingam (fallus) als symbool van de eenwording met het goddelijke. Aldus ontstond de vorm van de latere boeddhistische dagoba.

 Naast de dagoba bevindt zich de gebedszaal of het beeldenhuis. Hierin staan enkele beelden van Boeddha in zittende, staande of liggende houding. In deze ruimte mediteren de gelovigen en luisteren ze naar de preek van de monniken, waarvoor soms ook een aparte preekhal aanwezig is. In de vijver reinigt men zich alvorens een offer te brengen. Veel tempels hebben een monnikenklooster en bijna alle bezitten een heilige vijgenboom ofwel bo-boom, ook bodhi-boom of ficus religiosa genoemd.

 Rondom de dagoba staan altaren die de plaatsen aangeven waar gelovigen stilstaan om te bidden. Op de altaren leggen ze enkele bloemen neer, steken er een lemen lampje aan, branden er een wierookstokje en bidden er tot Boeddha. De treden van het terras, waarop de tempel of de dagoba staat, zijn vaak versierd met een fries van bloemen en planten. De balustrade is in de regel verfraaid met afbeeldingen van dieren.

 In tempels en op terrassen staan vaak grote en beschilderde beelden van Boeddha. Hij wordt afgebeeld met iets krullend haar, want hij zou zich niet met een schaar van zijn hoofdhaar hebben ontdaan, maar met een zwaard, zodat wat haar bleef staan dat later ging krullen. De ‘vlam’ (siraspasta) op zijn hoofd is een symbool van de liefde.

 Een dagoba wordt soms stupa, thupa of chetiya genoemd. De koepel wordt gezien als een afbeelding van velerlei zaken, zoals een waterdruppel, waarmee Boeddha het menselijk leven vergeleek, een klok of een waterpot, rijst die op een hoop is gestort, een grafheuvel of de kosmos. Bij restauraties in de 20ste eeuw viel het de architecten uiterst moeilijk de volmaakte vorm van de dagoba te herstellen.

 Het binnenste van de dagoba is, net als bij de Egyptische piramiden, geheel met stenen gevuld. In de dagoba wordt een relikwie van Boeddha bewaard: een haar, een stukje tand of een splinter van zijn beenderen. Daarom zijn dagoba’s heilig, ook als ze tot ruïne zijn vervallen.

 Boeddha werd na zijn dood verbrand. De niet geheel verbrande lichaamsdelen werden door monniken verzameld en als relikwieën vereerd. De meestal witte dagoba steekt fel af tegen de blauwe lucht en de groene vegetatie. Sommige van deze sierlijke monumenten zijn erg bescheiden van omvang, andere daarentegen kolossaal groot. Op reis door Sri Lanka zijn ze overal te zien. Sommige dagoba’s hebben tegen de buitenkant van de koepel op vier plaatsen afbeeldingen van het met een punt omlaag lopende blad van de heilige bo-boom.

 Basiselementen van een dagoba

 In alle dagoba’s keert steeds een aantal basiselementen terug. Het vaak terrasvormige fundament (maluva) symboliseert aarde. Als het fundament uit drie terrassen bestaat, dan symboliseert het onderste Boeddha, het middelste de boeddhistische regels en het derde de monniken. Deze onderbouw was soms omgeven door een zuilengalerij (vahalkada). Op sommige plaatsen bevinden zich nog losstaande ranke zuilen, die vroeger het dak van de galerij droegen. De buitenzijde van het terras is soms versierd met reliëfs van olifanten of andere dieren.

 De koepeltoren symboliseert water en tegelijkertijd Boeddha’s kennis, terwijl de piek vuur uitbeeldt. De piek wordt soms bekroond door een soort metalen paraplu die symbool staat voor de wind en het nirwana. Een eventueel aanwezige maan in de top symboliseert lucht. De spits van een dagoba is vaak van goud of kristal of hij bevat een kostbare steen in een verguld metalen omhulsel. De uiterste, rondvormige punt fungeert als zon en symboliseert de oneindige ruimte. De zon en de maan samen vormen het symbool van het weten en de dualiteit. Zij staan symbool voor het derde oog, de urna, van de Boeddha.

 Boven op de koepel bevindt zich een vierkant platform, met tegen de zijkanten soms ronde schilden (zon en maan), als symbolen van het licht dat Boeddha door zijn leven en leer uitstraalde. Elke zijkant van het vierkant symboliseert een van de vier edele waarheden. Zoals reeds beschreven wordt de kubus bekroond met een piek of kegel (kotha). Deze piek bestaat meestal uit een aantal concentrische ringen van bewerkte steen, die de stappen tot de verlichting uitbeelden.

 Tempelwachters of wachterstenen

 Aan de voet van de trap naar de tempel staan twee stenen wachters: fraaie beelden, die gekapt zijn uit rechthoekige platen met een ronde, vaak rijkversierde bovenrand. Ze stellen de koning voor in een gracieuze houding, met een weelderige tiara op het hoofd en met daarboven als een aureool zeven koppen van de beschermende cobra of brilslang (naga). In de ene hand houdt de wachter een vaas met bloemen en in de andere een bloeiende tak: symbolen van voorspoed. Vaak is de brilslang ook afgebeeld beneden in de hoek, waar een kleine dikbuikige bhoeta (boze geest) vol schrik naar de slang kijkt en om genade vraagt. Dat dikbuikige kereltje wordt ook wel ganna genoemd en is in die hoedanigheid een symbool van de welvaart.

 De maansteen en zijn symbolen

 Tussen de beide stenen wachters in ligt de voor het boeddhisme van Sri Lanka zo typerende maansteen, een halfcirkelvormige drempelsteen die de toegang vormt tot de trap. Hij is versierd met beeldhouwwerk in halve concentrische cirkels, waar zich in het middelpunt een halve lotusbloem bevindt. De treden tot het heiligdom stellen de verschillende fasen voor die de gelovige moet doorlopen om tot de verlossing te komen. Het beeldhouwwerk van de maansteen moet de geest van de pelgrims beïnvloeden.

 De buitenste kring met de vlammende tongen maakt de pelgrim duidelijk dat hij als eerste stap de wereld met haar verlangens en begeerten de rug moet toekeren. Dan volgt de kring die duidelijk maakt wat het lijden in dit korte aardse bestaan inhoudt, gesymboliseerd door dieren: geboorte door olifanten, ouderdom door stieren, ziekte door leeuwen en dood door paarden. De volgende kring, met bladeren en bloemen, symboliseert het binnendringen van verlangens en begeerten in de mens. Het moment dat de mens het verschil tussen goed en kwaad kan onderscheiden is aangegeven door een kring van ganzen. Ganzen kunnen volgens de overlevering melk drinken uit een mengsel van melk en water zonder een druppel water naar binnen te krijgen. Dan volgt de kring van bloeiende waterlelies, tekenen van beheerste verlangens. Vervolgens bereikt de gelovige de halve lotus. Staande op deze steen, de wereld de rug toekerend, overweegt hij de vier geestvervoeringen die Boeddha brachten tot het hoge inzicht. De vier of meer treden leiden omhoog naar het terras van het heiligdom. Hier staat een beeld van Boeddha, een uitbeelding van het bereiken van het inzicht.

 De afbeeldingen kunnen verschillen, zoals blijkt uit de beschrijving van een maansteen zoals die te zien is in onder andere Anuradhapura en Polonnaruwa.

 Boeddhistische beeldhouwkunst

 Stedenbouwkundigen en kunstenaars hebben steden en bouwwerken nagelaten waarvan de resten nu nog groot respect afdwingen. De godenbeelden zijn niet bedoeld als monumenten op zichzelf, maar vormen een heilig deel van een gebouw. Ze staan vaak in het centrum of in een hoofdnis van een tempel. Andere staan op een altaar en enkele zijn kunstig uitgehouwen in rotswanden. Ze hebben dus hun eigen religieuze functie in het geheel van het heiligdom, met het altaar, de troon, de koepel, de grot, de nissen in de muur en wandschilderingen.

 De meeste beelden stellen Boeddha voor als leraar of beschouwer, in transcendent bewustzijn of stervend; de zittende beelden zijn altijd mediterende Boeddha’s.

 Muziek, dans en literatuur

 De trommel, in al zijn verscheidenheid van vorm en klank, mag het nationale muziekinstrument van Sri Lanka worden genoemd. Het leven van de bevolking, van geboorte tot begrafenis, wordt vergezeld door de slag van de trommel. Hij heeft niet alleen een functie als begeleidingsinstrument bij de dansen, maar speelt ook een grote rol bij gebeurtenissen in het dagelijks leven. In afgelegen gebieden wordt de trommel nog gebruikt om belangrijk nieuws aan te kondigen.

 Trommels in allerlei soorten

 Sri Lanka kent 26 verschillende soorten trommels. Dit grote aantal en de gespecialiseerde kunst van het bespelen zijn dankzij de tempelceremoniën en processies bewaard gebleven. De klanken van de trommel zijn nabootsingen van lettergrepen uit het Sanskriet. Er zijn vier hoofdklanken, waarvan alle andere worden afgeleid: tat, dit, ton en nam. Op deze klanken bestaan veel variaties en combinaties die gespeeld worden op de rabana, de grote gemeenschapstrommel, die bespeeld wordt bij sociale gelegenheden als de viering van nieuwjaar (april) en huwelijken. De rabana wordt alleen door vrouwen bespeeld, hoewel zowel mannen als vrouwen meedoen aan het zingen van de rabanpada (volksliederen).

 Trommelaars zijn afgebeeld op de vroegste zegels, in beeldhouwwerken en op friezen. Al eeuwenlang behoren de trommelaars op Sri Lanka tot een speciale kaste of sociale groepering. Het is hun plicht te trommelen bij ceremoniën in de tempel en in het paleis. Bovendien begeleiden zij met hun trommels formele publieke samenkomsten. De oudste bewoners van het eiland, de Vedda’s, begeleiden hun liederen van enkele noten met tromgeroffel. Bij zang en dans worden als begeleiding ook bekkens, fluiten en soms violen gebruikt.

 Het dansdrama

 Het nationale dansdrama kent drie hoofdvormen – kolam, duivelsdansen en Kandy-dans.

 De kolam – de naam betekent in het Tamil kostuum of vermomming – is een gemaskerd dansdrama. De dansers beelden met hun maskers verschillende karakters uit, uiteenlopend van mensen en dieren tot geesten. De dansen zijn geliefd door de vrolijke noot die de dansers met hun bizarre maskers inbrengen.

 Duivelsdansen zijn gericht op het uitdrijven van ziekten, ongeluk en boze geesten. De maskers die de dansers dragen, heten sanni. Er zijn verschillende sanni’s, afhankelijk van de ziekte of demon die verdreven dient te worden (zie kader p. 249).

 De Kandy-dans (zie kader op p. 195) is een bekende nationale dans met uiteenlopende mythologische, historische of naturalistische thema’s. Ontstaan aan het hof van de koningen van Kandy raakte de dans populair onder brede lagen van de bevolking en werd een integraal onderdeel van het festival Kandy Perahera.

 Echte folkloristische dansen worden uitgevoerd op populaire feestdagen. Groepen jongens en meisjes in fraaie kostuums symboliseren in die dansen het leven in het dorp, de oogst en bekende legenden en mythen. Vooral in de dorpen van het zuiden treden bij droevige én vrolijke familiegebeurtenissen duivelsdansers op, met belletjes aan de voeten en met beschilderde, houten, vaak oude en kunstzinnige maskers op het gezicht.

 De heldendichten Mahabharata en Ramayana

 De hindoe heldendichten Mahabharata en Ramayana ontstonden tussen 1000 v.Chr. en het begin van onze jaartelling in het huidige India; vele generaties dichters hebben eraan meegewerkt. Ze vormen een belangrijke bron voor onze kennis van de oude religieuze gebruiken. De dichtwerken hebben grote invloed uitgeoefend op de cultuur van Voor-Indië en Sri Lanka. Dat is niet alleen zichtbaar in afbeeldingen uit deze werken op tempels, maar ook in de gedragscode die door de hoofdpersonen wordt voorgehouden. Alle helden tonen een goed moreel gedrag. Zij zijn zeer herkenbaar, omdat ze behalve de goede ook de zwakke kanten van de mens tonen, zoals ijdelheid en goklust.

 De Mahabharata, ofwel ‘het grote verhaal’, bevat onder andere de Bhagavat-Gita, het ‘lied van de heer’. Hierin verklaart de god Krishna aan de held Arjuna het wezen van god, de wereld en de ziel. Krishna, een incarnatie van de god Vishnu, was van koninklijken bloede. Zijn oom, de wrede god Kansa van Mathura, had gedroomd dat hij door Krishna zou worden gedood. Als gevolg van deze droom liet hij alle pasgeboren jongetjes in zijn koninkrijk ter dood brengen. Krishna ontsnapte evenwel en groeide op tussen de herders, waar hij als jongeling wonderen verrichtte. Hij was de lieveling van alle herderinnen.

 Toen hij volwassen was, doodde Krishna zijn wrede oom Kansa, waarop hij koning van Mathura werd. Nadat hij in een oorlog had gezegevierd, trok hij naar Gujarat. Krishna was zeer geliefd bij de vrouwen. Velen werden smoorverliefd op hem en daar maakte hij dankbaar gebruik van. Met zijn fluitspel lokte hij hen de bossen in. Met zijn illusionistische krachten vermenigvuldigde hij zichzelf en stelde hij iedere vrouw tevreden. Op deze wijze verwekte hij in Dwarka bij 16.000 vrouwen 180.000 zonen.

 Het andere heldendicht, de Ramayana, beschrijft het leven van de held Rama, wiens vrouw Sita werd ontvoerd door de koning der demonen, Ravana. Rama is net als Krishna een incarnatie van de god Vishnu. Deze oudste zoon van koning Dasaratha en de rechtmatige erfgenaam van Ayodhya, verlaat moe van alle intriges het rijk van zijn vader. Vergezeld van zijn vrouw Sita en zijn jongere broer Laksmana gaat hij vrijwillig in ballingschap. In een bos verschijnt een hert met een gouden gewei en Sita vraagt Rama het voor haar te vangen. Het hert is een list om Rama bij de knappe Sita weg te lokken.

 Rama gaat op jacht, maar na een tijdje hoort Sita hulpgeroep. Denkend dat het de stem van haar man is, verzoekt ze Laksmana hem te gaan helpen. Als beide mannen vertrokken zijn, verschijnt de schaamteloze tienhoofdige demonenkoning Ravana; hij ontvoert Sita en neemt haar in zijn ‘vliegende kar’ mee naar zijn paleis Lengkapura op het eiland Lanka (het huidige Sri Lanka). Rama trekt ten strijde, maar de apenkoning Sugriwa raadt hem aan rust te nemen en de strijd aan hem over te laten. Onder leiding van de witte apengeneraal Hanuman leggen de apen een dam van het vasteland naar het eiland Lanka, de Adamsbrug, en trekken dan op tegen Ravana die in een hevige strijd wordt gedood. Sita wordt bevrijd en met haar man Rama keert ze naar zijn vaderland terug.

 Traditionele kleding

 Hoewel westerse kleding in opmars is, dragen vrouwen nog vaak een kleurige sari – zij die het kunnen betalen een van zijde, anderen van synthetisch materiaal. Ze dragen de sari als een rok, terwijl een strook over één schouder afvalt achter op de rug. De borsten zijn bedekt door een bloesje, dat echter de buik en rug voor een gedeelte bloot laat. Veel mannen op het platteland dragen een sarong. Dat is een heel ruime rok uit één stuk, zonder split, waar ze in stappen of die ze over het hoofd aantrekken. Ze strijken hem vanachter glad en de resterende stof slaan ze aan de voorzijde over elkaar, waar ze hem vastmaken.

 Hoewel de bevolking graag kleurig gekleed gaat, draagt men witte kleding bij religieuze feesten en tijdens diensten in de tempel. Dit geldt voor hindoes, boeddhisten en moslims. Ook bij boeddhistische begrafenisoptochten wordt wit gedragen. De witte lintjes die je in dorpen en steden langs en boven de weg ziet hangen, geven aan dat er op die plaats iemand is overleden. Vlekkeloos witte kostuums dragen ook de president, ministers, regeringsambtenaren, professoren, leraren, artsen en andere mensen met hoge functies.

 Feesten

 Naast onze westerse kalender kent Sri Lanka de boeddhistische poya- of maankalender. Deze regelt de rustdagen volgens de vier fasen van de maan, waarbij de dag van de volle maan, de poya-dag, als de belangrijkste wordt beschouwd. De dag daarvóór geldt als een halve rustdag. De dagen van nieuwe maan, eerste en laatste kwartier worden niet algemeen gevierd. Een boer op het land zal er wel rekening mee houden door op die dagen wat extra aandacht aan godsdienstige gedachten te besteden, maar op kantoren en in fabrieken gaat het werk gewoon door.

 Op poya-dagen zijn uitbundig vermaak en het schenken van alcohol verboden. Zo kan men in een hotel daags tevoren een mededeling als deze aantreffen: ‘Sri Lanka is een overwegend boeddhistisch land; zijn wetten verbieden op het hele eiland gedurende de hele poya-dag de verkoop van alcohol in bars en andere openbare gelegenheden.’ In de meeste hotels kun je alcoholhoudende dranken wel op de dag vóór de poya-dag bestellen.

 In 1966 schafte de regering de zondag als rustdag af, maar in 1971 werd deze weer hersteld. Daarnaast bleven echter de poya-dagen als feestdag gehandhaafd. Ze worden vastgesteld door priesters en sterrenkundigen, veranderen ieder jaar naargelang de maanstanden en vallen dus telkens op een andere dag van de week. In de naam van een boeddhistisch feest staat de maanmaand vermeld, waarin het feest valt, zoals Vesak, Duruthu, Poson of Esala.

 Naast de poya-dagen zijn er talrijke andere religieuze feestdagen van boeddhisten, hindoes, moslims en christenen. Vaak staat de verering van een god of godin tijdens een religieus feest centraal. Andere feesten hebben het wisselen van de seizoenen als oorsprong. Ook zijn er feesten die hun wortels hebben in de met legenden doorweven geschiedenis van Sri Lanka.

 Evenementenkalender

 Omdat de meeste feesten gebaseerd zijn op de maankalender en vaak bij volle maan plaatsvinden, wisselen de data per jaar.

 Januari

 • Nieuwjaarsdag (1 januari).

 • Thai Pongal: oogstfeest van de Tamils op 14 januari, de eerste dag van de maand Thai.

 • Duruthu Perahera: een processie in Kelaniya ter herinnering aan het eerste bezoek van Boeddha aan Sri Lanka.

 Februari

 • Onafhankelijkheidsdag (4 februari) met parades, optochten en folkloristische dansen.

 • Navam Perahera: een grote processie op poya-dag (Navam Poya) met ca. 100 olifanten bij de tempel Gangarama in Colombo. 

 Maart

 • Passiespel: rond Pasen wordt een passiespel opgevoerd op het eiland Duwa, voor de kust bij Negombo.

 April

 • Nieuwjaar: het nieuwjaarsfeest van boeddhisten en hindoes wordt in het hele land gevierd met spelen, dansen en optochten van versierde ossenwagens en olifanten. De oogst is binnen en de zuidwestmoesson brengt de eerste regens.

 Mei

 • Dag van de Arbeid (1 mei).

 • Vesak Festival: het heiligste feest, ter herinnering aan de geboorte, de verlichting en de dood van Boeddha die volgens de legende alle plaatsvonden in april/mei. Ieder jaar wordt dit feest gevierd en wel op de dag van de volle maan in deze maand (poya-dag). Het hele eiland is dan ’s avonds verlicht door vele duizenden kleurige lampions, lantaarns en lemen lampjes met brandende kokosolie. De mensen gaan in het wit gekleed naar de tempel om er bloemenoffers te brengen; in de straten krijgen pelgrims en armen gratis eten en drinken.

 • Nationale heldendag (22 mei).

 Juni-September

 • Poson Festival: bij volle maan (Poson) in juni wordt op het hele eiland het Poson Festival gevierd ter herinnering aan de komst van het boeddhisme naar het eiland. Het gedenkt dus de komst van prins Mahinda, die in 247 v.Chr. naar Sri Lanka kwam als gezant van keizer Ashoka van India en er de Singalese koning Devanampiya Tissa bekeerde tot het boeddhisme. Veel mensen trekken op deze feestdag naar Mihintale om lotussen en jasmijnbloemen neer te leggen op de plek waar de ontmoeting van genoemde prins en koning plaatsvond.

 • Aluvihara Sangayana Perahera: tijdens de laatste volle maan voordat de Kandy Perahera van start gaat lopen boeddhistische gelovigen door de straten van Kandy.

 • Kandy Perahera (Esala Perahera): het wereldberoemde Festival van de Tand in Kandy wordt gedurende veertien dagen in juli/augustus gehouden. Dit is een van de kleurrijkste boeddhistische feesten ter wereld.

 • Kotte Perahera: dit festival in Kotte is vergelijkbaar met de Kandy Perahera. Het geheel is echter veel kleiner van opzet.

 • Kataragama Festival: het belangrijkste hindoefeest van de Tamils ter ere van de god Skanda wordt in Kataragama gehouden.

 • Muneswaram Tempelfestival: vergelijkbaar met het Kataragama Festival; het is echter kleiner van opzet. Het vindt plaats in Chilaw en wordt gevierd ter ere van de godin Kali (Parvati).

 • Dondra Festival: ook dit feest in Dondra aan de zuidkust is vergelijkbaar met het Kataragama Festival.

 • Udappuwa: (20 km van Chilaw) ‘vuurlopers’ gaan op blote voeten over een tapijt van brandend houtskool.

 • Vel Festival: het beeld van de god Skanda met zijn lans wordt op een rijkversierde wagen door de straten van Colombo gereden.

 • Skanda Festival: in Nallur (een voorstad van Jaffna) trekken fraaie tempelwagens in processie door de straten. Duizenden hindoes nemen deel aan de plechtigheden in en rondom de Kandaswamy Kovil-tempel.

 Oktober–November

 • Deepavali: tijdens dit feest van het licht vieren de hindoes de overwinning van de god Shiva over de demon Narakasura, de zege van het goede over het kwade. Voorts worden alle huizen met olielampjes verlicht om Laxmi, de godin van de rijkdom, te eren.

 December

 • Miladun-Nabi: de moslims vieren op de twaalfde dag na de derde volle maan het Miladun-Nabi, het geboortefeest van de profeet Mohammed.

 • Sanghamitta: tijdens poya-dag (volle maan) in december herdenken de boeddhisten Sanghamitta, de dochter van keizer Ashoka; zij begeleidde prins Mahinda op zijn reis van India naar Sri Lanka en bracht een loot mee van de boom waaronder Boeddha zijn verlichting ontving; deze Bo-boom (Sri Maha Bodhi) staat sinds de 3de eeuw v.Chr. in Anuradhapura.

 • Kerstmis: de christenen vieren de ook in het Westen gebruikelijke feestdagen, zoals het kerstfeest.

 04 Colombo

 Colombo is een goed startpunt voor een rondreis over het eiland. Colombo is de commerciële hoofdstad van Sri Lanka en het gonst er van de activiteiten. Hier vind je de grootste concentratie van hotels, restaurants, winkels en musea, en een boeiend uitgaansleven. Sommige reizigers vinden de confrontatie met deze drukke metropool als eerste kennismaking met het land te veel van het goede en kiezen daarom voor de noordelijker gelegen badplaats Negombo als startplaats. Sla de stad echter niet over, want daarmee doe je Colombo beslist tekort.

 De stad met de gemengde bevolking en uiteenlopende bezienswaardigheden is Sri Lanka in een notendop. De contrasten tussen de verschillende wijken zijn groot. Hotels, kerken en andere gebouwen in koloniale bouwstijl geven de wijk Fort het aanzien van het verleden. De drukke volkswijk Pettah is een opeenhoping van bazaars, winkeltjes, tempels, moskeeën en kerken. Een volledig ander karakter heeft Cinnamon Gardens, een villawijk met brede lanen en parken. De hoofdstad kan ook verkend worden vanuit de badplaats Mount Lavinia, een zuidelijke voorstad van Colombo.

 [image:]

 Colombo

 De haven van Serendib

 Inclusief de voorsteden heeft Colombo 2,3 miljoen inwoners. De stad heeft een kosmopolitische bevolking, die bestaat uit Singalezen, Tamils, Indiërs, Chinezen, Arabieren en Europeanen. Volgens de overlevering was Colombo ten tijde van Koning Salomon de uitvoerhaven van edelstenen. De haven was ook al in bedrijf tijdens de regering van de eerste Singalese koningen en werd aangedaan door zeevaarders uit India, China, Maleisië en Arabië.

 Waarschijnlijk is de naam Colombo afkomstig van het Singalese woord ‘kolamba’ (haven). In de 13de eeuw gaven Chinese kooplui en zeevaarders het de naam Kao-Lan-Pu en een eeuw later schreef de Arabisch-Marokkaanse geschiedschrijver Ibn Batuta bij zijn bezoek aan Ceylon over ‘de stad Calenbou, een van de mooiste en grootste steden van het eiland Serendib’.

 In 1505 namen de Portugezen Ceylon in bezit; ze versterkten de stad en dreven er handel in specerijen en edelstenen. De hoofdstad van het Singalese rijk was toen Kotte, dat tien kilometer landinwaarts lag. De Portugese pater Fernão de Queyroz gaf de havenstad de naam Columbo, naar de ontdekkingsreiziger Columbus, een naam die door de Hollanders werd veranderd in Colombo en sindsdien ongewijzigd bleef.

 In 1855 legde men een spoorlijn aan naar Kandy, die goede diensten bewees voor het vervoer van koffie, thee, rubber en kopra naar de haven. De stad werd een belangrijk handelscentrum en in 1904 werd de capaciteit van de haven vergroot. In 1948 kreeg Colombo de status van hoofdstad van de republiek en zetel van regering en parlement. Officiële hoofdstad is Sri Jayewardenapura Kotte, in het district Colombo.

 Herinneringen aan de koloniale tijd

 De stad bewaart in zijn gebouwen en straten herinneringen aan de koloniale tijd. Straatnaambordjes vermelden nog de oude Engelse namen. De voorstad Milagiriya is genoemd naar de Portugese kerk Nossa Senhora dos Milagres, Hulftdorp (waar zich het paleis van justitie bevindt) naar een Hollandse gouverneur. Je vindt er ook de Leyden Bastion Road en de Delft warehouses. Naar Engelse gouverneurs zijn onder meer genoemd: Torrington Square, Barnes Place, Macarthy Road en Longden Terrace. Behalve de Hollandse Wolvendaalkerk uit 1749 zijn er nog de katholieke St. Lucia’s Cathedral, de anglicaanse kathedraal Christ Church en St. Andrew’s Church van de Schotse ritus, die vooral door welgestelde inwoners van de hoofdstad wordt bezocht.

 De voornaamste wijken

 De voor reizigers belangrijkste stadswijken zijn: Fort, Pettah, Galle Face en Cinnamon Gardens.

 STAD VAN UITERSTEN

 Colombo is een stad van grote tegenstellingen. In de binnenstad staan prachtige gebouwen, in de noordwestelijke buitenwijken liggen afschrikwekkende krottenwijken. De oude kerken, tempels en moskeeën en de zonovergoten groene parken stralen een weldadige rust uit, de brede verkeersaders en de smalle straatjes zitten bomvol, met luidruchtige auto’s, taxi’s en tuktuks. Eeuwenoude huisjes staan in de schaduw van torenhoge kantoorgebouwen. Moderne villa’s en hotels flankeren koloniale huizen met slanke gevels en hoge vensters. De kleurrijke straatmarkten voeren een felle concurrentiestrijd met de hypermoderne warenhuizen. Al met al bruist Colombo van het leven.

 Van oorsprong had Colombo een beperkte omvang, gekenmerkt door een celstructuur. Dat wil zeggen dat families met dezelfde beroepen bij elkaar gingen wonen. Deze celstructuur is tot op heden deels intact gebleven. Nog steeds wonen bijvoorbeeld houtbewerkers en metaalbewerkers in elkaars nabijheid, in een stadswijk waarin een bepaald ambacht nadrukkelijk het straatbeeld bepaalt.

 Colombo is een primate city, ofwel veruit de grootste stad van Sri Lanka. De stad is uitgegroeid tot het politieke, economische en financiële centrum van het land. De groei in de afgelopen jaren heeft het aangezicht van de buitenwijken niet verfraaid, getuige de armzalige behuizingen die onder andere ten zuiden van Colombo langs de spoorbaan zijn gebouwd.

 Dankzij een aantal parken wordt Colombo soms de ‘tuinstad van Azië’ genoemd. De wijk Cinnamon Gardens met zijn lanen en tuinen en het park Vihara Maha Devi zijn zeer aantrekkelijk. De sportvelden voor cricket, voetbal, rugby, tennis en golf vormen tevens groene oasen, maar zij bepalen niet het aangezicht van de hoofdstad.

 Fort (Colombo-1) is het hart van de stad, het door de Portugezen en Hollanders versterkte stadsdeel bij de haven, gekenmerkt door de talrijke bankgebouwen, hotels, winkels, zakenpanden en reisbureaus.

 Pettah (Colombo-2), ten oosten en noordoosten van Fort, is een volkswijk met een oosterse bedrijvigheid. Vroeger was dit de ‘Oude Stad’ van de Hollanders. Hier vind je nu bazaars met ontelbare winkeltjes waar van alles verkocht wordt, een vis- en fruitmarkt en nauwe, bochtige straatjes.

 Galle Face (Colombo-3) strekt zich als een lint uit langs de oceaan en de Galle Road, die Colombo met de stad Galle in het uiterste zuiden verbindt.

 Cinnamon Gardens (Colombo-7) ligt ten zuiden van Galle Face en is genoemd naar de vroegere kaneeltuinen. Het is een fraaie wijk met villa’s en ambassades, brede lanen, parken en sportterreinen.

 [image:]

 Colombo-Fort

 Fort en de havenwijk

 Fort is het in de 16de eeuw door de Portugezen en later door de Hollanders versterkte stadsdeel bij de haven; van het fort is echter alleen de naam gebleven. Vele jaren was de haven van de versterkte stad Galle de voornaamste aanlegplaats voor schepen op Ceylon. Pas in 1882 kwam hierin verandering door de onstuitbare opmars van de haven van Colombo. Deze groeide na verschillende moderniseringen uit tot een van de grootste havens ter wereld. Het is een grote en veilige rede, met lange pieren en dammen en levendige havenwijken. Hij dankt zijn bestaan vooral aan de export van thee, rubber en kopra. De grote cruiseschepen hebben geduchte concurrentie gekregen van de vliegtuigen. Maar aan de Queen Elisabeth Quay liggen nog steeds grote oceaanschepen bij de havengebouwen.

 Tegenover de haven staat het witte, uit de koloniale tijd daterende Grand Oriental Hotel, waar de passagiers tijdens hun bootreis naar Australië en het Verre Oosten aangename uren doorbrachten. In de hooggelegen Harbour Room vermaakten de kapiteins zich totdat hun schip het sein voor inscheping liet horen. Bezoekers hebben er een mooi uitzicht over de haven, met name in de avonduren.

 Vanaf Grand Oriental Hotel leidt Church Street naar zee, aan de andere zijde voert Leyden Bastion Road naar de haven en de stadswijk Pettah. Naast het genoemde hotel staat in Church Street de anglicaanse St. Peter’s Church, een gebouw dat vroeger diende als feestzaal van het paleis van de Hollandse gouverneur. De kerk werd in 1804 als godshuis in gebruik genomen. Platen tegen de muur vermelden de doodsoorzaak van belangrijke personen: een val van een paard, een ongeluk tijdens een tocht met een rijtuig, verdronken in zee of vertrapt door een wilde olifant.

 Waar Church Street uitkomt bij de oceaan, staat de Buddha Jayanthi-dagoba. De bouw hiervan startte in 1956, op de 2500ste sterfdag van Boeddha. Het moest het eerste vanuit zee zichtbare oriëntatiepunt vormen voor schepen die op weg waren naar Colombo. Het 83 m hoge frame staat met een vierpotig onderstel over de straat heen. De bouw werd uitsluitend bekostigd uit financiële bijdragen van de bevolking.

 Van hier voert Marine Drive (Chaitiya Road) langs de oceaan in zuidwaartse richting naar de stadswijk Galle Face. Aan de waterkant staat de vuurtoren; op het terras, waar zich vroeger het zwembassin van de gouverneur bevond, kun je genieten van de frisse zeebries.

 De hoofdstraat Janadhipathi Mawatha wordt in de volksmond nog steeds Queen’s Street genoemd. De straat loopt vanaf de Gordon Gardens bij Church Street naar het zuiden. In de tuinen, naast het paleis van de president van de republiek, staat een standbeeld van koningin Victoria. Voorts bevinden zich in de Gordon Gardens de kantoren van de minister-president en zijn kabinet. De tuinen maken deel uit van het Republic Square en zijn beperkt toegankelijk voor het publiek.

 Tegenover het hoofdpostkantoor, een wit en kolossaal gebouw uit de Engelse tijd, ligt Janadhipathi Medura. Dit is het vroegere Queen’s House, destijds residentie van de Engelse gouverneur. Het langgerekte gebouw is omringd door een muur, ligt in een park en is nu de residentie van de president van de republiek. Het telt twee verdiepingen en heeft een gevel met zuilen, balustraden en bloemenguirlandes. De laatste Hollandse gouverneur, J.G. van Angelbeek, heeft het paleis in de 18de eeuw laten bouwen. Bij het paleis staat het standbeeld van de Engelse gouverneur Sir Edward Barnes, adjudant van de Duke of Wellington in de slag bij Waterloo. Als gouverneur liet hij veel wegen aanleggen, waaronder de weg tussen Colombo en Kandy. Daarom dient zijn beeld als uitgangspunt voor het aangeven van afstanden op de borden langs de wegen.

 Midden in Queen’s Street, op de kruising met Chatham Street en schuin tegenover de reusachtige Central Bank of Ceylon, rijst de Clock Tower op. Deze vierkante klokkentoren uit 1837 deed tot 1952 dienst als vuurtoren. De benedenverdieping bestaat uit vier doorgangen met ronde bogen; de witgele muren hebben tweelingvensters en vier uurwerken. Op de top pronkt een lichthuis.

 In Queen’s Street en York Street, twee brede hoofdstraten, en de zijstraten Chatham Street en Prince Street (Sir Baron Jayatillake Mawatha) staan verscheidene statige gebouwen. Hierin hebben zich onder andere banken, winkels, reisbureaus, handelshuizen en scheepvaart- en luchtvaartmaatschappijen gevestigd. Verder kun je hier een blik werpen op het hoofdbureau van politie en het ministerie van Defensie. Een prachtig gebouw aan York Street is de supermarkt Cargill’s. Dit was vroeger de Grand Department Store die gebouwd was om Britse planters en bestuurders van allerlei luxe importartikelen te voorzien. De winkel met veel glas, koper en mahoniehouten kasten is nauwelijks veranderd sinds de opening in 1844.

 Aan Hospital Road ligt een fraai gerestaureerd koloniaal gebouwencomplex. Dit functioneerde in de 17de eeuw als hospitaal voor de VOC. Nu is in het complex het Dutch Hospital Shopping Precinct gevestigd, met een bar, restaurant, luxe winkels en een spa.

 Langs het zuidelijk deel van Queen’s Street staat het Ceylon Continental Hotel. Vanaf het dakterras van het hotel heb je een goed uitzicht over de stad. Op het voorplein van het nabijgelegen Ceylinco House staat rechts een rond gebouwtje. Hierin, zo gaat het verhaal, zou de laatste koning van Kandy (Sri Vikrama Rajasingha) in 1815 door de Engelsen geboeid zijn opgesloten en vanaf deze plek in ballingschap per boot zijn vertrokken naar India.

 Iets zuidelijker ligt het oude parlementsgebouw, opgetrokken uit geelbruine steenblokken en met een front van Ionische zuilen; daarachter liggen de staatssecretariaatsgebouwen. Naast het parlement staan de beelden van twee ministers en ervoor het standbeeld van Don Stephen Senanayake, in 1948 de eerste minister-president van het onafhankelijke Ceylon, met de erenaam ‘vader van de natie’.

 Het parlementsgebouw verloor in 1984 zijn betekenis als regeringsgebouw door de verplaatsing van de regeringskantoren naar het nieuwe regeringscomplex in Sri Jayawardhanapura Kotte, 7 kilometer ten oosten van Colombo. Bij het oude parlementsgebouw staat het World Trade Centre (WTC), met de kenmerkende Twin Towers uit 1995. Met 37 verdiepingen was het WTC bij oplevering het hoogste gebouw in Zuid-Azië. In 1996 en 1997 werden de torens door aanslagen van de Tamil Tijgers zwaar beschadigd, maar ze zijn weer volledig herbouwd.

 Pettah

 Pettah (in het Singalees Pita Kotuwa, ‘buiten het fort’) is de vroegere woonwijk van de Hollanders. Nu is het een echte volkswijk met markten, winkeltjes, oude kerken, tempels en moskeeën. De straten zijn druk en kleurig; er is van alles te koop in de vele winkeltjes en openluchtuitstallingen. Iedere straat heeft zijn eigen specialiteit en de duizenden handelaren – de meeste zijn moslim – verkopen allerlei artikelen, van thee uit Nuwara Eliya tot computers. In de lange Sea Street rijgen zich de juwelierswinkels aaneen; binnen aan lange tafels zitten kijkers en kopers. Gabo’s Lane is de straat van de kruiden en gedroogde vis, Main Street vooral van voedsel en fruit en Dam Street van de blik- en koperslagers. Sri Katiresan Street is het armste deel van de wijk. Op straat worden meel, hout en houtskool verkocht; veel ambachtslui werken er in de openlucht. Bijzonder druk is het bij het uitgestrekte busstation, waar honderden bussen af en aan rijden.

 Vanuit de stadswijk Fort voeren enkele bruggen over het Beira-kanaal naar Pettah; dit kanaal is de verbinding tussen het Beira-meer en de haven. Bij het kanaal staat het fraaie, witgele Lake House. Even verder ligt het Slaveneiland, waar de Hollanders ’s avonds de slaven heen brachten, omdat ze hen ’s nachts in de stad te gevaarlijk vonden. Hier staan verscheidene moskeeën. Dicht bij het meer bevindt zich het spoorwegstation Fort, dat een Railway Museum herbergt. Voor het gebouw staat het beeld van de Amerikaanse kolonel Olcott, die zich in de 19de eeuw inspande voor de boeddhisten. Van dit station vertrekken alle treinen, onder andere naar Negombo en Kandy. Niet ver hiervandaan ligt het eerder genoemde busstation.

 In Main Street, de drukke hoofdstraat van Pettah, staat een tweede klokkentoren en vind je voedselwinkels, fruitstalletjes, eethuisjes en eenvoudige hotelletjes. Mannen trekken handkarren met enorme vrachten. Even verder zie je het vervallen Hollandse stadhuis; gelukkig heeft een aantal fraaie ornamenten van weleer de tand des tijds weerstaan. Hier wordt de drukke fruitmarkt gehouden. De fruithal hangt vol bananentrossen en de kokosnoten en ananassen liggen er hoog opgestapeld. Maar er hangt ook vlees aan haken en er staan zakken met graan en allerlei specerijen.

 Dutch Period Museum

 Het gebouw van het Dutch Period Museum is met de Wolvendaalkerk het beste voorbeeld van Hollandse koloniale architectuur in Colombo. Van 1693 tot 1697 diende het als woonhuis voor gouverneur Van Rhee. In 1708 werd het ingericht als seminarium voor de opleiding van Singalese en Tamil-predikanten en -onderwijzers. In 1780 werd het grondig verbouwd (min of meer zoals het er nu uitziet, met een voorgevel met acht hoge zuilen). Daarna diende het als weeshuis, hospitaal, kazerne, politieschool en postkantoor.

 In 1973 kon het, dankzij een initiatief van de Dutch Burgher Union, behoed worden voor de sloop. Besloten werd het te gebruiken als museum voor de Hollandse koloniale periode in Sri Lanka. In 1982 werd het museum door president Junius Richard Jayawardene geopend.

 Het is een statig, wit gebouw met hoge pilaren. Beneden zijn enkele grote kamers, voornamelijk ingericht met voorwerpen uit het 17de- en 18de-eeuwse koninkrijk Kandy en de Nederlandse bezittingen in de kustgebieden, waaronder VOC-porselein, munten, kaarten, boeken, kostuums, schilderijen, zwaarden, meubilair, archiefstukken en modellen van forten.

 Boven is voornamelijk oud-Hollands meubilair te zien. Fraai is de binnenplaats van het gebouw.

 Aan de Keyzer Street lag het oude Hollandse kerkhof, bestemd voor hen voor wie de begrafeniskosten in de kerk te hoog waren. De Hollandse grafzerken zijn overgebracht naar het Dutch Period Museum.

 	DUTCH PERIOD MUSEUM, 95 Prince Street. Geopend: di.–za. 9–17 uur.

 Hindoetempels

 In Sea Street staan drie hindoetempels naast elkaar, de gevels vol met godenbeelden in felle kleuren. Wie er binnengaat, krijgt een stip op het voorhoofd gedrukt ten teken dat hij bezoeker van een tempel is. In de Skanda Temple staan typische zuilen van zwart teakhout met weelderige ornamenten als kapiteel. Voorts altaren van Skanda en Ganesh met de olifantskop en een beeld van de weinig afgebeelde Brahma. In de Kadhiresan Temple wordt de rijkversierde wagen met het beeld van de god Skanda bewaard, dat in processie wordt rondgereden tijdens het Vel-feest.

 De mooiste tempel van Colombo is de aan de god Shiva en zijn vrouw Parvati gewijde Sri Ponnambala Vaneswara Temple aan Ramanathan Road. Deze werd aan het eind van de 19de eeuw in traditionele stijl gebouwd door hindoe bouwlieden uit India met geld van de rijke familie Ponnambala. Hij is niet zo bont als veel andere tempels en heeft muren van mooi graniet. De ingang wordt gesierd door fraaie godenbeelden. Het interieur is sfeervol met in het midden het heiligdom van Shiva en zijn rijdier, de stier Nandi.

 Wolvendaalkerk

 In een volksbuurt van Pettah staat de Dutch Reformed Church uit 1749, de Wolvendaalkerk, op de plaats van een vroegere Portugese kerk. De grote kruiskerk, vroeger de trots van de Hollandse wijk, lag toen ‘midden in de groene tuinen waar tulpen in stonden’. Het gebouw heeft witgrijze muren, een hoofdingang met een bakstenen boog en een wapenschild van de VOC in een geschulpte nis. Tegen de buitenmuren staan rechtop grote grafzerken met Hollandse namen en opschriften. De naam Wolvendaalkerk zou afkomstig zijn van de wolven (eigenlijk jakhalzen) uit het aangrenzende oerwoud, waarvan men ’s nachts bij de kerk het gehuil kon horen.

 Het interieur heeft een vloer die bijna geheel bedekt is met grafzerken, waarvan er vele in 1813 naar hier zijn overgebracht uit de oude Hollandse kerk in de Gordon Gardens. Veel grafzerken hebben mooie reliëfs van wapenschilden en allegorische figuren. Je kunt er namen van Hollandse gouverneurs tegenkomen, zoals Gerard Vreeland, Huybert Schreuder, Iman Willem Falck, Lubberth baron van Eck, opperkoopman Willem van Rhee en Willem van de Graaff, en van hoofdadministrateurs en soldijboekhouders. Uit de jaartallen blijkt dat velen jong zijn gestorven, sommigen reeds snel na aankomst op het eiland, waaronder veel vrouwen in het kraambed. Veertig jaar was een leeftijd die niet iedereen haalde. Veel Hollandse kinderen zijn bezweken aan pokken, cholera en malaria. Dit alles blijkt ook uit het bewaard gebleven archief, waarin de data van het doopsel, het huwelijk en het overlijden van de kerkleden vanaf 1743 zijn opgetekend.

 De houten gouverneursbank en de hoge preekstoel zijn met rood fluweel overtrokken. Er hangen verscheidene rouwborden met Nederlandse en Engelse teksten. De verzilverde doopvont is een geschenk van gouverneur Rycklof van Goens, wiens vrouw daags na de doop van haar dochtertje stierf.

 De leer van de kerk is gebaseerd op de opvattingen van de calvinistische Zuid-Nederlandse prediker Guido de Brès, de synode van Dordrecht en de Heidelbergse catechismus. De kerk in Colombo telt momenteel ongeveer 3000 gemeenteleden.

 Kerken, kathedralen en moskeeën

 Noordelijk van de Wolvendaalkerk staat op een hoogte de rooms-katholieke St. Lucia’s Cathedral. Hij is met ruim 6000 plaatsen de grootste kerk van Colombo, gebouwd tussen 1876 en 1910. De kerk is de zetel van de aartsbisschop van Colombo. Eraan verbonden zijn een klooster en een jongenscollege.

 Dicht bij de oceaan staat de kleine katholieke St. ­Anthony’s Church met het door christenen, boeddhisten en moslims vereerde beeld van de Portugese heilige Anthonius. Christ Church, de anglicaanse kathedraal uit 1845, staat in een park. Nog noordelijker, in de wijk Mutwal, staan tempels van boeddhisten en hindoes, en enkele kerken, zoals St. James’s Church voor de katholieke Singalese vissers. In Pettah bevinden zich ook enkele moskeeën. Aan New Moor Street staan de Grand Mosque en Jami-ul-Alfar Mosque. Deze laatste heeft rood en wit gestreepte bakstenen en werd in 1909 gebouwd.

 Galle Face

 Ten zuiden van Fort, tussen Ceylon Continental Hotel en Hotel Galle Face, strekt zich langs de oceaan Galle Face Green uit. Het is een kale, open ruimte met grasvelden, ongeveer een kilometer lang en een halve kilometer breed, met twee verkeerswegen erdoorheen. De Engelsen hielden hier vroeger paardenrennen en militaire parades. De Green werd in 1859 als wandelplaats ‘voor de vrouwen en kinderen van Colombo’ aangelegd door gouverneur Sir Henry Ward. Tegen de avond, vooral op zaterdag en zondag, is het er een drukte van belang. Velen komen er wandelen, de frisse zeelucht opsnuiven, naar de prachtige zonsondergang kijken, cricketen of een hapje eten.

 Vlak bij Ceylon Continental Hotel staan vier oude kanonnen naar zee gericht. Op een groene hoogte verheft zich het bronzen beeld van de in 1959 vermoorde minister-president Solomon Bandaranaike.

 Het Hotel Galle Face uit 1894 gold in zijn glorietijd als een van de beste hotels van Zuidoost-Azië en was het hart van het societyleven van de hoofdstad. De zalen zijn deftig gemeubileerd en bewaren de charme van het verleden. Het hotel heeft salons en een lounge, een balzaal en een hal met een lichtkroon in de vorm van een bo-boom. Uniek is het overdekte terras aan zee.

 Van Galle Face Green voert Galle Road langs de westkust naar de stad Galle in het zuiden. Een stukje ten oosten van Galle Road staat St. Andrew’s Scots Church uit 1842. Deze presbyteriaanse kerk stond oorspronkelijk in Fort, maar werd in 1906 naar de huidige locatie verplaatst. De kerk maakt deel uit van de Kerk van Schotland, maar staat open voor iedere gelovige. Op zondagochtend van 9.30–10.30 uur is er een Engelstalige dienst.

 Cinnamon Gardens

 Deze mooie stadswijk, gelegen op de plaats van de vroegere kaneeltuinen, omvat het grote park Vihara Maha Devi, tuinen en lanen met bloeiende bomen, villa’s, ambassades en sportvelden. Je kunt er het Lionel Wendt Art Centre and Theatre bezoeken, een cultureel centrum waar toneelstukken worden opgevoerd, buitenlandse films worden gedraaid en waar tentoonstellingen plaatsvinden. De universiteit staat op een fraai aangelegde campus met een zwembad en een beeld van Solomon Bandaranaike.

 Vihara Maha Devi Park

 Dit vroegere Victoriapark is nu genoemd naar de moeder van de grote koning Duttha Gamani (161–137 v.Chr.). Van haar staat in het park een beeld van Carrarisch marmer. Het park heeft grasvelden, bloeiende bomen, tropische planten, een openluchttheater en een vijver met lotusbloemen.

 In en aan de rand van het park bevinden zich de openbare bibliotheek, een kunstgalerij waar tentoonstellingen van moderne kunst worden gehouden, het oorlogsmonument voor de gevallenen uit de Eerste en de Tweede Wereldoorlog en de witte Devatagaha-moskee met arcaden en fraaie hoekminaretten. Enorm groot is het witte stadhuis uit 1927, met ronde zuilen tegen de buitenmuren en een machtige koepel.

 National Museum

 Dit museum, een imposant wit gebouw van twee verdiepingen in victoriaanse stijl, werd als eerste museum in Sri Lanka in 1877 gebouwd door Sir William Gregory, de Britse gouverneur. Zijn standbeeld staat op het grasveld voor het gebouw.

 Het museum is vooral bekend om zijn verzamelingen antiek en kunst. De collectie op de begane grond is historisch geordend in negen perioden, van de prehistorie via het tijdperk van Anuradhapura en Polonnaruwa tot de periode van Kandy. De bovenverdieping kent een thematische indeling, rond onderwerpen zoals kunstvoorwerpen, munten, maskers en wapens.

 Opvallende elementen in het museum zijn de bronzen beelden uit Polonnaruwa en een fraai beeld van de godin Tara (het origineel is nu te zien in het British Museum in Londen). Je vindt er verder de kroonjuwelen, een Samadhi Boeddha uit Toluvila (300–500 n.Chr.), een dansende Shiva, en de troon van Sri Vikrama Rajasingha, de laatste koning van Kandy. Deze troon werd in 1815 door de Engelsen meegenomen en in het Windsor Castle neergezet. In 1934 gaven de Engelsen hem terug aan de rechtmatige eigenaars. Uit de koloniale periode stamt een verzameling Chinees en Hollands porselein, en oud-Hollands meubilair.

 De museumbibliotheek bezit meer dan 500.000 boeken en manuscripten betreffende Sri Lanka, waaronder ruim 4000 manuscripten die op palmbladeren (ola-boeken) zijn geschreven. Op het terras staan enkele Hollandse kanonnen en de bel van het Slaven­eiland uit 1768.

 	NATIONAL MUSEUM. Geopend: dag. 9–17 uur, www.museum.gov.lk.

 Als je links om het gebouw van het Nationaal Museum loopt, kom je vanzelf bij het National Museum of Natural History. In dit natuurhistorisch museum kun je kennismaken met de planten- en dierenwereld in Sri Lanka. Opgezette dieren en allerlei planten zijn in vitrines tentoongesteld. De bomen en planten die op de plantages groeien, nemen een speciale plaats in het museum in. Een andere afdeling van het museum behandelt de geologische geschiedenis van het eiland.

 	NATIONAL MUSEUM OF NATURAL HISTORY. Geopend: dag. 9–17 uur.

 Independence Memorial Hall

 In het zuiden van Cinnamon Gardens staat de onafhankelijkheidshal, opgetrokken in de stijl van de oude audiëntiezalen van de Singalese koningen. Het rode dak van de langwerpige open zuilenhal wordt gedragen door vijftig lotuszuilen die op een vierkante basis rusten en waarvan de gedraaide schachten zijn versierd met beeldhouwwerk. Op de hoeken van het terras staan grote vazen. Twee reliëfs stellen de komst van Boeddha op het eiland voor en de pelgrimstocht naar Adam’s Peak.

 De hal wordt bewaakt door zestig liggende stenen leeuwen. Voor het gebouw staat een standbeeld van Don Stephen Senanayake, de eerste minister-president na de onafhankelijkheid.

 	INDEPENDENCE HALL. Geopend: di.–za. 9–17 uur.

 Boeddhistische tempels

 In het zuiden van de Cinnamon Gardens staan enkele fraaie boeddhistische tempels. De Vajiraramaya Temple (1924) is harmonieus opgebouwd uit verschillende moderne en traditionele architectonische stijlen. Bij de Isipathanaramaya Temple (1930) staat een door palmen omgeven dagoba; moderne schilderingen beelden het leven van Boeddha uit.

 De Asokaramaya Temple, genoemd naar de grote Indiase keizer Ashoka, de vader van Mahinda, staat in een tuin. De kleurige beelden en schilderingen zijn typerend voor de stijl van het boeddhisme in het eerste kwart van de 20ste eeuw. In het heiligdom staan imposante beelden. De centrale ruimte, met muurschilderingen van biddende monniken, wordt gedomineerd door beeltenissen van een zittende en een staande Boeddha. In de linkerzijhal ziet u een liggende Boeddha. Tientallen andere beelden, geofferde bloemen en kleurige gebedsvaantjes vervolmaken het beeld van deze prachtige tempel.

 Dehiwela Zoo

 Aan de zuidrand van Colombo (11 km van het centrum) ligt de Dehiwela Zoo, te bereiken via Galle Road. Het is een van de oudste dierentuinen van Azië, met 500 soorten zoogdieren en vogels uit alle delen van Azië. De dierentuin beschikt over volières, een vlindertuin, een reptielenhuis en een aquarium met 500 vissoorten. Dagelijks is er een olifanten- en zeeleeuwen­show.

 	DEHIWELA ZOO. Geopend: dag. 8–18 uur; olifantenshow om 16.30 uur; zeeleeuwenshow om 16 uur.

 Mount Lavinia

 De kaap, die vooruitsteekt in de Indische Oceaan, werd door de Hollanders en op 18de-eeuwse kaarten vanwege zijn profiel de ‘zwangere vrouw’ genoemd. Er zijn allerlei verklaringen in omloop voor de naam Lavinia. Het zou de naam van een knappe Singalese kunnen zijn of van een unieke plant die alleen op deze plek groeide. Anderen zeggen dat de naam een verbastering is van ‘Likini Kande’ (Berg der Meeuwen).

 Het is nog steeds een prettige plek om te vertoeven, hoewel het er niet meer zo romantisch is als vroeger door de bouw van talrijke hotels en guest­houses. In de baai liggen grillige rotsen, terwijl de kokospalmen er groeien tot op het amberkleurige zandstrand. Het lauwe en blauwe oceaanwater biedt gelegenheid tot zwemmen, zeilen, hengelen en onderwatersport.

 Op de rots boven de oceaan troont het voorname Hotel Mount Lavinia, in de 19de eeuw de residentie van de Engelse gouverneur. Daar logeerden ook zijn hoge gasten. Rond 1900 fungeerde het enige tijd als sanatorium voor krijgsgevangen Boeren uit Zuid-Afrika, terwijl het tijdens de Tweede Wereldoorlog onderdak bood aan het garnizoen. Nu is het gemoderniseerd tot een comfortabel hotel, maar het biedt de gasten nog steeds iets van de oorspronkelijke sfeer.

 Kelaniya

 Elf kilometer ten noordoosten van Colombo ligt de stad die bekend is door zijn aardewerk en de beroemde Kelaniya Raja Maha Vihara. Deze tempel wordt na de bewaarplaats van ‘de Tand’ in Kandy het meest bezocht. Volgens de overlevering bracht Boeddha omstreeks 500 v.Chr. een bezoek aan Kelaniya. Vandaar dat koning Kalata Tissa in de 3de eeuw op deze plek een tempel liet bouwen, die achtereenvolgens door binnenvallende Tamils in de 11de eeuw en Portugezen in de 16de eeuw werd verwoest. De huidige gebouwen stammen uit het begin van de 20ste eeuw.

 Vanaf een vijver voeren trappen naar een rijk bewerkte witte poort en dan naar de witte dagoba en de geelbruine tempelgebouwen. De witte dagoba tussen de palmen bevat de troon van Boeddha, die met edelstenen is bezet; hij zou door de toenmalige koning aan Boeddha bij zijn bezoek zijn aangeboden. Boeddha zou op deze troon hebben gezeten en gepredikt. De tempel heeft naast diverse boeddhabeelden kleurige muurschilderingen met Jataka-episoden (overleveringen uit eerdere levens van Boeddha) en gebeurtenissen uit de geschiedenis van de tempel. Fraai is het fresco met een afbeelding van de prinses die de tand van Boeddha, in het haar verborgen, naar Sri Lanka bracht.

 In de overdekte predikingshal gaan de monniken de gelovigen voor in gebed. Rondom de heilige bo-boom is een gouden afrastering geplaatst. De twee boeddhabeelden die onder de schaduwbrengende takken van deze boom staan, beelden de historische Boeddha uit op het moment dat hij tot het inzicht kwam.

 Op de dag voor volle maan in januari wordt op het tempelterrein de Duruthu Perahera gehouden. Dit festival trekt ieder jaar honderdduizenden gelovigen. Er zijn drie processies met dansers, muzikanten en olifanten.

 Praktische informatie

 COLOMBO

 Adressen

 Toeristenbureau

 	Hoofdkantoor van de Sri Lanka Tourism Promotion Bureau, 80 Galle Road, Col. 3, www.srilanka.travel. Maandbrochure: Travel Lanka. Bel. 1912 (binnen Sri Lanka) voor toeristische info.

 Postkantoor

 	General Post Office, Dr. Wijewardana Mawatha, Col.1.

 Ziekenhuis

 	Lanka Hospitals, 578 Elvitigala Mawatha, Narahenpita, Col. 5, tel. (011) 5530000, www.lankahospitals.com.

 Vervoer

 Vliegtuig

 Bandaranaike International Airport ligt in Katunayake, 30 km ten noorden van Colombo. Een vloot taxi’s staat klaar om reizigers die aankomen naar de stad te brengen. Vraag bij de balie van Sri Lanka Tourism in de aankomsthal naar de tarieven. Bus 187 onderhoudt verbindingen tussen de luchthaven en de stad. Sommige hotels halen hun gasten met een busje op van de luchthaven.

 Trein

 Het belangrijkste spoorwegstation is Colombo Fort, tegenover het hoofdpostkantoor. Van hier rijden treinen naar Kandy; via Nuwara Eliya, Bandarawela en Ella naar Badulla; Anuradhapura; Jaffna; Polonnaruwa; via Hikkaduwa en Galle naar Matara; en naar Trincomalee.

 Bus

 Vanuit Colombo rijden frequent bussen naar alle delen van het land. Er zijn twee hoofdbusstations voor langeafstandsbussen, beide in Pettah (privémaatschappijen). Van Bastian Mawatha Busstation vertrekken bussen naar Ambalangoda, Hikkaduwa, Galle, Matara en Tangalla; Kandy en Nuwara Eliya. Van Saunders Place rijden bussen naar Negombo, Anuradhapura, Polonnaruwa, Trincomalee, Badulla en Ratnapura. Er zijn zowel bussen met als zonder airco.

 Bussen van de staatsonderneming Central Transport Board (CTB) rijden naar de buitenwijken en plaatsen in de omgeving van Colombo. Ze vertrekken vanaf Central Busstation in Pettah. Er zijn reguliere staatsbussen en meer comfortabele bussen van privémaatschappijen.

 Voor meer info over busroutes: www.routemaster.lk.

 Accommodatie

 Colombo biedt een groot aantal overnachtingsmogelijkheden in alle prijsklassen. Vanwege het grote aanbod zijn de prijzen (voor een grote stad) redelijk. De duurdere hotels beschikken meestal over een of meer restaurants. De familiepensions in de budgetklasse bieden vaak uitstekende authentieke maaltijden (home cooking).

 Luxehotels

 	The Kingsbury (48 Janadhipathi Mawatha, Fort, Col. 1), of het Ceylon Continental Hotel is zeer centaal gelegen, met diverse restaurants, bars, zwembad.

 	Galle Face Hotel (2 Kollupitiya Rd, Col. 3) aan Galle Face Green en de Indische Oceaan biedt kamers met koloniale charme in de noordelijke vleugel en moderne accommodatie in de nieuwere Regency-vleugel. Het oorspronkelijke deel van het hotel is zeer sfeervol en de service is perfect. Tot de faciliteiten behoren 7 eetgelegenheden, 3 bars, een spa en zwembad met zout water.

 	Mount Lavinia Hotel (100 Hotel Rd, Mount Lavinia) is in 1806 gebouwd als residentie voor de Britse gouverneur Sir Thomas Maitland. Prachtige ligging aan strand en oceaan. Een verblijf in de governor’s wing is een stap terug in de tijd. Kamers met koloniale sfeer en moderne voorzieningen. Diverse restaurants, bars en zwembad. Populair voor trouwpartijen.

 	Paradise Road Tintagel (65 Rosmead Place, Col. 7) in Cinnamon Gardens is gehuisvest in een oud koloniaal herenhuis. Stijlvol en chic boetiekhotel met excellente service. De 10 suites met hoge plafonds en houten vloeren hebben alle een verschillend ontwerp en zijn smaakvol ingericht. Openluchtrestaurant, bar en zwembad.

 	Casa Colombo (231 Galle Rd, Col. 4) is een chic designhotel, gevestigd in een 200 jaar oude, gerenoveerde villa in Moorse stijl, gebouwd door een rijke Indiase familie. De 12 ruime suites met moderne faciliteiten zijn individueel ontworpen: geen twee kamers zijn hetzelfde. Butler-service. Drie uitstekende restaurants, lounge bar, zwembad en spa. Ideaal voor een huwelijksreis.

 Middenklassehotels

 	Havelock Place Bungalow (6-8 Havelock Place, Col. 5) is een goed boetiekhotel met 6 kamers in twee gerenoveerde huizen uit de koloniale periode. Centraal gelegen en toch een oase van rust. Restaurant binnen en in de tuin. Klein zwembad en jacuzzi. Duurdere middenklasse.

 Restaurants

 Colombo biedt een grote verscheidenheid aan restaurants. De keuze loopt uiteen van Sri Lankaans eten tot Indiase, Thaise, Chinese en westerse gerechten. Het beste eten vind je vaak in de restaurants van de duurdere hotels en in kleine familiepensions.

 	Curry Leaf in het Hilton Hotel is een buffetrestaurant in een tuin die is omgetoverd tot een traditioneel dorp. Niet goedkoop, maar voortreffelijk authentiek Sri Lankaans eten: curries, vis, chili-krab.

 	Green Cabin (453 Galle Rd, Col. 3) is een van de oudste restaurants van de stad. Heerlijk en goedkoop authentiek Sri Lankaans eten. Het lunchbuffet met rice and curry en lamprais wordt aanbevolen. Geen alcohol.

 	Het dakrestaurant van het Colombo City Hotel (33 Canal Row, Fort) biedt naast fraaie uitzichten lekker eten tegen zeer redelijke prijzen. Uitstekende buffetlunch met Sri Lankaanse gerechten.

 	Chutneys in het Cinnamon Grand Hotel (77 Galle Rd, Col. 3) heeft fantastisch eten uit de Zuid-Indiase keuken op de kaart: dosa’s (flinterdunne pannenkoeken), vegetarische curries, krabcurry, garnalenbiryani. Goede verhouding tussen prijs en kwaliteit. Druk restaurant: reserveren aanbevolen.

 	Royal Thai in het Cinnamon Lakeside Hotel (115 Sir C.A. Gardiner Mawatha, Col. 2) aan het Beira-meer staat bekend om het uitstekende Thaise eten en dito service. Aanbevolen worden tom yam (vissoep) en green curry.

 	The Gallery Café (2 Alfred House Rd, Col 3) is een openluchtcafé aan een binnenplaats in een oud pand. Prettige ambiance. Fusion cooking, met Italiaanse, Aziatische en Sri Lankaanse invloeden. Lekkere pasta, krab, garnalencurry en goede cocktails. Vrij prijzig.

 	Ministry of Crab (04, Old Dutch Hospital, Fort, Col. 1) populair visrestaurant, beroemd om de verschillende bereidingswijzen van krab. Reserveren aanbevolen.

 	Barefoot Garden Cafe (704 Galle Rd, Col. 3, barefootceylon.com) op de binnenplaats van de Barefoot Gallery is de ideale plek om het winkelen te onderbreken. Op het menu staan sandwiches, snacks en lunches (Sri Lankaans, Aziatisch, westers). Lekkere calamari pasta. Grote porties. Goede koffie.

 	Paradise Road Café (213 Dharmapala Mawatha, Col. 7, www.paradiseroad.lk/gallery_cafe/), open van 13–19 uur, goede plek voor koffie en een lichte maaltijd.

 Uitgaan

 Van alle steden in Sri Lanka heeft Colombo zonder twijfel het beste uitgaansleven. Het entertainment bestaat onder andere uit casino’s, pubs, nachtclubs, muziekcafés en theaters.

 Casino’s

 Hoewel Colombo geen Las Vegas is, zijn er genoeg plekken om een gokje te wagen. De casino’s zijn alleen voor buitenlanders toegankelijk. Ze zijn 24 uur per dag geopend.

 	Bally’s Casino, 34 D.R. Wijewardena Mawatha, Col. 1

 	Bellagio Casino, 430 RA de Mel Mawatha, Col. 3

 	Star Dust Casino, 9, 15th Lane, Galle Rd, Col. 3

 Bars, pubs en muziekcafés

 	Lion Pub (220 Galle Rd, Mount Lavinia) is vanouds populair vanwege het goedkope tapbier en eten. Binnen- en buitengedeelte.

 	Bars in het Hilton Hotel en Cinnamon Grand Hotel.

 	In On the Green (2 Galle Rd/Galle Face Hotel Col. 3) ingericht als Engelse pub, livemuziek, happy hour.

 	Sky Lounge (The Kinsbury, 48 Janadhipathi Mawatha, Fort, Col. 1), rooftopbar en -restaurant voor een schitterend uitzicht.

 	On 14 Rooftop Bar & Lounge (36-38 Clifford Place, Col. 4). Prima plek voor een zonsondergang.

 	Barefoot Garden Cafe heeft op de meeste zondagen tijdens lunchtijd liveoptredens van jazz musici.

 Theaters

 	Lionel Wendt Art Centre (18 Guildfort Crescent, Col. 7) heeft geregeld Engelstalige theaterproducties en muziekuitvoeringen.

 	Elphinstone Theater (Maradana Rd, Col. 10) biedt dramavoorstellingen in het Singalees.

 Winkelen

 Colombo is zonder twijfel de beste plaats in Sri Lanka om inkopen te doen. De keuze is enorm, van souvenirs en handwerkartikelen tot kleding, antiek, sieraden, edelstenen, kruiden en thee.

 	Laksala (60 York Str., Col. 1) is een overheidsemporium met vaste prijzen. Voornaamste producten zijn handwerkartikelen zoals batik, maskers, poppen, muziekinstrumenten en sieraden.

 	Odel (5 Alexandra Place, Col. 7) is een luxewinkel met redelijke prijzen. Voornamelijk trendy kleding, souvenirs en sieraden.

 	Barefoot (704 Galle Rd, Col. 3) is hét adres voor handgeweven doeken, spreien en kussens. Ook antiek en kleding.

 	Paradise Rd (213 Dharmapala Mawatha, Col. 7) voor antieke meubels, handwerk en souvenirs.

 	Dutch Hospital (Hospital Str., Col.1) heeft een aantal exclusieve winkels met mode en sieraden. Er is ook een verkooppunt van Odel, Luve SL.

 	Cargill’s (hoek York Street en Prince Street, dat nu Sir Baron Jayatilake Mawatha heet) is een goed gesorteerde supermarkt.

 	De straatmarkten in Pettah zijn het ideale jachtterrein voor koopjesjagers.

 05 Noordwestkust

 De noordwestkust heeft een uitgesproken katholiek karakter. Getuigen daarvan zijn de talrijke kerken en kapelletjes met een beeld van Maria, Anthonius en andere heiligen. Van de bevolking is 80 % katholiek. Het landschap bestaat uit onnoemelijk veel kokospalmen en rijstvelden, met hibiscus en paarsgekleurde bougainvilles in de berm. De huizen lopen uiteen van villa’s voor de welgestelden tot eenvoudige onderkomens voor de landarbeiders en vissers.

 Voor reizigers is de vissers- en badplaats Negombo een goed startpunt voor een rondreis over het eiland. Vanuit die plaats kan een fietstocht gemaakt worden langs het door de Hollanders aangelegde kanaal tussen Colombo en Puttalam, of een boottocht op de lagune. Voorzichtig in opkomst zijn de stranden van Alankuda op de landtong van Kalpitiya, een van de beste locaties om dolfijnen te spotten en om een bezoek te brengen aan het Nationaal Park Wilpattu.

 [image:]

 Centraal Sri Lanka

 Negombo

 De vissersplaats Negombo, 35 km ten noorden van Colombo, strekt zich uit tussen een grote lagune en de oceaan. Al in de 8ste en de 9de eeuw gebruikten de Arabieren de stad als uitvoerhaven voor hun specerijen. In de koloniale tijd was Negombo een centrum van kaneelhandel. De Portugezen versterkten de plaats om het kaneelland te beschermen tegen aanvallers en bekeerden veel inwoners tot het katholicisme. Nadat de Hollanders de Portugezen in 1640 hadden verjaagd, bouwden ze er een fort en richtten er een gereformeerde kerk op. Het door de Hollanders meegebrachte protestantisme heeft weinig blijvende invloed gehad. In 1796 viel de stad in handen van de Engelsen.

 Vanwege de ligging in de buurt van de internationale luchthaven, de goede stranden, hotels en guesthouses, en de ontspannen sfeer geven veel reizigers nu de voorkeur aan Negombo als vertrekpunt boven het drukke Colombo. Het centrum van de stad ligt rond een open grasveld, de Esplanade, waar de jeugd cricket speelt. Rond het veld zijn de voornaamste bezienswaardigheden te vinden. De toeristenstranden liggen een kilometer noordelijker. De meeste accommodatie is aan het strand of aan de hoofdweg langs het strand gevestigd.

 Visserij en daarmee verwante activiteiten vormen de belangrijkste bron van inkomsten. Een bezoek aan de vismarkt is dan ook een must. Vooral in de ochtend is het er een en al bedrijvigheid. In het overdekte deel wordt de vis rechtstreeks aan de klanten verkocht. Op het strand ligt vis te drogen. Ook worden vissen hier schoongemaakt, in zee gewassen en in vaten met zout opgeslagen. De vaten worden vervoerd naar Pettah in Colombo om verder verhandeld te worden. Daarnaast vinden veel inwoners werk in het toerisme.

 [image:]

 Negombo

 Tussen de oceaan en de lagune zijn restanten te vinden van het Hollandse Fort, met in de wallen een poort met het jaartal 1678. Het fort zelf kan niet bezichtigd worden, want het is in gebruik als gevangenis. In de buurt van de poort staat de Hollandse kerk uit 1680 op een groene heuvel, met gotische vensters, witte muren, een rood dak en een open klokkentorentje met een kruis.

 Aan het grote aantal rooms-katholieke kerken dankt Negombo de bijnaam ‘Klein Rome’. In het centrum van de stad staat St. Mary’s Church, de grootste kerk van de stad. Met de bouw van de kerk werd in 1874 begonnen en pas vijftig jaar later was het gebouw af. Opvallende elementen zijn het kleurrijk beschilderde plafond en de albasten beelden van diverse heiligen.Ten zuidoosten van het centrum staat de boeddhistische Angurukaramulla-tempel, met een liggende boeddha en oude muurschilderingen.

 TRADITIONELE VISSERSBOTEN

 De vissersvloot van Negombo bestond vroeger geheel uit uitleggers (oru- va’s of outriggers). Deze zeer smalle houten bootjes met een wat oplopende voor- en achtersteven en een hoog zeil zijn door horizontale palen verbonden met een stevige drijver die de boot vast op het water doet liggen. De drijver is gemaakt van de stam van een mangoboom, terwijl de smalle boot uit de stam van een jakboom is gehouwen. De vissers zitten op de rand van de boot, omdat de romp gebruikt wordt voor het opslaan van de vissen tijdens de vangst.

 Naast uitleggers zijn er nu ook moderne boten met buitenboordmotor en trawlers. De vissers verkopen hun vangst op de vismarkt die dagelijks aan het strand wordt gehouden of op de centrale visafslag aan de overkant van de lagune.

 Vanuit Negombo kun je een smalle binnenweg volgen langs het Hollands kanaal, een mooie route met tussen de kokospalmen en bananenbomen, houtzagerijen, huisjes en winkeltjes. Het 120 km lange kanaal van Colombo naar Puttalam is in de 17de eeuw door de Hollanders aangelegd ten behoeve van de bevloeiing van de rijstvelden en de scheepvaart. Het bewees grote diensten bij het vervoer van zout en kopra, tot het door verzanding onbruikbaar dreigde te worden. Met deskundige steun en hulp uit Nederland is het nu door uitdieping weer geschikt gemaakt voor de binnenscheepvaart, een welkome zaak in een tijd dat de prijs voor olie het wegverkeer duur maakt.

 Het zuidelijk deel van de lagune wordt in beslag genomen door de Muthurajawela Marsh. Dit brakwater moerasgebied is het leefgebied van talrijke vogels, waaronder reigers, aalscholvers, ijsvogels en ibissen. Andere bewoners zijn krokodillen, varanen en pythons. Vanaf het Muthurajawela Visitors Centre, 18 km ten zuiden van Negombo, vertrekken boten met gids voor een twee uur durende verkenning van het gebied. Vroeg in de ochtend of aan het eind van de middag (de laatste boot vertrekt om 16 uur) is de beste tijd om dieren te zien.

 Van Negombo naar Puttalam

 Een drukke weg voert van Negombo naar Puttalam in het noorden. De weg volgt de kustlijn, maar de zee is niet te zien. Overal staan kerken onder en tussen de palmen. In de streek rond Marawila wordt batik vervaardigd. Een bekend atelier is dat van Buddhi Keerthisena, een internationaal bekend ontwerper van batik die zich sterk maakt voor de ontwikkeling van deze textiele werkvorm. Het is interessant om in het atelier het hele procedé van nabij te volgen. Eerst wordt het patroon getekend. Daarna worden de stukken doek die niet in aanraking mogen komen met verf met bijenwas en parfumwas bedekt. Vervolgens worden de lappen van katoen in het verfbad gedaan. Deze procedure wordt met iedere nieuw aan te brengen kleur herhaald. Men werkt altijd van lichte naar donkere kleuren.

 Langs de weg is fruit te koop, vooral de koningskokosnoot die hier op talrijke plantages groeit. Het sap is heerlijk en een uitstekende dorstlesser.

 Na Marawila wordt de weg minder druk. In deze dichtbevolkte streek staat hier en daar een regenboom. Bij regen schuilen de mensen onder de wijduitstaande takken; de groene blaadjes houden de regen enige tijd vast. Chilaw, gelegen bij het gelijknamige meer ten zuiden van de monding van de rivier Deduru Oya, is een drukke stad met een flinke vissersvloot.

 Enkele kilometers landinwaarts ligt aan de oevers van het stuwmeer Munneswara Wewa de Shiva-tempel Munneswara. Volgens de overlevering heeft de held Rama, bekend uit het heldendicht Ramayana, deze tempel gesticht. Omstreeks de maand september wordt hier het tempelfeest van Munneswara gevierd.

 Aan de oever van het Mundal-meer ligt het kleine vissersdorp ­Udappuwa, dat voornamelijk door hindoeïstische Tamils wordt bewoond. De ­Draupadi-tempel trekt eenmaal per jaar, in juli-augustus, een schare bezoekers vanwege het religieuze vuurfeest dat zich volgens een oud ritueel voltrekt. Een versierde wagen met het beeld van de god Skanda rijdt naar de tempel, waar de in het wit geklede priesters met het volk bidden. Er worden offers van bloemen en vruchten gebracht en er wordt voortdurend getrommeld. Buiten op de grond ligt een dik tapijt van gloeiend tamarindehout. Eerst betreedt een priester het tapijt van hout; hij draagt op het hoofd een vaas die met bloemen en vlaggetjes is versierd. Dan volgen de gelovigen van alle leeftijden, in een lange rij en op blote voeten. Sommigen lopen rustig, anderen doen het snel en herhalen de vuurwandeling enkele keren. Opmerkelijk is dat niemand na afloop verbrande voeten heeft.

 DOLFIJNEN

 De dolfijnen die de wateren voor de kust van Alankuda bevolken, heten spinnerdolfijnen (stenella longirostris). De naam danken ze aan de draaiende beweging die ze soms maken rond hun lengteas. Spinners hebben een donkergrijze bovenkant, een parelgrijze zijkant en een lichtgrijze tot witte onderkant. Vanwege de lengte van de snuit worden de dieren ook wel langsnuitdolfijnen genoemd. Het is een kleine soort, waarvan de volwassenen een lengte hebben van 1,70 m tot 2,3 m. Ze wegen 45 tot 70 kilo. Spinners zwemmen in scholen die in grootte uiteenlopen van enkele tientallen tot duizend exemplaren. De gemiddelde omvang is 200 dolfijnen. Ze voeden zich met vis, pijlstaartinktvis en garnalen.

 Dolfijnen zijn geen vissen, maar zoogdieren. Gemiddeld krijgt een vrouwtje een keer per drie jaar – na een zwangerschap die tien maanden duurt – een jong dat kalf wordt genoemd. De moeder verzorgt het kalf twee jaar lang, maar de band duurt levenslang. Spinnerdolfijnen zijn zeer intelligent en sociaal: zo tolereren ze ook andere zeebewoners in hun scholen, zolang het geen natuurlijke vijanden als haaien en orka’s zijn.

 De streek rondom de lagune van Puttalam is dun bevolkt. Hier zou in 543 v.Chr. prins Vijaya aan land zijn gegaan en er daarna hebben gewoond. Er staat een grote katholieke koepelkerk en enkele kleinere kerken. De lagune van Puttalam is de op een na grootste van Sri Lanka, alleen die bij Jaffna beslaat een grotere oppervlakte.

 Alankuda Beach

 Een stukje voor Puttalam voert een afslag naar links naar het op een landtong gelegen Kalpitiya, met links de oceaan en rechts een lagune. Dit gebied heeft een aantal zoutpannen en windturbines voor het opwekken van elektriciteit. Na 20 km volgt een afslag naar Alankuda Beach.

 Het noordelijke deel van het strand heet Alankuda Beach; het zuidelijke stuk Dolphin Beach. De kilometerslange zandstranden hebben een enorm potentieel voor toeristische ontwikkeling, maar massatoerisme is hier nog ver weg. De comfortabele resorts hier zijn gebouwd met het oog op de toekomst. De paradijselijke omgeving is ideaal voor de rustzoeker. Op de stranden met casuarinabomen – die weinig schaduw bieden – staan her en der eenvoudige hutjes die dienstdoen als tijdelijke behuizing voor vissersfamilies.

 Behalve genieten van het diner in een van de resorts is er van een avondleven geen sprake, maar overdag is er voldoende te doen. Absoluut hoogtepunt is de boottrip naar de dolfijnen. ’s Ochtends vroeg varen snelle boten met plaats voor zes personen zo’n 10 km uit de kust naar de plaats waar zich de dolfijnen bevinden. Tijdens het seizoen van november tot april zwemmen er soms wel duizenden: ze verschijnen boven het water en zwemmen naast of onder de boot mee. Een spektakel om niet te missen, voor jong en oud! Andere activiteiten zijn zeevissen, fietsen of wandelen in de omgeving, een tochtje per tuktuk naar de lagune of per jeep naar het Nationaal Park Wilpattu (zie p. 21).

 Alankuda is in opkomst als bestemming voor kitesurfers. Tijdens het seizoen (mei–oktober) staat er een stevige wind die ideaal is voor het beoefenen van de sport. Kitesurfen kan afhankelijk van de wind in zee of in de lagune.

 Praktische informatie

 NOORDWESTKUST

 Vervoer

 Trein

 Negombo heeft een spoorwegverbinding met Colombo. Er rijden alleen treinen met 2de en 3de klasse. De reisduur is 2 uur.

 Bus

 	Bussen van de Central Transport Board en particuliere bussen, zowel standaard als met airco, rijden in 1 à 2 uur van Negombo naar Colombo. Ze vertrekken ieder kwartier. Expresbussen rijden via de snelweg.

 	Ieder kwartier gaat er een bus van Negombo naar Bandaranaike International Airport. De reisduur is 45 min.

 	Vanuit Negombo rijden reguliere en aircobussen naar het noordwesten. De reisduur van Negombo naar Puttalam is 2 uur.

 	Bussen van Negombo rijden via Kurunegala naar Anuradhapura.

 	Ieder uur vertrekt er een bus uit Negombo naar Kandy. Reisduur: 3 à 4 uur.

 Taxi’s en auto met chauffeur

 	Tussen Colombo en Negombo rijden taxi’s. Je kunt ze via je hotel of pension regelen. Een rit van Negombo naar Bandaranaike International Airport duurt ca. 30 min.

 	Alankuda Beach is het beste te bereiken per taxi uit Colombo, Negombo of Puttalam.

 Accommodatie

 Negombo heeft een groot aantal overnachtingsmogelijkheden in alle prijsklassen. Alankuda heeft voornamelijk duurdere beach resorts en een paar middenklassers.

 Negombo

 	Jetwing Beach ligt direct aan het strand in Ethukala, 3 km ten noorden van het stadscentrum van Negombo. Het hotel, onderdeel van een internationale hotelketen, is ontworpen door Geoffrey Bawa, de beroemdste architect van Sri Lanka. Openluchtrestaurant, bar, zwembad en spa. Uitstekende service. Luxeklasse.

 	Villa Araliya aan een rustige zijweg in Ethukala is een sfeervol kleinschalig resort op loopafstand van het strand. Ruime, goed ingerichte moderne kamers met airco en balkon. Restaurant met voornamelijk Sri Lankaanse en Italiaanse gerechten (geen vlees). Zwembad. Nederlandse leiding. Middenklasse. Aanbevolen.

 	The Pearl, gunstig gelegen aan het strand en de hoofdweg in Ethukala, heeft 6 eenvoudige, brandschone kamers met airco. Huiselijke sfeer. Goedkope middenklasse.

 	Ayubowan Guesthouse op 47/55 School Lane, Ethukala. Dit rustig gelegen populaire guesthouse heeft brandschone kamers, gratis wifi, excursiebalie en een tuin met zwembad. Goede verhouding prijs en kwaliteit. Middenklasse.

 Alankuda Beach

 Aan het strand van Alankuda liggen enkele comfortabele beach resorts in de luxeklasse. Goedkopere accommodatie is voorhanden aan Dolphin Beach. Gasten kunnen gebruikmaken van de faciliteiten van alle resorts. Een aantal resorts is alleen van november tot medio april geopend.

 	Palagama Beach Resort ligt in een parkachtig landschap met palmen, pal aan zee. Traditionele bungalows met ieder een eigen ontwerp of thema. Restaurant met ‘s avonds buffetdiner. Zoetwater overvloei-zwembad. Op het terrein een aantal loungeplekken. Het Bar Reef Resort naast Palagama is gelijkwaardig. Luxeklasse.

 	Udekki is een excentriek, informeel en luxe boetiekresort, direct aan zee. In drie villa’s zijn diverse soorten zeer ruime kamers ondergebracht, ieder met een eigen ontwerp. Opvallend zijn de speelse elementen, zoals tafels gemaakt van oude deuren en wastobben op een binnenplaats. Er zijn eenpersoons-, tweepersoons- en familiekamers. Uitstekend eten aan het zwembad of op het strand. Fraai zwembad met jacuzzi in Balinese stijl. De sfeer is stijlvol en ontspannen, vooral ook door de aimabele eigenaar Glen Terry, een internationaal bekende bluesmuzikant die soms ‘s avonds zijn eigen repertoire ten gehore brengt. Echt iets voor de fijnproever! Luxeklasse, www.udekki.com.

 	Omeesha Beach Hotel, Llanthiadiya, Kalpitiya beschikt over kamers en villa’s, excursiebalie, een openluchtrestaurant en privéstrand. Van budget- tot middenklasse.

 06 Anuradhapura

 Tot de hoogtepunten van een rondreis door Sri Lanka behoren bezoeken aan de oude koningsstad Anuradhapura en de bedevaartsplaats Mihintale. Beide bezienswaardigheden liggen dicht bij elkaar aan de weg van Puttalam aan de westkust naar Trincomalee aan de oostkust.

 Volgens de overlevering is Anuradhapura de oudste stad van het land. Al voor het begin van onze jaartelling had de stad herbergen, ziekenhuizen, tempels, begraafplaatsen en waterreservoirs. Iedere dag waren er duizend straatvegers in de weer om alles schoon te houden.

 De oude stad ligt aan de oevers van twee kunstmatig aangelegde meren of wewa’s: Tissa Wewa en Basawak Kulam. Anuradhapura is meer dan alleen een terrein met monumenten. De stad is ook de locatie waar zich een stek bevindt van de heilige bo-boom uit de Indiase stad Bodh Gaya, waaronder Boeddha tot verlichting kwam. Daarom mag binnen de sacred area (het heilige terrein) niet gebouwd worden. Om die reden ligt de nieuwe stad Anuradhapura (New Town) buiten de sacred area, aan het meer Nuwara Wewa.

 Het tempelcomplex van Mihintale staat bekend als de geboortegrond van het boeddhisme op het eiland, wat deze plek een van de belangrijkste bedevaartsoorden van het land maakt.

 [image:]

 Anuradhapura

 Bewogen geschiedenis

 Ruim twaalf eeuwen lang, van de 4de eeuw v.Chr. tot de 9de eeuw n.Chr., was Anuradhapura de residentie van 119 Singalese koningen. Al die tijd fungeerde de stad als politiek, cultureel, economisch en godsdienstig middelpunt van het eiland.

 Vroegste periode

 Anuradhapura zou in 437 v.Chr. zijn gesticht door koning Anuradha en is naar hem genoemd. Koning Pandukabhaya maakte het in 380 v.Chr. tot hoofdstad van het Singalese koninkrijk.

 Anuradhapura beleefde al vanaf het begin een grote bloei. De stad had een irrigatiesysteem en de in latere eeuwen gegraven kanalen hadden een lengte van 1000 km. Volgens de kronieken was het een echte stad met afzonderlijke wijken voor jagers, handwerkslieden, straatvegers, buitenlandse handelaren en ‘andersdenkenden’, oftewel niet-hindoes. Een dergelijke celstructuur, waarbij families met dezelfde beroepen bij elkaar gingen wonen, is kenmerkend voor oude steden in de hele wereld. In sommige steden in Sri Lanka is deze celstructuur tot op heden ten dele intact gebleven. Nog steeds wonen bijvoorbeeld fruithandelaren, textielhandelaren en juweliers in Colombo in elkaars nabijheid.

 In 247 v.Chr. ging de stad van het hindoeïsme over tot het boeddhisme. Anuradhapura werd een heilige stad voor de boeddhisten, zoals Benares voor de hindoes, Jeruzalem voor de joden, christenen en moslims en Mekka voor de moslims.

 Herovering op de Tamils

 In 161 v.Chr. overwon Duttha Gamani de hindoe-Tamils, waarbij hij hun koning Elara in een tweegevecht doodde. Hij liet voor deze koning, die 44 jaar in Anuradhapura resideerde, een grafmonument oprichten. Hij was zijn vijand, de wijze en rechtvaardige Elara, dankbaar dat hij Anuradhapura niet had verwoest en de boeddhistische tempels intact had gelaten. De Tamils werden met gelijke rechten in de gemeenschap opgenomen. Als koning bouwde Duttha Gamani (161–137 v.Chr.) in Anuradhapura de prachtige dagoba Mirisavati, het koperen paleis van negen verdiepingen en de fraaie dagoba Ruwanweli Seya. Het was de wens van de koning dat deze laatste dagoba klaar zou zijn voor zijn dood. Dat lukte niet en toen de koning op zijn sterfbed lag, werd het onvoltooide gebouw bedekt met grote witte doeken om de stervende koning de indruk te geven dat de dagoba was voltooid.

 Verval na grote bloei

 Tijdens het bewind van koning Valaham Bahu (103–77 v.Chr.) viel de stad weer in handen van de Tamils, voor veertien jaar, een periode waarin vijf verschillende Tamil-koningen de troon van Anuradhapura bezetten. Koning Mahasena (274–301 n.Chr.) en koning Buddhadasa (341–370 n.Chr.) bezorgden de hoofdstad tempels en waterwerken. Maar nieuwe aanvallen dwongen de koningen verscheidene malen de stad te verlaten. In 846 n.Chr. werd besloten een nieuwe hoofdstad te kiezen, Polonnaruwa. Maar Anuradhapura bleef bewoond en ook de koningen keerden er regelmatig terug. Later werd de stad echter verlaten en in een mum van tijd nam het tropisch oerwoud bezit van de plaats. De machtige en prachtige stad werd overwoekerd en ten slotte vergeten. Geheel onopgemerkt vervielen de eens zo wonderschone gebouwen tot ruïnes.

 In 1817 wees de Engelse ambtenaar Ralph Backhouse op de kolossale ruïnes in de jungle, maar pas na vele verkenningen werd in 1912 door de Britse archeoloog H. Bell met de uitgraving van de uitgestrekte stad begonnen. Enkele gebouwen werden gerestaureerd en dwars door de begroeiing werden wegen aangelegd.

 De oude koningsstad

 De oppervlakte van de oude hoofdstad (Old Town) is geweldig groot. Het is dan ook aan te bevelen de bezienswaardigheden per fiets (overal te huur), bus, auto of tuktuk te bezoeken. Bij een aantal monumenten staan kraampjes met souvenirs, handwerk en ansichtkaarten. Ook zijn er frisdrankjes te koop.

 Sri Maha Bodhi

 Voor boeddhisten is Anuradhapura in de eerste plaats de stad waar zich een van de meest aanbeden relikwieën van Sri Lanka bevindt, Sri Maha Bodhi. In 247 v.Chr. werd deze stek van de heilige bo-boom uit India door de Indiase keizer Ashoka geschonken aan de eerste boeddhistische koning van Sri Lanka, Devanampiya Tissa. De dochter van Ashoka, Sanghamitta, bracht de loot mee. Zij begeleidde haar broer, prins Mahinda, op zijn reis van India naar Sri Lanka.

 Nog steeds komen dagelijks pelgrims uit de gehele wereld naar Anuradhapura, om de heilige boom te aanschouwen. De boeddhisten beschouwen hem als de oudste historische boom ter wereld. Het terrein en de tempelgebouwen rond de bo-boom zijn voor iedereen vrij toegankelijk, mits blootshoofds en ongeschoeid.

 Je betreedt deze heiligste plaats van Anuradhapura door een poort met daarvoor een maansteen die wordt geflankeerd door twee wachterstenen. Op het voorplein staat een afstammeling van de heilige bo-boom. Van hier voeren trappen omhoog naar een verguld hekwerk. Hierachter staat het terras met de heilige boom.

 Het hekwerk rust op een lange rij olifantskoppen. De verzorging van de boom geschiedt door boomkwekers (met overervende rechten) en door monniken. Aan de voet van het terras staan boeddhabeelden. Op veel plekken branden olielichtjes, die de gelovigen vullen met kokosnootolie en met een lontje ontbranden ter ere van Boeddha. Overal ziet men biddende en offerende gelovigen. Anderen hangen gebedsvaantjes aan het buitenhek. De verschillende kleuren van de gebedsvaantjes symboliseren de elementen water, vuur, aarde, hout en metaal, en het haar, de huid, het bloed, de tanden en botten van het menselijk lichaam. De gebedsvaantjes zijn tevens zinnebeeldige voorstellingen van gebeden of dankzeggingen van gelovigen, die vervolgens door de wind naar het nirwana worden geblazen.

 Achter de heilige bo-boom staan twee tempeltjes. Het ene bevat een fraai beeld van Boeddha die onder de bo-boom zit en het andere bevat een even aantrekkelijk beeld van Boeddha in gezelschap van een cobra.

 Koperen Paleis

 Op het grasveld voor de bo-boom staat het Koperen Paleis (Loha Prasada of Brazen Palace), zo genoemd omdat het vroeger een dak had van koperen platen. Het paleis van negen verdiepingen, de ‘eerste wolkenkrabber ter wereld’, is gebouwd door koning Duttha Gamani in de 2de eeuw v.Chr. voor de monniken van het klooster Mahavihara. Iedere verdieping telde honderd kamers. Hoe hoger in rang, hoe hoger de priesters en monniken mochten wonen. De bovenverdieping was van hout. Vijftien jaar na de voltooiing werd het paleis door brand verwoest.

 Koning Parakrama Bahu I (1153–1186) heeft later het paleis herbouwd. Uit die tijd stamt nog een deel van de in originele staat bewaarde 1600 grijze zuilen met een hoogte van 380 cm, die in veertig evenwijdige rijen dicht op elkaar geplaatst zijn. Sommige zuilen hebben een kapiteel. De ingang heeft twee fraai gebeeldhouwde wachterstenen met een maansteen ertussen.

 Archeologisch Museum

 Ten westen van het Koperen Paleis ligt het Archeologisch Museum, ondergebracht in een vroegere residentswoning. Het museum herbergt fresco’s, beeldhouw-, brons- en aardewerk uit zowel de Anuradhapura- als de Polonnaruwa-periode. Voorts zijn er voorwerpen tentoongesteld uit een blootgelegde schatkamer uit de stad Mihintale.

 	ARCHEOLOGISCH MUSEUM. Geopend: wo.–ma. 8–17 uur.

 Ruwanweli Seya

 Via een verhard pad kun je naar deze machtige dagoba wandelen. Hij werd in de 2de eeuw v.Chr. gebouwd door Duttha Gamani. Het terras waarop de dagoba rust, is aan de buitenzijde verfraaid met honderden olifanten. Ze wekken de indruk alsof ze de dagoba op hun schouders dragen. Ze herinneren aan het feit dat toen de koning Anuradhapura heroverde op de Tamils, hij er op een olifant heen reed. De 55 m hoge dagoba is omgeven door een aantal scheefstaande zuilen en door stenen waterreservoirs voor de monniken. De kegel op het witte platform bestaat uit grijze ringen. De 8 m hoge vergulde spits erbovenop bevat een groot rotskristal dat door de boeddhistische gemeenschap van Birma werd geschonken.

 Op de hoeken van het grote terras staan vier witgrijze dagoba’s. In een beeldenhuis bevindt zich een liggende Boeddha, met bij het hoofdeinde een beeld van koning Duttha Gamani, gezeten op een olifant, en aan het voeteneind een beeld van koning Ellora. Monniken in oranje-geel gewaad en vrouwen in het wit trekken biddend om de dagoba heen. Rondom het heiligdom knielen gelovigen neer bij de vier altaren, drie met een afbeelding van de mediterende Boeddha.

 Thuparama-dagoba

 Langs het door groen omgeven waterreservoir Basawak Kulam, waarschijnlijk het eerste kunstmatige meer van het eiland, kun je de Thuparama-dagoba bereiken. Het is de oudste dagoba van Sri Lanka, gebouwd door koning Devanampiya Tissa in de 3de eeuw v.Chr. om er een sleutelbeen van Boeddha te bewaren.

 De witte dagoba, die in 1842 werd gerestaureerd, staat tussen de bomen op een terras met een mooie balus-trade en een groot aantal zuilen in vier concentrische cirkels. Zij droegen vroeger het ronde dak van de galerij.

 Langs rijstveldjes voert een weg naar de kleine Lankarama-dagoba, bestaande uit een rond terras met daarop zuilen en een koepel. Een smalle weg slingert tussen de bomen. Langs deze kronkelweg staan verscheidene zuilengroepen. Dit waren ooit de onderkomens van 5000 monniken. In dit gebied ligt ook de Elephant Pond, een watervoorziening voor de monniken. De naam dankt de vijver aan de enorme omvang: zes keer die van een olympisch zwembad. Een stukje verderop ligt de refter waar de monniken hun maaltijd gebruikten. In de 19 m lange trog was plaats voor 5000 bedelnappen.

 Ratnaprasada-paleis

 Zeer bijzonder hier is de wachtersteen uit de 8ste eeuw, zonder twijfel de mooiste van Sri Lanka. Hierop is een slangenkoning te zien met de hoorn des overvloeds en een bloeiende tak. Aan de zijkant ervan knielen olifantjes neer uit eerbied voor de nabijgelegen Abhayagiri-dagoba. Aan de voet van de steen zit een dikbuikig mannetje als symbool van de welvaart.

 Even verder, dicht bij het graf van koning Duttha Gamani, bevindt zich het kleine terras van het Mahasena-paleis. Hier ligt een zeer fraaie maansteen. Deze beeldt in reliëfs de weg uit die van de aardse begeerte (gesymboliseerd door een ring van vlammen) leidt naar het nirwana, dat als een gestileerde lotusbloem in het midden van de steen is vormgegeven.

 Abhayagiri-dagoba

 Deze dagoba (letterlijk ‘de onverschrokken giri’), ook wel de noordelijke dagoba genoemd, is gebouwd van roodbruine bakstenen. Hij is lange tijd niet gerestaureerd, maar in de toestand gelaten zoals hij werd uitgegraven. Eind 20ste eeuw werd besloten de dagoba toch te renoveren. Oorspronkelijk was het gebouw 113 meter hoog – 37 meter hoger dan de huidige hoogte van de dagoba. Het bouwwerk is genoemd naar een jain-monnik die in het gebied woonde. Het jainisme is gesticht door Mahavira, een tijdgenoot van de historische Boeddha. Hij predikte de heiligheid van alle levende wezens, de juistheid van rechtvaardige gedachten en het belang van geweldloosheid. Door ascese kon men vrij worden van tijd, ruimte en materie.

 Boeddha Samadhi

 In een door een hek omgeven tuin bevindt zich het beeld van de zittende Boeddha in meditatie, de handen op elkaar, het haar in krulletjes en een serene rust op het gelaat. Als je recht voor de Boeddha Samadhi staat, beeldt de linkerkant van zijn gezicht de periode voor zijn verlichting uit; een lijdende uitdrukking. De rechterkant van zijn gezicht beeldt de periode erna uit. Deze zijde symboliseert de geestelijke rust, voortkomend uit volmaakte kennis en vrijheid van begeerten.

 Het grijsstenen beeld uit de 4de eeuw geldt als een hoogtepunt in de Singalese stroming binnen de Gupta-beeldhouwkunst; het wordt beschut door een stenen baldakijn en is door bomen omgeven. In een ver verleden stonden in Anuradhapura vier van dergelijke beelden. De andere drie zijn beschadigd; hun resten staan verspreid in de oude hoofdstad.

 Tweelingvijvers

 Dit bad van de monniken uit het klooster Abhayagiri dateert van de 8ste en 10de eeuw. Het draagt de naam Kuttam Pokuna en bestaat uit twee stenen baden die in elkanders verlengde liggen. Ze zijn respectievelijk 30 en 40 m lang en beide 15 m breed en 5 m diep.

 Het bovenbad was bestemd voor drinkwater. Het water stroomt in het bad via de mond van een makara, een waterspuwende draak. Vanuit het wat lager gelegen benedenbad liep het water verder onder de vloeren van een paleis door om daar verkoeling te brengen. In het benedenbad konden de monniken zich wassen. Op deze wijze kon het drinkwater niet vervuild worden. De baden zijn een fraai voorbeeld van boeddhistisch metselwerk: bewerkte trappen en mooie vazen. De beide rechthoekige baden zijn omgeven door een terras met grasvelden, bomen en agaven.

 Jetavana-dagoba

 Als je vanaf de tweelingvijvers weer zuidwaarts gaat, passeer je de ruïne van de Dalada Maligawa, waarheen de tand van Boeddha in 313 n.Chr. na aankomst op het eiland werd overgebracht. Van het rechthoekige, deels houten bouwwerk uit de 4de eeuw zijn nog een stenen platform en enkele zuilenrijen overgebleven. Zeer fraai is de ingangspartij met een rijk bewerkte en gave maansteen. De toegang wordt bewaakt door twee wachterstenen met slangenkoningen en balustrades in de vorm van leeuwenkoppen. Erachter liggen de resten van de Mahapali, een kloosterruimte. Even verder bevindt zich het grafmonument van de Tamil-koning Elara, opgericht door koning Duttha Gamani ter herinnering aan zijn vijand die hij in een tweegevecht doodde.

 De Jetavana-dagoba uit de 3de eeuw is gerestaureerd met steun van UNESCO. De dagoba van rode baksteen rust op een enorm vierkant platform. De dagoba behoorde tot een klooster dat door koning Mahasena werd gebouwd. Het is met een hoogte van 122 m de grootste dagoba van Sri Lanka; de hoeveelheid bakstenen die ervoor is gebruikt, is genoeg voor de bouw van een muur van 640 km lengte, 3 m hoogte en 30 cm dikte. Van de naburige tempelhal zijn nog de 11 m hoge deurstijlen aanwezig.

 Rotstempel Isurumuniya

 In het zuidelijk deel van de oude hoofdstad, ten oosten van het stuwmeer Tissa Wewa, tref je bij de dam de rotstempel Isurumuniya aan. Deze maakte oorspronkelijk deel uit van een kloostercomplex uit de 3de eeuw v.Chr. Tussen de 5de en de 7de eeuw zijn de muren en de platforms versierd met rijk beeldhouwwerk, voornamelijk in Gupta- en Pallava-stijl.

 Delen van dit beeldhouwwerk, merendeels met religieuze voorstellingen, zijn ondergebracht in het kleine museum naast de eigenlijke tempel. Beroemd is het reliëf van het verliefde paar, genaamd ‘de minnaars’. Het wordt wel gezien als Duttha Gamani’s zoon Saliya met een meisje uit het volk (van een lage kaste), voor wie hij later afstand deed van zijn rechten op de troon. Een ander indrukwekkend reliëf in dezelfde Gupta-stijl stelt mogelijkerwijze een scène aan het hof voor.

 De reliëfs met uitbeeldingen van badende olifanten en van een rustende jongeman met het hoofd van een paard, op de rotswand bij de tempelvijver, getuigen van de intensieve contacten tussen Anuradhapura en het Pallava-rijk in Zuid-India. Bij deze reliëfs in de strakke Pallava-stijl (7de eeuw) ligt de nadruk op lange, vloeiende lijnen.

 In een aparte ruimte bij het museum zie je een enorme liggende Boeddha en een fraaie afbeelding van Boeddha met zijn leerlingen.

 Als je de rots aan de achterkant van de rotstempel beklimt, wordt je moeite beloond met een fraai uitzicht op de oude koningsstad. In de rotsspleten leven duizenden vleermuizen.

 Mirisavati-dagoba

 Dicht bij de rotstempel en het meer Tissa Wewa kun je de Mirisavati-dagoba bezoeken, die door koning Duttha Gamani is gebouwd ‘als eerherstel voor de oneerbiedige daad die ik beging door een gerecht te eten zonder daarbij een gedachte van broederschap te voelen’. Het is tevens de eerste dagoba die koning Duttha Gamani liet bouwen. De dagoba werd in het begin van de jaren tachtig steen voor steen gerestaureerd door boeddhistische gelovigen. Dit was de tiende restauratie die de dagoba onderging. Een van deze restauraties werd in de 19de eeuw gefinancierd door de toenmalige koning van Siam.

 De dagoba staat op de plaats waar de koning voor de slag tegen de Tamil-koning Elara zijn lans, die een reliek van Boeddha bevatte, als koninklijke standaard plantte. Volgens de overlevering werd het klooster destijds door 100.000 monniken en 90.000 nonnen ingewijd. In de 10de eeuw werd er bij de dagoba een klooster gebouwd.

 Ran Masu Kyana

 In de koninklijke lusttuinen Ran Masu Kyana op de oostoever van het meer liggen de resten van paviljoens en kanalen. Een ingenieus stelsel van waterleidingen zorgde voor de watertoevoer naar de vijvers en de baden, die dienden tot vermaak van de koninklijke familie. Het koninklijk stenen bad in de grond, dat voorzien is van een olifantenreliëf, is goed bewaard gebleven.

 Mihintale

 Mihintale ligt op een heuvel, 11 km ten noordoosten van Anuradhapura. Dit is een van de belangrijkste bedevaartsplaatsen voor de boeddhisten op Sri Lanka. Op het Poson-feest, bij volle maan in juni, trekken duizenden pelgrims naar Mihintale om de komst van het boeddhisme op het eiland te herdenken. Zij beklimmen dan de lage en brede treden van platte, granieten stenen die op de helling zijn gelegd om lotusbloemen en jasmijnen te brengen naar de plek waar prins Mahinda in 247 v.Chr. de beroemde ontmoeting had met koning Devanampiya Tissa (zie kader p. 53).

 Het wildreservaat van Mihintale (ten zuiden van het dorp) is het oudste beschermde wildpark ter wereld; koning Devanampiya Tissa bepaalde in 247 v.Chr., na zijn overgang tot het boeddhisme, dat er geen dieren gedood mochten worden. En daaraan wordt tot op heden de hand gehouden.

 Tussen het dorp Mihintale en het tempelterrein staat een monnikenziekenhuis uit de 9de eeuw. De kamertjes zijn nog duidelijk te zien. Opvallend is de ziekenboot, een kuip uit één steenblok gehouwen en voorzien van uithollingen waarin bij onderdompeling in het geneeskrachtige water de verschillende lichaamsdelen van de zieke een gemakkelijke plaats vonden. De heilige stad bezat nog andere inrichtingen voor de verzorging van zieken.

 Kantaka Chaitiya-dagoba

 Pelgrims starten hun beklimming aan de voet van de heuvel, maar de meeste andere bezoekers beginnen bij de parkeerplaats halverwege de heuvel. Hiervandaan kun je via 103 treden naar de Kantaka Chaitiya-dagoba lopen. De 30 m hoge dagoba werd in de 3de eeuw v.Chr. gebouwd en is een van de oudste heiligdommen met de oervorm van een dagoba. Bij opgravingen in 1935 kwam het bouwwerk van onder een aarden heuvel tevoorschijn. In de buurt van de Kantaka Chaitiya bouwde koning Devanapetis (250−210 v.Chr.) 68 grotten om te mediteren.

 De bakstenen dagoba staat op drie terrassen van grijze stenen waarvan de randen versierd zijn met olifantskoppen. Aan de rand van de dagoba, met zijn typische, afgeplatte vorm, staat op vier plaatsen een altaarportaal met ervoor een stenen plaat met kopieën van de voetafdruk op Adam’s Peak. Daarachter staan tegen de muur reliëfs van olifanten en dikbuikige mannetjes die de welvaart symboliseren. Op enkele plaatsen zijn nog vage resten van oude fresco’s te zien. De grote rots tegenover de dagoba heeft een aantal inscripties.

 Sinka Pokuna

 Tegenover de parkeerplaats bevindt zich het ‘Leeuwenbad’ Sinka Pokuna. Onder het beeld van een stenen leeuw, met de poten omhoog en daarboven een dierenfries, namen de monniken een douche. Op het grasveld zijn resten van het klooster te zien; de gaten in de grond hebben waarschijnlijk gediend voor het verven van monnikenkleren.

 Refter, stenen inscripties en meditatiehal

 De weg naar boven volgend kom je op een platform, met aan de linkerhand de refter, de eetzaal waar de monniken hun dagelijkse maaltijd gebruikten. De etenswaren die de gelovigen aan de monniken gaven, werden bewaard in een grote stenen trog in de vorm van een kano.

 In het midden van het platform staan de resten van een gebouw, met twee grote rechtopstaande stenen platen met inscripties. Ze verhalen over een koning die tussen 9 en 21 n.Chr. landerijen aan een klooster heeft geschonken. Aan de rechterkant van het platform bevinden zich de restanten van een vergaderzaal.

 Maha Seya-dagoba

 Rechts van de vergaderzaal gaat een stenen trap naar de top van de heuvel. De klim naar de Maha Seya-dagoba is niet moeilijk, de treden zijn omzoomd door struiken en bloeiende bomen. Deze frangipani-bomen hebben meerdere functies. Allereerst verlenen de bomen schaduw aan de pelgrims. Voorts verspreiden de bloemen een bedwelmende geur en leggen zij een kleed van witte bladeren op de traptreden. De trap eindigt bij een platform, op de plaats waar de prins-monnik Mahinda en de koning hun legendarische ontmoeting hadden.

 In het midden van het platform staat de kleine Ambasthala-dagoba. De heilige bo-boom hier zou een loot zijn van de beroemde boom in Anuradhapura. Op een rots aan de linkerkant is een wit boeddhabeeld te zien.

 Vanaf de rechterkant van het platform gaan trappen naar de Maha Seya-dagoba. Volgens de overlevering bevat de koepeltoren een haar van Boeddha. Achter de Maha Seya-dagoba staat een boeddhistisch beeldenhuis waarin een liggende boeddha en beeldengroepen zijn gehuisvest.

 Vanaf het plateau kun je via uitgehakte treden de steile rots Aradhana Gala beklimmen, vanwaar je een weids uitzicht hebt op de omgeving. Op deze rots onderrichtte Mahinda zijn leerlingen: vandaar de naam meditatierots.

 Praktische informatie

 ANURADHAPURA

 Vervoer

 Bus

 Anuradhapura heeft frequente busverbindingen met de meeste plaatsen van toeristisch belang. Er zijn twee busstations. Vanuit het oude busstation in het noorden van de nieuwe stad rijden bussen via Kurunegala naar Colombo en naar bestemmingen in het zuiden. Van het nieuwe busstation in het zuiden van de nieuwe stad gaan bussen naar het noorden, oosten en naar Mihintale.

 De belangrijkste busverbindingen, met tussen haakjes de reisduur: Colombo (5 uur), Puttalam (via Kala Oya, 2 uur), Polonnaruwa (3 uur), Kandy (3 uur) en Trincomalee (enkele bussen p.d., 3,5 uur).

 Trein

 Er rijdt vijf keer p.d. een trein van en naar Colombo. De reisduur is 4 à 5 uur. De meeste treinen hebben naast de gebruikelijke 2de en 3de klasse ook een 1ste klasse coupé.

 Accommodatie

 	Palm Garden Village Hotel aan Old Puttalam Rd, 6 km ten westen van de stad, is vooral aantrekkelijk vanwege de superbe locatie. Ruime suites en kamers in bungalows. Enorme tuin, zwembad, restaurant en bar. Duurdere middenklasse. www.palmgardenvillage.com

 	Little Paradise Tourist Guesthouse (622/18 Godage Mawatha) in een rustige buurt bij het treinstation en nieuwe busstation is een prettig familiepension. De schone kamers hebben airco en balkon met zicht op de tuin. Heerlijk Sri Lankaans eten (home cooking) in de openlucht. Goedkope middenklasse.

 	Milano Tourist Rest (596/40 Stage 01) heeft 15 ruime kamers met airco. Uitstekende verhouding tussen prijs en kwaliteit en vaak volgeboekt. Restaurant en beergarden. Gratis vervoer van en naar busstation. Budgetklasse.

 	French Garden Tourist Rest (488/4 Maithreepala Senanayake Mawatha) van dezelfde eigenaar als Milano Tourist Rest heeft 7 kamers met airco. Kleine tuin met restaurant. Pension kan transport regelen, maar rekent daar een fors bedrag voor. Budgetklasse.

 MIHINTALE

 Vervoer

 Busverbinding met Anuradhapura. Het beginpunt van de trap naar het heiligdom ligt op ca. 10 min. lopen van het busstation van Mihintale.

 Accommodatie

 	Eco Hotel Black & White, Mihantale Rd. Is ruim opgezet, tuin met een mooi zwembad, gratis wifi.

 07 Noorden en oostkust

 Het noordelijke deel van het eiland wijkt sterk af van het midden en zuiden. Hier wonen vooral Tamils, die het hindoeïsme belijden. Het droge kalksteenlandschap wordt afgewisseld door woestijnachtige gedeelten. De kokospalmen maken hier plaats voor de palmyrapalmen, een soort waaierpalmen met een bijna ronde bladerkroon. Het klimaat is er heet en droog. De kuststreek kent zandduinen, lagunen, moerassen met zoutminnende mangrovebomen, zoutpannen, eilandjes en koraalriffen. Het schiereiland Jaffna is met de rest van het eiland verbonden via de Elephant Pass, vernoemd naar de olifanten die vroeger vanuit het zuiden naar het schiereiland trokken.

 Het grootste deel van de oostkust wordt bewoond door Tamils, Moren en Singalezen. De belangrijkste stad hier is Trincomalee, met in de buurt de fraaie zandstranden van Uppuveli en Nilaveli. Andere aantrekkelijke stranden vind je bij Passekudah en Kalkudah ten zuiden van Trincomalee. Voor liefhebbers van de surfsport is Arugam Bay het walhalla.

 Het noorden en de oostkust waren lange tijd het toneel van vijandelijkheden tussen de verschillende bevolkingsgroepen. Nu daaraan een einde is gekomen en er overal weer veilig gereisd kan worden, komt met name het oosten op als toeristische bestemming.

 Stad Jaffna

 Jaffna is met naar schatting 100.000 inwoners de grootste stad van het noorden. Dit politieke, economische, financiële en culturele centrum van de Tamil-gebieden is de hoofdstad van de Noordelijke Provincie. De stad is een stuk minder hectisch dan het drukke Colombo en wordt nog maar weinig door buitenlanders bezocht.

 De stad Jaffna werd in 1621 door de Portugezen gesticht, nadat ze twee jaar eerder de hoofdstad Nallur van het koninkrijk Jaffna hadden veroverd. In 1658 viel de nederzetting in handen van de VOC, in 1795 gevolgd door de overname door de Engelsen. Tussen 1983 en 2009 stond Jaffna met enkele onderbrekingen in het teken van de burgeroorlog. De stad was een tijdlang in handen van de Tamil Tijgers, tot het leger in 1995 de macht weer overnam en Jaffna onder militair bestuur plaatste. Tijdens de burgeroorlog liep de stad grote schade op en de bevolking trok massaal weg. Na het beëindigen van de strijd keerde een deel van de vluchtelingen weer terug en werd een begin gemaakt met de wederopbouw.

 Nallur Kandaswamy-tempel

 Op Temple Road in de wijk Nallur, 2 km ten noordoosten van het centrum, staat de belangrijkste hindoetempel van het land. De Nallur Kandaswamy-tempel is voor de hindoes wat de Tempel van de Tand in Kandy is voor de boeddhisten. De tempel is gewijd aan de god Skanda, ook bekend als Murugan. Het heiligdom werd gesticht in de 15de eeuw, in 1620 door de Portugezen verwoest en in 1749 weer opgebouwd in de huidige vorm.

 De tempel (kovil) heeft muurschilderingen, zuilenhallen en een vijver. Opvallend is de zeer rijk versierde Dravidische tempeltoren (gopuram). Op diverse momenten van de dag zijn er puja’s, godsdienstige bijeenkomsten, in de tempel.

 In de maanden juli en augustus vindt in de Kandaswamy-tempel een belangrijk hindoefeest plaats. Weelderig versierde tempelwagens (juggernauts) trekken dan in processie door de straten ter ere van de god Skanda.

 	TEMPEL. Geopend: van zonsopgang tot 12.15 en van 15 tot 17 uur.

 Het Hollandse fort

 Op de plaats van een Portugese versterking bouwde de VOC in 1680 een fort. Het stervormige verdedigingswerk met hoge wallen en bastions op de hoeken, omringd door een brede en diepe gracht, is een klassiek voorbeeld van militaire architectuur. Binnen de muren verrezen Hollandse woonhuizen met hoge daken. Een van de mooiste voorbeelden is het Koningshuis (King’s House), de residentie van de Hollandse commandant van het fort. Tijdens gevechten tussen het regeringsleger en Tamil-rebellen in 1991 is het bouwwerk grotendeels vernietigd. Datzelfde lot onderging de Groote Kerk uit 1706, een mooie kruiskerk met pilaren en bogen, een Oudhollandse preekstoel en Portugees houten dodenschild.

 Lange tijd bood het fort onderdak aan een legergarnizoen en was het niet toegankelijk voor bezoekers. In 2010 werd met Nederlandse financiële steun besloten tot renovatie van het vestingwerk. De renovatie wordt groots en zorgvuldig aangepakt, en het fort is weer opengesteld voor het publiek.

 Buiten de muren van het fort staat de Monyswaram-tempel met een kleine, fraaie tempeltoren.

 Schiereiland Jaffna

 Hieronder volgt een summiere beschrijving van een aantal bezienswaardigheden op het schiereiland Jaffna. Tijdens de burgeroorlog waren grote delen van het schiereiland niet toegankelijk voor bezoekers. Ook nu zijn veel plaatsen verboden gebied, vanwege het gevaar van landmijnen en ongeëxplodeerde granaten.

 Het schiereiland Jaffna biedt zandstranden, eilanden voor de kust en waterbronnen. Het droge gebied is opvallend dicht bebouwd, met ­bananenplantages en palmyrapalmen.

 In Kankesanturai (KKS) ten noorden van Jaffna eindigt de spoorlijn. De waterbronnen van Keerimalai aan de noordkust liggen pal aan zee, maar bevatten zoet water uit een onderaardse bron. Het water zou een geneeskrachtige werking hebben. Voor de afslag naar de bronnen bevindt zich de Naguleswaram Kovil, een van de vijf historische hindoetempels op Sri Lanka die gewijd zijn aan Shiva. De tempel dateert oorspronkelijk uit de 6de eeuw en raakte tijdens de burgeroorlog zwaar beschadigd door artillerievuur.

 Hoewel niet erg bezienswaardig zijn de dagoba’s in Kantarodai van historisch belang. In een palmbosje staan 20 mini-dagoba’s, maar het moeten er ooit veel meer zijn geweest. Ze zijn waarschijnlijk 2000 jaar oud, verschillen sterk van andere dagoba’s op het eiland en van hun oorsprong is weinig bekend. Bij het vissersdorp Point Pedro, het noordelijkste punt van het eiland, ligt een prachtig zandstrand en het is een goede en veilige plek om te zwemmen.

 SPRONG VAN DE VERLIEFDE

 Een gedenkteken op de top van Swamy Rock heeft een opschrift in het Nederlands met het verhaal van een Hollands meisje, Francina van Rhede tot Drakesteyn, dat in 1687 vanaf dit punt uit liefdesverdriet in de diepte sprong. Zij kon het niet verkroppen dat haar geliefde, een officier in dienst van de VOC, met een compagnieschip de baai uitvoer naar een verre bestemming. De plek heet dan ook ‘De Sprong van de Verliefde’. Gelukkig overleefde het meisje de sprong; ze trad acht jaar later alsnog in het huwelijk, maar wel met een ander!

 Er varen veerboten naar verscheidene eilandjes. Nainativu heeft enkele tempels en trekt zowel boeddhistische als hindoe gelovigen. Het eiland Delft (Neduntivo) is het domein van wilde paardjes, die er door de Portugezen in de 16de eeuw zijn heengebracht. Verder is er een klein Hollands fort en het huis van de voormalige Hollandse garnizoenscommandant.

 Trincomalee en omgeving

 Trincomalee aan de monding van de Mahaweli Ganga heeft een grote natuurlijke haven. In de glorietijd van de zeilschepen was het een van de voornaamste Aziatische havens. Deze voormalige basis van de Engelse vloot doet ook nu nog dienst als marinehaven.

 Trincomalee is een zeer oude stad. Volgens de overlevering heeft het een rol gespeeld in het epos Ramayana. De demonenkoning Rawana, die Sita ontvoerde, werd hier in de buurt begraven. De stad is in handen geweest van achtereenvolgens Portugezen, Hollanders, Fransen en Engelsen. Trincomalee was na Jaffna het tweede politieke centrum van de afscheidingsbeweging van de Tamils. Bij de stad liggen beschutte zandstranden. De zee biedt goede mogelijkheden voor visserij en onderwatersport. Zo liggen er de resten van een oude hindoetempel op de zeebodem, waar vissen rondzwemmen tussen gebeeldhouwde zuilen en olifantskoppen. Een ideale locatie om te duiken nu de regio weer bezocht kan worden. Uitbundig gekleurde vissen zwemmen rond in het kristalheldere water van Dutch Bay, de baai waar in 1639 de Hollanders voet aan wal zetten.

 Fort Frederick

 Het Hollandse Fort Frederick uit 1676 is goed bewaard gebleven. Het was van oorsprong een Portugees fort, dat later door de Hollanders versterkt werd. In 1803 kreeg het de naam van de Engelse gouverneur Frederick North. Dutch Point en het koraalstenen Fort Oostenburg (Ostenberg Point) herinneren eveneens aan de Hollandse tijd.

 Honderd meter van de ingang van het fort staat het Wellington House. In dit pand met zijn uitgesproken Engelse karakter verbleef de hertog van Wellington, de latere held van Waterloo, na zijn campagne in India. Hier werd hij geveld door een malaria-aanval die hem echter het leven redde. Het schip, dat zonder hem uitvoer richting Egypte, verging namelijk met man en muis in de Golf van Aden. Voor het Hollandse Admiralty House (zetel van de admiraliteit) staat een grote Indische vijgenboom (banyan), waarvan het bladerdak schaduw kan bieden aan duizend mensen tegelijk.

 Tuktuks brengen bezoekers tot halverwege het fort. Een korte wandeling langs kraampjes met jaggery, speelgoed, religieuze souvenirs en offergaven voert naar de Tirukoneswaram-tempel. Voor het heiligdom staat een groot verguld beeld van Shiva, met zijn symbolen de lingam en rijdier Nandi. In de buurt van de tempel bevindt zich een beeldenpaar van Vishnu en Laxmi, in 1944 door de Britten gevonden bij graafwerkzaamheden op het terrein. De tempel staat op de plaats waar al in de 3de eeuw een heiligdom was. In 1624 braken de Portugezen deze tempel af en gebruikten de stenen om een fort te bouwen. De zeer heilige Swayambhu-lingam van de tempel wierpen ze in zee. In 1962 vond een duikteam de lingam op de zeebodem. Het symbool van Shiva werd geplaatst in de huidige tempel, die dateert uit de jaren vijftig van de vorige eeuw.

 Vanaf de tempel gaat een pad over de 130 m hoge Swamy Rock die steil oprijst uit zee. De rots staat ook bekend als ‘De Sprong van de Verliefde’.

 Rond de klokkentoren

 Bij de klokkentoren in het noorden van de stad ligt de overdekte vismarkt. Vooral vroeg in de ochtend gonst het er van de activiteit. Vissers voeren hun vangst aan, bestaande uit tonijn, Spaanse makreel en krab. Jarenlang lag de visserij hier stil vanwege de burgeroorlog − de Tamil Tijgers vielen geregeld met kleine boten de marine aan −, maar nu is er weer een grote vissersvloot actief. Op de markt wordt ook groente verhandeld.

 Een van de voornaamste hindoetempels in Trincomalee is de Kali Kovil, een stukje ten zuiden van de klokkentoren. De toren (gopuram) van het heiligdom is overdekt met kleurrijke beelden van goden en godinnen in allerlei houdingen.

 Stranden van Uppuveli en Nilaveli

 Ten noorden van Trincomalee zijn een paar schitterende paradijselijke stranden te vinden, waarop Sri Lanka patent lijkt te hebben. Het seizoen loopt van april tot oktober. Aan een grote baai met aan de noordkant een lagune, 5 km ten noorden van Trincomalee, ligt Uppuveli. Vanaf het strand halen vissers hun netten binnen, met vaak een opvallend karige vangst. Voor de kust zijn enkele goede duiklocaties.

 Een stukje noordelijker nodigt het parelwitte strand van Nilaveli uit tot zonnen, zwemmen en relaxen. Pigeon Island voor de kust wordt omringd door een koraalrif dat krioelt van veelkleurige tropische vissen. Booteigenaren bieden dagtochten naar het ‘Duiveneiland’ aan, met de mogelijkheid om te snorkelen.

 Kinniyai

 Op 5 km ten zuiden van Trincomalee, aan de weg die naar Anuradhapura voert, liggen de warmwaterbronnen van Kinniyai. Er zijn zeven bronnen, die in temperatuur oplopen van 29 tot 41 °C. Ze zijn geneeskrachtig en worden aanbevolen voor mensen die last hebben van reuma. Iedere bron is circa 1 m2 groot, met als gevolg dat badgasten moeten baden met gebruikmaking van emmers, die ter plekke verkrijgbaar zijn. De bronnen zijn voor hindoes heilig en dus is het verboden om alcohol en vlees op het terrein te gebruiken.

 Batticaloa

 Batticaloa is een levendige, oude stad op een eiland in een lagune, die van de oceaan gescheiden is door een zandige landtong met kokospalmen. De omgeving heeft mooie zandstranden langs bijna ronde baaien. De Tamils noemden Batticaloa de stad van de tamarinden, bomen die hier in groten getale groeien en bloeien.

 In Batticaloa gingen in 1602 de eerste Hollanders aan land; aan hen herinnert nog het fort met de enorme muren en het jaartal 1682 boven de hoofdpoort. Het Hollandse fort staat tegenover het resthouse, vlak bij het centrum van de stad. Aan de stadzijde kun je het fort betreden via een kleine toegangspoort. De niet veel grotere hoofdpoort bevindt zich aan de andere zijde. De hoofdpoort wordt bewaakt door twee indrukwekkende kanonnen van de VOC. Vanaf de verdedigingsmuren van het fort heb je een goed zicht op de lagunen die Batticaloa omringen. Op de vier hoekbastions staan wachttorens. De bastions dragen de namen Colombo, Haarlem, Galle en Amsterdam. Op een van deze bastions staat een originele Hollandse klokkentoren. Het fort is voor een groot deel omgeven door een gracht.

 In nachten bij volle maan tussen april en september varen de inwoners met een bootje naar het midden van de lagune. Ze steken de roeispaan in het water en met het oor op het uiteinde ervan luisteren ze naar het zachte, mysterieuze geluid dat opstijgt uit de diepte van het water. Dat zijn de zogenaamde ‘zingende vissen’!

 Zowel Passekudah als Kalkudah, 30 km ten noorden van Batticaloa, staan beide bekend om hun aantrekkelijke stranden. Met name het strand aan de baai van Passekudah is zeer fraai. Tijdens de burgeroorlog hadden beide plaatsen hevig te lijden onder de vijandelijkheden tussen Tamils en Singalezen, waardoor de toeristische ontwikkeling grotendeels tot stilstand kwam. Daarnaast werden beide plaatsen hevig getroffen door de tsunami van 2004. Nu de rust is weergekeerd, maken de stranden zich op voor de komst van toeristen.

 Arugam Bay

 De halfronde baai van Arugam werkt in het seizoen − van april tot okto- ber − als een magneet op surfers. Het stadje is uitgegroeid tot een reizigersbestemming, met eenvoudige accommodatie en dito restaurantjes. Ook voor wie niet van surfen houdt, heeft Arugam Bay genoeg in petto. De lange zandstranden, lagunes en andere natuurgebieden nodigen uit tot wandelingen, boottochten en het observeren van dieren.

 Het strand in het noorden is het meest geschikt om te relaxen. Het zuidelijk deel van het strand wordt in beslag genomen door vissershutten en boten. Ga niet te bloot gekleed het strand op, want de moslimbevolking hier is nogal conservatief.

 Surf Point aan de zuidkant van de baai is de beste surfplek van Sri Lanka. De golven hier zijn een uitdaging voor de enigszins geoefende surfer. Een boottocht door de mangroven van de lagune van Pottuvil biedt de mogelijkheid allerlei soorten watervogels te zien.

 In de omgeving van Panama, een dorpje 15 km ten zuiden van Arugam Bay, lopen wandelpaden langs een oud kunstmatig meer. Dit is een ideaal gebied voor vogelaars. Ibissen, ooievaars, slangenhalsvogels en steltlopers zijn enkele van de talrijke bewoners van dit waterrijke gebied. Verder zijn er vaak krokodillen te zien.

 Een stukje van de weg naar het zuidelijker gelegen Okanda ligt Kudumbigala. Op rotsen en in grotten bevinden zich meer dan 200 oude boeddhistische tempels. Vanaf de hoogste top heb je een panoramisch uitzicht over de dichte jungle.

 Praktische informatie

 NOORDEN

 Vervoer

 Bus

 Tussen Colombo en Jaffna rijden staatsbussen van de CTB en particuliere bussen. Er zijn reguliere bussen zonder airco en luxe bussen met airco en verstelbare stoelen. De reisduur is 9 à 12 uur.

 Trein

 Het is mogelijk de trein te nemen van Colombo naar Vavuniya (reisduur 6 uur) en van daar verder per bus te reizen naar Jaffna. Elke dag gaan er meerdere treinen van het nieuwe treinstation van Jaffna via Anuradhapura naar Colombo. Naar Anuradhapura is de reisduur 4 uur en naar Colombo 9 uur.

 Accommodatie Jaffna

 	Hotel Lux Etoiles (34 Chetty Street Lane, Nallur) is centraal gelegen. Schone kamers met airco. Op verzoek kookt de kok authentieke gerechten uit Jaffna. Goedkope middenklasse.

 	Theresa Inn (72 Racca Rd, Chundikuli) heeft 9 kamers met airco. Budgetklasse.

 	Jetwing Jaffna, 37 Mahatma Ghandi Rd, centraal gelegen hotel in de duurdere klasse. Uitstekend restaurant en een bar op de bovenste verdieping met mooi uitzicht.

 OOSTKUST

 Vervoer

 Bus

 	Ieder uur rijden er bussen van particuliere maatschappijen van Trincomalee naar Colombo. Ook nachtbussen. Bussen rijden via Habarana en Dambulla. De reisduur is 8 uur.

 	Bussen van CTB en particuliere maatschappijen doen 3,5 uur over de trip van Trincomalee naar Anuradhapura.

 	Frequent onderhouden bussen de verbinding tussen Trincomalee en Kandy. Reisduur: 6 uur.

 	Arugam Bay is te bereiken via Pottuvil. Deze kustplaats heeft busverbindingen met o.a. Colombo, Ella en Batticaloa. Vanuit Pottuvil kun je een tuktuk nemen naar Arugam Bay.

 Trein

 Twee treinen per dag gaan van Trincomalee naar Colombo. De reisduur is 9 uur. De dagtrein vertrekt ’s ochtends vroeg uit Trincomalee en rijdt via Gal Oya. Daar kun je overstappen op de aansluitende trein vanuit Colombo richting Batticaloa, via Polonnaruwa. De avondtrein vanuit Trincomalee rijdt via Habarana.

 Accommodatie Uppuveli en Nilaveli

 De meeste bezoekers van Trincomalee komen voor de stranden in de buurt van de stad en overnachten in de strandbestemmingen Uppuveli en Nilaveli.

 	Trinco Blu in Uppuveli behoort tot een keten van viersterrenhotels in Sri Lanka en de Malediven. Er zijn 43 kamers en 36 beach chalets, met balkon of terras. Twee restaurants, waaronder een krabspecialiteitenrestaurant. Zwembad en duikschool. Luxeklasse.

 	Coconut Beach Lodge in Uppuveli (178/19 Allesgarden) is een kleinschalig resort in een tuin aan het strand. Drie eenvoudige kamers in de budgetklasse en vijf kamers in de goedkope middenklasse. De duurdere kamers zijn zeer ruim en comfortabel. Huiselijke sfeer. Fantastisch eten: de rice and curry en het zeebanket zijn vooral goed. Aanbevolen.

 	Nilaveli Beach Hotel aan het gelijknamige strand is een laagbouwcomplex met 45 ruime, comfortabele kamers, zowel standaard als deluxe. Goed restaurant aan het mooie strand. Zwembad. Luxeklasse.

 Accommodatie Arugam Bay

 	Stardust Beach Hotel is een stijlvol resort in het noorden van Arugam Bay. Comfortabele kamers en cabanas met balkon of terras in een grote tuin direct aan het strand. Openluchtrestaurant met westerse en Sri Lankaanse gerechten en wijnkaart. Westerse leiding. Middenklasse.

 	Siam View Hotel of kortweg SVH in het zuiden van Arugam Bay is ontstaan als collectief van een aantal buitenlanders die hier in de loop der jaren zijn neergestreken. Eenvoudige, schone kamers met airco in een tuin aan het strand. Ontspannen sfeer. Het restaurant hier is fantastisch: authentiek Thais eten (red and green curry chicken) in een leuke ambiance met goede muziek, en het zelfgebrouwen bier smaakt voortreffelijk.

 Het toeristenseizoen in Arugam Bay duurt van april tot november. Buiten het seizoen sluiten sommige pensions hun deuren.

 08 Dambulla, Sigiriya en Polonnaruwa

 De Central Province is niet alleen het geografische centrum van het eiland, maar vormt ook het kernland van de Sri Lankaanse geschiedenis. Dit gebied is voor de liefhebbers van cultuur en geschiedenis een onmisbaar onderdeel van de rondreis. Om de talrijke bezienswaardigheden te beschrijven, schieten woorden tekort.

 In Nalanda bevindt zich de oudst bekende natuurstenen tempel van het land. De rotstempels van Dambulla hebben muurschilderingen die meer dan 2000 jaar oud zijn. Op een rotsheuvel bij het dorp Aukana staat een van de grootste boeddhabeelden ter wereld. Sigiriya is weinig meer dan een rots, maar wat een prachtig koninklijk verblijf moet zich daarboven hebben bevonden. Veel is er niet meer van te zien, maar de fresco’s van lieftallige meisjes in de rotswand zijn de reis en de klim meer dan waard. De gevarieerde monumenten van de oude koningsstad Polonnaruwa in de North Central Province zijn enigszins vergelijkbaar met die in Anuradhapura en minstens zo spectaculair.

 Matale

 Matale is het eindpunt van de spoorlijn vanuit Colombo via Kandy. Aan het begin van de hoofdstraat staat een kleurige hindoetempel ter ere van de godin Patani (ook bekend als Durga, Kali en Parvati), de vrouw van Shiva en moeder van Ganesh en Skanda. Hij staat ter plaatse bekend als de Sri Muthumariamman Thevastanam. In de tempel zijn nissen aangebracht met afbeeldingen van Ganesh (met de olifantenkop) en Skanda (afgebeeld met meerdere hoofden). In het middelste heiligdom staat een met zilver beslag omlijste afbeelding van de godin Patani. Slechts vegetariërs mogen het binnenste heiligdom betreden, maar ook vanuit de gang is het beeld van Patani zichtbaar. Jaarlijks tijdens de volle maan in maart draagt men de goden in processie door de straten van Matale. De fraaie rijtuigen van de goden staan in een apart bouwwerk op het tempelterrein.

 Kruidentuinen

 Matale is een centrum van specerijenteelt. Overal zijn tuinen die je kunt bezoeken. Zorg er in ieder geval voor dat je een specerijentuin uitzoekt die ouder is dan circa 15 jaar, zodat je de gewassen ook aan de planten kunt zien. Sommige specerijentuinen bestaan uit niet meer dan een verkoopplek en enkele kleine planten. In de tuin krijg je uitleg over de verschillende kruiden en specerijen, en de toepassing ervan in de ayurvedische geneeskunde.

 Aluvihara en Nalanda

 Een stukje ten noorden van Matale ligt het rotsklooster van Aluvihara, dat dateert van de 1ste eeuw n.Chr. en nog steeds door monniken wordt onderhouden. In de bibliotheek van dit klooster bewaart men de oudst bekende boeken op ola(palm)-bladeren van Sri Lanka. In 1848 werd het klooster aangevallen door het Britse leger, omdat de monniken hier een opstandelingenleider verborgen hielden. Tijdens de aanval gingen veel eeuwenoude boeddhistische boeken verloren. Momenteel zijn de monniken bezig enkele van deze boeken te herschrijven en te restaureren. Je vindt de bibliotheek aan het einde van een lange trap.

 EEN TUIN VOL GEUREN

 In de specerijentuinen rond Matale kun je allerlei tropische bomen en planten zien: papaja, passievrucht, saffraan, koffie, mango, ananas, banaan, kokosnoot, kaneel, kapok, maniok, kruidnagel en nootmuskaat. De vanilleplant wordt over een latwerk geleid en de gedroogde zaadhulsjes leveren de vanillestokjes. De peper slingert zich met zijn lange vruchtjes om de stammen van de palmbomen heen, het suikerriet heeft lange en smalle bladeren. De kerrieplant is goed te ruiken, de wortelstok van de gember wordt gekonfijt en ook in de thee gebruikt. De cacaovruchten groeien aan de stam, de jackfruit hangt als een grote bespikkelde vrucht met een dikke stengel aan de boomstam.

 Een medewerker laat bezoekers zien hoe je latex uit een rubberboom wint. Hij toont aan een tafel allerlei vruchten en maakt voor de gasten een betelpruim door in een blaadje een stukje van een betel- of arekanoot te doen, er wat kruidnagel en een reepje tabak aan toe te voegen en er daarna met een kwastje wat kalk over te smeren. Ook wordt uitleg gegeven welke kruiden en specerijen in de ayurvedische geneeskunde gebruikt worden bij de bestrijding van stress, hoge bloeddruk, psoriasis, astma, artritis, migraine en diabetes, of ter versterking van het immuunsysteem. In de winkel bij de tuin zijn verpakte specerijen en kruiden te koop. Soms is er ook een ayurvedische arts aanwezig die gezondheidsadviezen geeft en middelen voorschrijft.

 In de eerste grot die je kunt bezoeken ligt een grote boeddha, te midden van andere boeddhabeelden. Opmerkelijk zijn de schilderingen die op het oneffen plafond zijn aangebracht. In de volgende grot toont men je de verschrikkingen van de hel: afgesneden ledematen, uitgepikte ogen en vastgespijkerde handen staan de zondaars te wachten. Beide grotten stammen uit de Polonnaruwa-periode. De derde grot stamt uit de latere Kandy-periode en toont de straffen die de toenmalige koningen oplegden aan dieven, moordenaars en verkrachters.

 In Nalanda bevinden zich de resten van een 12de-eeuwse vesting, waarschijnlijk een residentie van Parakrama Bahu.

 Iets buiten de plaats ligt de Nalanda Gedige, een natuurstenen tempel uit de 8ste eeuw. Dit is het oudst bekende, geheel stenen bouwwerk op Sri Lanka en tevens een van de opmerkelijkste voorbeelden van de vermenging van hindoeïstische en boeddhistische architectuur. De tempel komt in stijl overeen met een hindoetempel in de Zuid-Indiase Pallava-stijl. Opvallend zijn de voor Sri Lanka unieke erotische reliëfs op de muren. Zij vinden hun oorsprong in het tantrisme. De tantra is een geheime leer die een symbolische, religieuze filosofie omvat. In het tantrisme speelt de verering van demonen en seksualiteit een belangrijke rol.

 De rotstempels van Dambulla

 Toen de Tamils de hoofdstad Anuradhapura bezetten, vluchtte koning Valagam Bahu naar de grotten van Dambulla. Van daaruit wist hij in 103 v.Chr. zijn hoofdstad te heroveren. Uit dankbaarheid liet hij de grotten ombouwen tot tempels, die later door verscheidene koningen met 153 beelden werden verfraaid.

 Aan de voet van de rots staat de moderne Gouden Tempel, te herkennen aan het enorme, 30 m hoge vergulde boeddhabeeld boven op het heiligdom. Het bouwwerk is in 2000 opgericht met financiële steun van Japan. Vanaf de tempel begint de klim over een afgeronde grijze rots. Deze zogenaamde Gouden Rots beschouwt men als het geografische middelpunt van het eiland. Aan de voet van een overhangende rotswand ligt een vijftal rotstempels.

 In de eerste tempel zie je een beeld van de liggende boeddha, 13 m lang en uitgekapt in de rots, het hoofd op een kussen. Wanden en plafond zijn geheel beschilderd; de oudste muurschilderingen zijn ruim 2000 jaar oud en stellen taferelen voor uit het leven van Boeddha. Rechts van de voeten van de liggende boeddha kun je een staande en een zittende boeddha bezichtigen.

 Het is bijna onvoorstelbaar dat de tweede rotstempel geen natuurlijke grot is, maar geheel met mensenhanden uit de rotswand is gehouwen. In het interieur zijn allerlei zittende, staande en liggende beelden van Singalese koningen, hindoegoden en vooral van Boeddha te zien. Let vooral op het prachtige blauwe beeld van Shiva, linksachter in de tempel. Op de wanden zijn muurschilderingen aangebracht, die historische gebeurtenissen voorstellen, zoals de slag tussen Duttha Gamani en Elara. Een kleine dagoba, links van de ingang, is omgeven door zittende beelden; opvallend is het boeddhabeeld onder de kop van een opgerichte cobra.

 De derde grot (gelegen achter dezelfde balustrade als de tweede) is zeer interessant. Het plafond is geheel bewerkt met schilderingen, die zo precies de natuurlijke lijnen van de rotswand volgen dat het lijkt alsof het rotsoppervlak van stof is gemaakt. Opvallend is het houten beeld van de laatste koning van Kandy, de 18de-eeuwse koning Kirti Sri Rajasingha (het eerste standbeeld aan je rechterhand, herkenbaar aan de Kandyaanse kroon). Het plafond is ook in deze grot beschilderd met duizenden afbeeldingen van Boeddha. Onder de beelden in deze grot bevinden zich 12de-eeuwse afbeeldingen van Upalvan (Vishnu) en Saman (Brahma). De meeste boeddhabeelden in de grotten zijn Kandyaans, evenals vele muurschilderingen, die tot stand kwamen onder de regering van koning Kirti Sri Rajasingha (1747–1782).

 Ook de vierde grot bevat rijen mediterende boeddha’s en een kleine dagoba. In de vijfde en laatste grot kun je een liggende boeddha bezichtigen, geflankeerd door verscheidene boeddhabeelden in meditatieve houding.

 Vanaf de ca. 100 m hoge Gouden Rots heb je een weids uitzicht over het omringende landschap dat reikt tot aan de rots van Sigiriya.

 	GROTTEMPELS. Geopend: dag. 7.30−18 uur.

 Aukana

 Een stukje van de hoofdweg van Dambulla naar Anuradhapura ligt het stuwmeer Kala Wewa. Het is een groot kunstmatig meer, waaruit via een breed kanaal de watertoevoer naar de akkers wordt geregeld. Op het meer dobberen vissersboten en pelikanen. Het meer is in de 5de eeuw aangelegd door koning Dhatusena, de vader van Kasyapa van Sigiriya. Het wordt gevoed door twee rivieren. Al in dezelfde eeuw brachten kanalen het water naar Anuradhapura en meer dan honderd dorpen. Als dank voor het water richtte men in Aukana een groot boeddhabeeld op.

 Het dorp Aukana ligt ten westen van het Kala Wewa-stuwmeer. Op een rotsheuvel staat een van de indrukwekkendste boeddhabeelden van Sri Lanka, de veel gefotografeerde Boeddha van Aukana. Je kunt deze heuvel via in de rots uitgehakte trappen beklimmen. Enkele holen in de hoge, grijszwarte rotsen hebben brahmaanse inscripties, daterend van de 3de eeuw v.Chr. tot de 1ste eeuw n.Chr. Spoedig sta je voor het 16 m hoge, granieten beeld van Boeddha uit de 5de eeuw, een van de grootste en best bewaarde boeddhabeelden ter wereld. Om het beeld is ter bescherming een hoge bakstenen overkapping gebouwd.

 Het kolossale beeld kijkt naar de opkomende zon. Aukana betekent dan ook ‘zich voedend met de zon’. Verheven zijn de trekken van het gelaat, prachtig de plooien van het lange gewaad. Met de linkerhand houdt Boeddha het kleed vast op de schouder; de rechterhand heft hij zegenend omhoog. De versiering op het hoofd in de vorm van een vlam (siraspata) is typerend voor de Singalese boeddhabeelden.

 Fotograferen is met name succesvol in de ochtenduren, als het beeld door de zon beschenen wordt. Een mooie foto maak je vanaf het plateau recht tegenover het beeld, waarop een bo-boom staat. Daarvandaan heb je tevens een goed zicht op de omgeving.

 Nationale parken Minneriya, Kaudulla en Eco-park Hurulu

 Het verkeersknooppunt Habarana, aan de hoofdweg naar Dambulla en Anuradhapura, is een uitstekende basis voor bezoeken aan Sigiriya, Polonnaruwa en de nationale parken in de omgeving.

 De weg van Habarana naar Minneriya National Park (20 km ten noordwesten van Polonnaruwa) voert door een prachtig landschap met beboste heuvels, afgewisseld met zwarte afgeronde rotsen, rijst- en maïsvelden, riviertjes en uitgestrekte palmenplantages. Het meer van Minneriya, van waaruit kanalen onder de weg doorlopen, is een van de historische ‘tanks’ van Sri Lanka. Het heeft een omtrek van 32 km en werd onder koning Mahasena (274–301) gevormd door gaten tussen de heuvels met dammen te dichten. Het meer is verbonden met een 140 km lang kanaal, het Elahera-kanaal. De eerste premier van Ceylon liet hier een van de meest succesvolle landbouwoperaties uitvoeren, waardoor tienduizenden hectaren jungle voor rijstbouw geschikt werden gemaakt.

 In Minneriya verblijven herten, apen, luipaarden, olifanten en tal van vogelsoorten. De beste tijd om olifanten te observeren is in de droge periode, van juni tot oktober. Tijdens en vlak na de regentijd staat de tank vol water en is er te weinig leefruimte voor de olifanten. Ze trekken dan weg naar drogere gebieden met meer grasland, zoals Eco-park Hurulu.

 De fauna in Kaudulla National Park aan het gelijknamige kunstmatige meer vertoont grote overeenkomsten met het dierenleven in Minneriya N.P. In het park huizen 250 olifanten en de kans de dikhuiden te zien is goed tijdens de periode van juli tot december.

 Het Eco-park Hurulu is in 2008 geopend en is daarmee het nieuwste beschermde natuurgebied van Sri Lanka. Het park beslaat 100 km2, maar er zijn uitbreidingsplannen. Tussen december en juni, wanneer de parken Minneriya en Kaudulla te nat zijn, is dit de beste plek om olifanten te spotten. De jeeps verlaten geregeld de paden om zeer dicht bij de dieren te komen: of dit altijd veilig is valt te betwijfelen, maar spectaculair is het zeker!

 Sigiriya

 De beroemde Leeuwenrots van Sigiriya is het gemakkelijkst te bereiken vanuit Habarana. Het landschap is hier dicht begroeid met zo nu en dan roestbruine termietenheuvels langs de weg. In de verte doemt hij op: een granietrots met groene begroeiing, roestbruine vlekken, rode bakstenen, zwarte strepen en verweerd pleisterwerk. Volgens sommigen heeft de rots de vorm van een olifant, anderen vergelijken hem met een leeuw.

 De ‘Hemelburcht op de Leeuwenrots’ is een van de meest imponerende plaatsen van Sri Lanka. De steile granietklomp rijst 200 m op uit de omringende jungle. Bovenop bouwde koning Kasyapa aan het einde van de 5de eeuw zijn legendarische, trotse burcht en zijn weelderig ingerichte paleis. Van 477 tot 495 was Sigiriya de hoofdstad van het Singalese rijk. De stad heette oorspronkelijk Sinhagiri (sinha = leeuw, giri = berg).

 Broedertwist

 Om de troon te kunnen bestijgen, zette Kasyapa zijn vader, de koning-waterbouwkundige Dhatusena, af en liet hem levend in een muur inmetselen. Zijn halfbroer Mogallan, de rechtmatige opvolger, verbande hij naar India. Om voor zijn wandaden vergiffenis te krijgen, overstelpte hij de boeddhistische kloosters met weldaden. Bang voor de terugkeer van zijn halfbroer liet hij in Sigiriya een rotsvesting bouwen. Maar in 495 keerde Mogallan met een leger uit India terug en rukte op naar Sigiriya. Toen Kasyapa hem met zijn soldaten tegemoet gereden was, brandde er een hevige strijd los.

 Tijdens de slag naderde de olifant van Kasyapa een moeras; het dier schrok en keerde om. Het leger dacht dat de koning op de vlucht sloeg. Daardoor ontstond er grote verwarring onder zijn soldaten. Toen zijn leger hem in de steek liet pleegde Kasyapa zelfmoord: ‘Hij sneed zich met zijn dolk de keel door, stak de dolk omhoog en plaatste hem daarna terug in de schede.’

 Mogallan werd koning en verplaatste de residentie naar Anuradhapura. De ‘Hemelburcht op de Leeuwenrots’ raakte vervolgens in vergetelheid. Pas in de Britse koloniale periode ontdekten archeologen deze voormalige hoofdstad opnieuw.

 De Leeuwenrots

 De woonwijken voor het gewone volk lagen aan de voet van de berg, met name aan de westzijde. Daar bevonden zich ook de koninklijke lusttuinen, met uitgestrekte waterpartijen erbij. Deze zijn blootgelegd en gedeeltelijk gerestaureerd. De koning zelf woonde met zijn hofhouding in de eigenlijke burcht boven op de rots, waarvan niet veel meer is overgebleven dan de fundamenten, twee drinkwaterreservoirs en een toegangspoort. Het schitterende uitzicht boven op de rots is echter zeer de moeite waard.

 Het gehele complex (burcht en lusttuinen) was omgeven door een gracht en een imposante, bakstenen stadsmuur, waarvan enkele delen nog goed herkenbaar zijn. De grootste attractie van Sigiriya zijn de resten van ca. 500 fresco’s uit de 5de eeuw. Zij bedekten vroeger een groot gedeelte van de rotswand langs de enige toegangsweg tot de hooggelegen delen van de rotsburcht.

 In de 8ste eeuw hebben nieuwsgierige reizigers, op wie de verlaten rots blijkbaar een grote aantrekkingskracht uitoefende, in honderden inscripties op de zogenaamde Spiegelmuur (een gladgepleisterde balustrade langs dezelfde opgang naar boven), hun bewondering geuit voor de prachtige fresco’s. Uit de teksten, met vele vragen naar herkomst en functie van de afbeeldingen, is op te maken dat men zelfs in de 8ste eeuw al niet meer op de hoogte was van de betekenis van de fresco’s.

 VROUWEN OM NOOIT TE VERGETEN

 In de Spiegelmuur, achter de gietijzeren trap, zijn tegen de geelbruine muur teksten en lofprijzingen met betrekking tot de meisjes ingekrast. Ongeveer 700 van deze teksten in het Oudsingalees zijn ontcijferd. Onderstaande tekstvoorbeelden tonen dat de fresco’s veel indruk hebben gemaakt:

 We zagen hier vrouwen om nooit te vergeten

 vrouwen met hertenogen

 die steeds in ons hart een plaats blijven behouden.

 Hun doorschijnende lichamen

 gelijkend op de maan

 wandelend in de koele wind.

 Glimlachend kijkt me op de rots een vrouw aan

 ze heeft ogen als waterlelies

 en in de hand een ruiker bloemen.

 Een stevige klim

 De weg omhoog begint met een lange trappenweg (430 treden) tussen de 9 m dikke bakstenen muren, met hier en daar een klein platform om even uit te rusten. Als je Sigiriya tijdens een natte periode bezoekt, kun je de klim het best in de ochtenduren beginnen. In de middaguren kan er regen vallen, waardoor de traptreden glad worden. Bovendien is het ’s middags aanzienlijk warmer. Tijdens de klim passeer je de Cobra-rots, zo genoemd omdat het bovenstuk naar voren steekt als de kop van een cobra. Op een rotsheuvel zijn regenbakken uitgehouwen. Overal groeien bomen tegen de hoge, steile en soms overhangende grijze rotswanden; in sommige grotten langs de trappenweg zijn nog resten van geelrode fresco’s zichtbaar. Een smalle trap voert tussen de rotsen door naar de audiëntiehal (5de eeuw) boven op een rots. Nog te zien zijn de plaats van de koningszetel en de gaten waar de pilaren hebben gestaan die het dak droegen.

 Het is een stevige klim naar het platform aan de voet van een loodrechte rotswand. Vandaar ga je over een aantal stenen trappen met ijzeren leuningen verder naar een platform bij de Spiegelmuur, waar een gietijzeren wenteltrap uit 1938 toegang geeft tot de galerij met de beroemde meisjesfresco’s. Langs de fresco’s loopt een smal pad, waar gaaswerk de bezoekers tegen het afglijden in de diepte behoedt.

 Mysterieuze schilderingen

 De 22 bevallige meisjes met ontbloot bovenlichaam zijn geschilderd in een stijl die nauw aansluit bij die van schilderingen uit dezelfde tijd (de Gupta-periode) in India, zoals in de grotten van Ajanta. Mede door de typisch Singalese gezichtsvorm van de afgebeelde figuren kan men spreken van een eigen, Singalese variant op de Gupta-schilderkunst. De fresco’s vormen een absoluut hoogtepunt in de Singalese muurschilderkunst.

 Op de vraag wat de fresco’s precies uitbeelden is tot op heden nog geen antwoord gevonden. Aangezien de meisjes bloemenoffers brengen, zoals dat bij de boeddhisten nog steeds gebruikelijk is, is het mogelijk dat ze deelnemen aan een religieuze processie. Het kan ook zijn dat ze bedoeld waren om het hof van de koning op te fleuren, hoewel in die tijd vrijwel alleen religieuze of mythologische onderwerpen werden geschilderd. De kleuren van de fresco’s zijn nog bijzonder goed. De verf werd uit verschillende boomsoorten gewonnen, de kleur rood werd bijvoorbeeld door de ehalaboom geleverd. Chemicaliën waren in de 5de eeuw nog niet beschikbaar.

 De burchtruïne

 Het pad na de Spiegelmuur vervolgend, kom je op een groot, winderig platform aan de noordzijde van de rots. Tussen twee reusachtige leeuwenpoten, gedeeltelijk uitgehakt in de rots en gedeeltelijk gemaakt van gepleisterde bakstenen, voert een nieuwe reeks trappen tussen bakstenen muren omhoog naar de ruïnes van de burcht boven op de rots. Men vermoedt dat deze poten eens toebehoorden aan een reusachtige leeuwenfiguur, die helaas is verdwenen. Het laatste stuk van de beklimming van deze ‘lionway’ is zeker niet gemakkelijk. Helemaal boven gekomen, is de beloning het mooie uitzicht over de omgeving.

 Polonnaruwa

 De oude hoofdstad van Sri Lanka is met zijn talloze overblijfselen van oude bouwkundige meesterwerken tussen het groen voor de gemiddelde toerist spectaculairder dan Anuradhapura. De gebouwen tonen een grote variatie in stijl, met een duidelijk zichtbare invloed van de hindoeïstische Tamils. De ruïnestad Polonnaruwa (buiten de later gebouwde New Town) strekt zich uit over een grote oppervlakte; goede wegen voeren erdoorheen.

 Op de oostelijke oever van het meer Parakrama Samudra ligt de oude citadel, die door drie concentrische muren is omgeven. Ten noorden daarvan ligt het vierhoekige tempelterras, onomstreden het hoogtepunt van je bezoek. Rondom dit Quadrangle liggen nog talrijke andere monumenten, waarmee de beschrijving van de ruïnestad wordt besloten. Je kunt de bezienswaardigheden per auto, tuktuk of fiets bezoeken.

 Op het monumententerrein leven verschillende soorten apen. Pas op voor de bruine makaken die soms behoorlijk agressief kunnen worden, vooral als ze vermoeden dat je eten bij je hebt. De zilvergrijze langoer-apen op het terrein zijn veel schuwer en vallen geen bezoekers lastig.

 Een bewogen geschiedenis

 Polonnaruwa was van de 9de eeuw tot in de 14de eeuw (met uitzondering van enkele onderbrekingen) de hoofdstad van het Singalese koninkrijk; de bloeitijd viel tussen de 10de en de 12de eeuw. Toen Anuradhapura nog de hoofdstad was, resideerden de koningen soms al in Polonnaruwa. In 846 werd de stad officieel hoofdstad van het land. In de 11de eeuw waren grote delen van het eiland in handen van Tamils en Chola’s uit India, maar in 1070 wist koning Vijaya Bahu I de indringers te verdrijven. Onder de roemrijke regering van zijn kleinzoon, Parakrama Bahu I (1153–1186), beleefde de stad zijn grootste bloei. De koning liet het grote meer Parakrama Samudra graven en verfraaide de stad met talrijke gebouwen. Het meer is het grootste van alle kunstmatige meren (tanks) op het eiland en de bron van een uitgebreid irrigatiesysteem.

 Parakrama’s opvolger, Nissanka Malla (1187–1196), leed aan grootheidswaanzin en putte het rijk uit door zijn al te uitbundige bouwlust. Zijn opvolgers, moe geworden van de voortdurende aanvallen van Tamils, gaven in het begin van de 14de eeuw Polonnaruwa als hoofdstad op. Onopgemerkt vervielen de tempels en andere gebouwen tot ruïnes; de jungle overwoekerde de wegen en monumenten. In de 19de eeuw begonnen Britse archeologen met het blootleggen van de stad, gevolgd door de restauratie van verscheidene gebouwen.

 [image:]

 Polonnaruwa

 [image:]

 Quadrangle

 Archeologisch museum

 De meeste bezoekers beginnen hun rondgang langs de monumenten bij het Archeologisch Museum, waar je ook de toegangskaart voor de monumenten kunt kopen. Het in 1998 met Nederlandse financiële steun gebouwde museum huisvest een goed ontsloten overzichtstentoonstelling van het historische Polonnaruwa. Te zien zijn foto’s, aardewerk en beelden van Boeddha en bodhisattva’s die op het terrein zijn gevonden. Interessant is de reconstructie van het beeldenhuis de Vatadage. Pronkstuk is het bronzen beeld van de god Shiva als Nataraja − de ‘heer van de kosmische dans’ − uit de 12de eeuw.

 	MUSEUM. Geopend: dag. 9−18 uur; fotograferen is in het museum verboden.

 Citadel

 In de buurt van het museum bevindt zich de Citadel, met het koninklijk paleis, de audiëntiehal en het koningsbad. Het koninklijk paleis, Verayan-ta Pasada, had zeven verdiepingen met 50 kamers; in de zuilen waren bloemen gebeeldhouwd. Verder had deze 12de-eeuwse residentie van Parakrama Bahu poorten en vensters van zuiver goud, ivoren en gouden meubels en slaapkamers met lampen en edelstenen. Nu staan nog twee verdiepingen overeind.

 De audiëntiezaal heeft als toegang een fraaie trap met twee maanstenen en twee leeuwen. De zaal waar de koning zijn gasten ontving, heeft een oppervlakte van 31 x 13 m. De dertig vierkante zuilen zijn met reliëfs bewerkt. De buitenzijden van de audiëntiezaal, ook wel het olifantenpaviljoen genoemd, bestaan uit terrassen die voorzien zijn van lange rijen gebeeldhouwde olifanten, leeuwen en dikbuikige welvaartmannetjes (ganna).

 Achter de beschermende muur van de audiëntiezaal ligt de in 1935 blootgelegde en gerestaureerde Kumara Pokuna, het grote en fraaie koningsbad. Het heeft twee afdalende terrassen en twee waterkranen in de vorm van een krokodillenbek. Het bad werd tijdens de regeerperiode van koning Parakrama Bahu (1153–1186) gebouwd.

 Shiva Devalla (no. 1)

 Ten noorden van het paleis staat een kleine tempel ter ere van de god Shiva (ter onderscheiding van de tempel ten noorden van het Quadrangle als no. 1 aangeduid). Deze tempel van grijze steenblokken werd graag door de koninginnen bezocht. In het achter in de tempel gelegen heiligdom steekt de gestileerde mannelijke ‘lingam’ van Shiva omhoog. Shiva is de god van de wedergeboorte en de vruchtbaarheid. In die gedaante wordt Shiva voorgesteld in de vorm van een lingam (fallus). De geschiedenis en de oorspronkelijke naam van deze tempel zijn niet bekend.

 Quadrangle

 Ten noorden van de citadel ligt een groot, rechthoekig terras, nu bekend als het Quadrangle. Binnen de toenmalige muren stonden hier de Tempels van de Tand met hun bijgebouwen.

 Thuparama

 In de zuidwesthoek van het Quadrangle staat de Thuparama, een beeldenhuis uit de 12de eeuw. Het vierkante bakstenen gebouw heeft buitenmuren vol ornamenten, pilaren en nissen, hetgeen op hindoeïstische invloeden wijst. Het is een van de weinige tempels waarvan het dak bewaard gebleven is.

 De toegangspoort leidt naar een vestibule. Vervolgens kun je het binnenste heiligdom betreden, waarin vier staande en vier zittende beelden van Boeddha te zien zijn. Het grote, nu iets beschadigde, zittende beeld van Boeddha had vroeger ogen van saffier die een gloed wierpen op het gelaat. Alle beelden zijn uit marmer gehouwen.

 Nissanka Lata Mandapaya

 De 12de-eeuwse Lotushal in het westen van het Quadrangle was het paviljoen waar koning Nissanka Malla graag luisterde naar het zingen van bescherming gevende religieuze liederen in de nabijgelegen tempels. Het vierkante gebouw is omgeven door een stenen hekwerk. Midden op het platform staat tussen de zuilen een kleine dagoba. De zuilen zijn heel typisch vormgegeven; ze moesten op gedraaide lotusstengels lijken.

 Vatadage

 Schuin tegenover de Lotushal staan enkele tempels vlak bij elkaar. De mooiste en best bewaarde is de Vatadage, gebouwd door Parakrama Bahu. Het is een rond Singalees beeldenhuis van 18 m doorsnee, staande op een rond platform met in het midden een kleine, platronde dagoba. Alles is van een heel bijzondere structuur. De buitenzijde van het platform is verfraaid met reliëfs van dieren, bloemen en dwergen.

 De vier toegangstrappen, waarvan de treden en balustrades rijk gebeeldhouwd zijn, zijn alle voorzien van twee wachterstenen met daartussen een maansteen, waarvan die aan de oostzijde van een opvallende schoonheid is. Iedere trap komt uit bij een zittend boeddhabeeld; deze zijn alle vier tegen de dagoba geplaatst. Op het terras staan enkele zuilen; van de vele verdwenen zuilen die vroeger het houten dak hebben gedragen resteren slechts gaten.

 Satmahal Prasada

 Achter het tempelcomplex verheft zich het Satmahal Prasada, het ‘gebouw van zeven verdiepingen’, waarvan er nog zes over zijn. Het is een vierkante trappiramide van rode baksteen, een soort stupa of dagoba in Thaise en Cambodjaanse stijl. Aan de buitenzijde zijn nog een trap en nissen met restanten van godenbeelden te zien.

 Atadage en Hatadage

 Tegenover de Vatadage staan de twee Tempels van de Tand van Boeddha. De Atadage is gebouwd door koning Vijaya Bahu I. Van deze tempel resten nog een aantal zuilen en een rechtopstaand beeld. De tempel ernaast is de Hatadage, gebouwd door koning Nissanka Malla, waarvan een mooie wachtersteen en stenen vol inscripties over de daden van de bouwmeester-koning bewaard zijn gebleven. In beide tempels werd de tand van Boeddha (nu in de stad Kandy) enige tijd op de bovenverdieping bewaard, terwijl op de benedenverdieping beelden van Boeddha stonden.

 Gal Pota

 Naast de tempels bevindt zich het Gal Pota (stenen boek), een liggende steen met een gewicht van 25 ton en met afmetingen van 8,25 x 1,37 m. Het betreft hier een stenen afbeelding van een ola-boek (ola = palmblad). Het ‘boek’ bevat de uitvoerigste inscriptie van Sri Lanka, die vertelt van de roemruchte daden en deugden van koning Nissanka Malla. Er staat tevens op vermeld dat het stenen boek door sterke mannen en olifanten vanuit Mihintale hierheen werd gebracht. De zijkanten tonen reliëfs van olifanten die de godin van de voorspoed met water begieten.

 Pabalu Vehera

 Bij de Vatadage kun je de trap weer afdalen. Aan de voet ervan bevindt zich een rond bekken voor het wassen van de handen en daarnaast een rechthoekig bekken voor het schoonspoelen van de voeten. Het eerste heiligdom ten noorden van het Quadrangle is de Pabalu Vehera, in de 12de eeuw gebouwd door een vrouw van Parakrama Bahu. Het is een bakstenen dagoba van bescheiden afmetingen. Zeer weinig toeristen bezoeken deze oude dagoba en dus kun je hier in alle rust genieten van de geluiden die de overal aanwezige vogels voortbrengen.

 Shiva Devalla (no. 2)

 Even verder staat een kleine tempel ter ere van de god Shiva, de Shiva Devalla (ter onderscheiding van die aan de andere zijde van de ruïnestad als no. 2 aangeduid). Het is een rijk bewerkt en tamelijk intact gebleven hindoetempeltje uit de 11de eeuw, met inscripties in het Tamil, beeldhouwwerk en in het heiligdom een gestileerde ‘lingam’.

 Rankot Vehera

 Als je door de noordelijke poort het complex verlaat, zie je links de fraaie grijze kegel van de dagoba Rankot Vehera boven de bomen uitsteken. Deze ‘goudenspitsdagoba’ van Nissanka Malla is met een hoogte van 60 m en een basisomvang van 20 m de grootste van Polonnaruwa. Hij bestaat uit bakstenen en stucwerk en aan de voet liggen beeldenhuizen en altaren.

 Lankatillaka Vihara

 Deze 12de-eeuwse tempel was in zijn glorietijd de belangrijkste van de stad. Het dak is verdwenen, maar de imposante bakstenen muren van 17 m hoogte die met beeldhouwwerk zijn versierd, staan er nog. De brede trap heeft verscheidene fraaie wachterstenen en de gevel bewaart reliëfs van dieren en dwergen. In de binnenruimte van 52 x 20 m staat een kolossaal boeddhabeeld, nu zonder hoofd. Bij het imposante complex liggen een rechthoekig waterbekken en zeven afgeplatte bakstenen dagoba’s. De overblijfselen van deze tempel zijn zeer bezienswaardig, mede doordat maar weinigen de moeite nemen om het complex te bezoeken. De rust en stilte in dit gebied is indrukwekkend.

 De goedbewaarde witte Kiri Vehera, de ‘melkdagoba’ in de buurt van de Lankatillaka Vihara, heeft een fraai platform en daarop een kegel met ringen.

 Gal Vihara

 Een laantje langs een waterbekken leidt naar de Gal Vihara, de beroemde rotstempel met vier enorme uit de granieten rots gehouwen beelden uit het midden van de 12de eeuw. In de rotswand zijn inscripties aangebracht. Oorspronkelijk maakte de rotstempel deel uit van een kloostercomplex uit de tijd van Parakrama Bahu I, het Uttararama (noordelijk klooster).

 Met het gezicht naar de tempel gekeerd zie je links de zittende Boeddha in meditatie en achter hem een soort stralenkrans van beeldhouwwerk. Dan volgt, rechts, een eenvoudige zuilengalerij die toegang geeft tot het beeldenhuis in de rots, met beelden van Boeddha en enkele hindoegoden. Voor de zuilengalerij heeft men een bo-boom geplant. Vervolgens kom je bij een 7 m hoog beeld van een staande figuur die zijn armen voor de borst heeft gekruist. Het kan Boeddha zijn in de dagen na zijn verlichting, maar ook zijn lievelingsleerling Ananda, die treurt om de dood van zijn meester. De gezichtsuitdrukking van dit beeld is van een ongekende schoonheid. Ernaast bevindt zich het 14 m lange beeld van de liggende Boeddha, het hoofd op een kussen. Fijn zijn de plooien van het kleed, het gelaat straalt een serene rust uit en de voetzolen dragen afbeeldingen van lotusbloemen. De linkervoet rust op de rechter en is iets teruggetrokken. Hieruit kan men opmaken dat het beeld de heengegane Boeddha moet voorstellen, na zijn intrede in het nirwana, want bij een stervende of rustende Boeddha bevinden de voeten zich in één rechte lijn.

 Tivanka Vihara

 Op het terrein van het vroegere Jetavana-klooster, helemaal in het noorden van de oude stad, zijn in feite nog maar twee monumenten over. De Lotusvijver, een fraai gebeeldhouwd hardstenen bassin van vijf terrassen in de vorm van kunstige, achtbladige lotusbloemen, was oorspronkelijk een badplaats voor de monniken. Het was op initiatief van Nissanka Malla gebouwd. Men neemt aan dat de stenen lotusvormen door middel van natte touwen zijn ‘uitgezaagd’.

 Even verderop staat de Tivanka Vihara, een bakstenen tempel, gebouwd door Parakrama Bahu. In de altaarhal staat een bakstenen, gepleisterde staande Boeddha tegen de achterwand. Deze is niet strakgelijnd, zoals bij de beelden in de Thuparama en de Lankatillaka Vihara, maar vertoont de zogenaamde tivanka-houding (driemaal gebogen), die ontspanning en rust uitdrukt. Op de muren zijn fraaie 12de-eeuwse fresco’s geschilderd, die voornamelijk Jataka-scènes (episoden uit de vroegere levens van Boeddha) uitbeelden. Zij behoren tot de bekendste uit de Polonnaruwa-periode.

 De buitenmuren van baksteen, die evenals de andere tempels in de oude stad gepleisterd zijn, bezitten rijk stucwerk: beelden in nissen, een fries met voorstellingen van dwergen met allerlei verschillende uitdrukkingen, dieren en een trap met reliëfs.

 Standbeeld van Parakrama Bahu I

 In het zuidelijkste deel van de oude koningsstad, in een bos dicht bij het meer, ligt een rotsblok waarin een geel-grijs beeld is uitgehouwen. De kolossale, baardige man stelt waarschijnlijk de grote koning Parakrama Bahu I of de leraar Agastaya voor. Hij houdt een juk (of een ola-boek) in de handen. Het beeld wordt The Sage (De Wijze) genoemd.

 Potgul Vihara

 Tegenover de steenkolos, op een afstand van ca. 200 m, staat in het bos de Potgul Vihara die koning Parakrama Bahu liet bouwen: een 12de-eeuws kloostergebouw met zware bakstenen muren van 4,5 m dikte en vier kleine dagoba’s, gelegen op het bovenste terras. Het gewelf, het terras en enige decoraties zijn bewaard gebleven. Men noemt het gebouw ook wel de ‘bibliotheek-dagoba’, omdat de monniken hier de heilige boeken van het klooster bewaarden. Rondom het binnenste heiligdom stonden verschillende bijgebouwen. Ze zijn in het landschap herkenbaar aan de afgebroken zuilen die eens de daken ondersteunden.

 Praktische informatie

 DAMBULLA, SIGIRIYA EN POLONNARUWA

 Vervoer

 Auto met chauffeur

 Hoewel de talrijke bezienswaardigheden tussen Kandy en Polonnaruwa per bus zijn te bereiken, is dat zo omslachtig dat de meeste reizigers de voorkeur geven aan een tocht met auto en chauffeur. Wie vroeg op pad gaat, kan Matale, Nalanda, Dambulla en Sigiriya in een dagtocht verkennen, om te eindigen in Polonnaruwa. Of een tweedaagse trip met overnachting in Dambulla. Vanuit Polonnaruwa en Habarana kun je de nationale parken in de omgeving bezoeken.

 Bus en trein

 	Matale heeft een treinverbinding met Kandy (26 km) en Colombo (142 km) en een busverbinding met Kandy, Dambulla (47 km) en Anuradhapura (113 km).

 	Aluvihara is per bus bereikbaar vanuit Matale.

 	Nalanda heeft een busverbinding met Matale (27 km) en Dambulla (20 km).

 	Van Dambulla rijden bussen naar Kandy (72 km), Matale (47 km), Sigiriya (24 km) en Habarana (22 km).

 	Habarana ligt aan de spoorlijn van Colombo naar Trincomalee en Batticaloa.

 	Polonnaruwa heeft een trein- en busverbinding met Colombo (216 km) en Batticaloa (95 km). Bussen rijden o.a. naar Dambulla (68 km), Anuradhapura (101 km) en Kandy (140 km).

 	Aukana: trein vanuit Polonnaruwa of bus vanuit Dambulla (28 km).

 Accommodatie

 Dambulla

 	Amaya Lake. Viersterrenhotel aan Kandalama Rd, buiten de stad. Enorm complex in een tropisch park en aan een meer. Ideaal voor rustzoekers. Stijlvol ontworpen bungalows met airco en veranda. Zwembad. Luxeklasse.

 	Heritance Kandalama aan Kandalama Rd, buiten de stad. Gigantisch hotel met groot aantal kamers en suites. Alle kamers met airco en balkon met uitzicht op bos of meer. Ontworpen door de beroemde Sri Lankaanse architect Geoffrey Bawa. Tot de faciliteiten behoren drie restaurants en bars en drie zwembaden. Luxeklasse.

 	Gimanhala Hotel (754 Anuradhapura Rd) in het noorden van de stad is een aangenaam hotel met zwembad en restaurant. Middenklasse.

 	Nice Place Hotel (Inamaluwa), in een landelijke omgeving, heeft kamers en chalets, is centraal gelegen in de Culturele Driehoek. Het hotel organiseert dagtochten en trips voor vogelaars. Restaurant en zwembad. Goedkope middenklasse.

 Habarana

 	Cinnamon Lodge. Ruime bungalows in een fraaie tuin. Twee restaurants en bars. Tennisbaan en zwembad. Luxeklasse.

 	Chaaya Village. Gelegen aan het meer. Bungalows met veranda. Grote tuin. Goed restaurant aan het zwembad. Spa. Sportfaciliteiten, excursies. Luxeklasse.

 Sigiriya

 	Hotel Sigiriya, rustig gelegen op loopafstand van de rots, heeft 77 kamers. Restaurant, tuin, zwembad en spa. Hotel organiseert olifantensafari’s en trips voor vogelaars. Duurdere middenklasse.

 	Sigiri Holiday Inn is geen onderdeel van de bekende keten, maar een leuk pension aan Sigiriya Road. Openluchtrestaurant. Budgetklasse

 Polonnaruwa

 De hotelsituatie in Polonnaruwa laat te wensen over. Vooral in het duurdere segment is de spoeling dun.

 	Hotel Sudu Araliya, aan het meer in de nieuwe stad, heeft een fraaie tuin met zwembad. Ruime kamers met airco. Restaurant en bar. Middenklasse.

 	Siyanco Holiday Resort (1st Canal Rd) in de buurt van de oude stad heeft schone kamers met airco. Restaurant en zwembad. Goedkope middenklasse.

 	Palm Garden Guest House (5/1 2nd Canal), wat verder weg gelegen van de oude stad, is een aardig pensionnetje met eenvoudige kamers met terras. Lekker eten. Budgetklasse.

 	Ariya Rest House (1617 Bendiwewa) serveert een uitstekend lunchbuffet met kipgerechten, een grote keuze aan geurige groentecurry’s en lokale zoetigheden.

 09 Kandy en omgeving

 Kandy is het centrum van de traditionele cultuur van Sri Lanka, niet in de laatste plaats door de aanwezigheid van de Dalada Maligawa, de Tempel van de Tand. De stad telt 150.000 inwoners en ligt midden in een bebost heuvellandschap op een hoogte van 525 m (kanda is het Singalese woord voor ‘heuvel’). Kandy heeft een aangenaam klimaat met een gemiddelde temperatuur van 25 °C. Overdag is het er warm, terwijl de avonden en nachten aangenaam fris zijn. De Mahaweli Ganga, met 370 km de langste rivier van Sri Lanka, slingert zich rondom de stad. Kandy is aan drie zijden door deze rivier omgeven, die aldus een natuurlijke barrière tegen vijandige legers vormde.

 Kandy is een sfeervolle stad, met koloniale gebouwen en parken rond een meer met een wandelpad. Voor avondvertier zorgen de beroemde Kandy Dancers. Wie in juli of augustus in Kandy is, maakt kans het festival Perahera mee te maken, een van de kleurrijkste boeddhistische feesten ter wereld.

 In de buurt van Kandy vind je een aantal interessante tempels en de botanische tuin in de buitenwijk Peradeniya. Een bezoek aan het olifantenweeshuis van Pinnawala mag op geen enkele rondreis ontbreken.

 [image:]

 Kandy

 De laatste koningsstad

 Het gebied rond Kandy werd pas in de 14de eeuw door mensen bewoond, toen er enkele tempels werden gebouwd. Deze tempels zijn tot op de dag van vandaag in gebruik. De geïsoleerd gelegen stad kon haar eigen cultuur ongeschonden bewaren. De Portugezen veroverden Kandy in 1587, maar toonden er daarna weinig belangstelling voor. Ook de Hollanders hadden weinig interesse in de stad, al sloten ze wel een handelsverdrag met de koning.

 Van 1592 tot 1815 was Kandy de hoofdstad van het Singalese koninkrijk. Daarnaast behield de stad haar religieuze functie. In de Tempel van de Tand worden de boeddhistische tradities in ere gehouden. Geen stad in Sri Lanka telt zoveel monniken onder haar inwoners. De laatste koning, Sri Vikrama Rajasingha (1788–1815), verfraaide Kandy in 1807 met de aanleg van een kunstmatig meer, vlak bij de Tempel van de Tand. In 1815 zetten de Engelsen, na verovering van de stad, de koning af. Dat betekende het einde van het Singalese koninkrijk, dat 2300 jaar had bestaan.

 Queen’s Hotel

 Een bekend oriëntatiepunt is het Queen’s Hotel, dat aan het meer ligt. Het dateert uit het midden van de 19de eeuw en is daarmee een van de oudste hotels van het land. Oorspronkelijk diende het gebouw als residentie van de Britse gouverneur. Een van de beroemdste gasten was Lord Mountbatten, de latere onderkoning van Brits-Indië. De benedenverdieping met lounge, bar en restaurant ademt nog een koloniale sfeer.

 In het park naast het Queen’s Hotel staat het standbeeld van de ‘vader van de natie’ Stephen Senanayake, de eerste minister-president in 1948. De driehoekige sokkel waarop het standbeeld staat, is versierd met olifantenkoppen. Even verder staat het beeld van de Engelse gouverneur Sir Henry George Ward (1850–1860), opgericht ‘uit waardering voor zijn energieke bestuur van de kolonie Ceylon’. Achter het park bevindt zich een lange rij eenvoudige kantoortjes van notarissen. Tegenover de kantoortjes staat de anglicaanse St. Paul’s Church, een bakstenen gebouw met een zware vierkante toren en in het keurige interieur muurschilden ter herinnering aan Britse planters en ambtenaren. Het zomerpaleis van de president ligt tegenover de kerk in een prachtig park.

 Grote markt

 In het centrum van de stad krioelt het van de bussen, auto’s en taxi’s. Achter het busstation, aan een levendig plein, staat de grote markt, een breed, rood gebouw uit 1959 met een binnenhof. Op het plein staat tussen de kramen en marktuitstallingen de vierkante Clock Tower (klokkentoren) met een rood dak en tegen de muren reliëfs, vergulde vazen en vier uurwerken.

 In het marktgebouw is van alles te koop, zoals alle soorten fruit en groente die het eiland levert, leer- en vlechtwerk, vlees en vis, specerijen en zoetigheden.

 Royal Palace Park

 Een aantrekkelijk wandelpad van vier kilometer voert om het meer heen, onder de mahoniebomen en langs het paviljoen waar vroeger de vrouwen van de koning zich vermaakten. Hogerop, ten zuiden van het meer, ligt het Royal Palace Park (het vroegere Wace Park) waar een kanon staat dat werd geschonken door Lord Mountbatten, ter herinnering aan zijn verblijf van 1944 tot 1945 in het hier gevestigde hoofdkwartier. Het uitzicht vanaf Lake Drive aan de voet van de beboste heuvelhelling op de stad en het meer beneden is prachtig. Vanaf dit punt kun je afdalen naar de Victoria Drive (Sangaraja Mawatha), een lommerrijke weg langs de oever. In het oude roodbruine gebouw met wachttorens op de hoeken is de gevangenis van Kandy gevestigd.

 Malwatta Vihara

 Ten westen van het Royal Palace Park, recht tegenover de Tempel van de Tand aan de andere zijde van het meer, ligt een klooster, Malwatta Vihara. In dit tweehonderd jaar oude complex bevindt zich een klein museum met religieuze en historische voorwerpen. Te zien is onder andere een schildering met de aankomst van Lourenco de Almeida, de eerste Portugees die in 1505 voet op Sri Lankaanse bodem zette. Verder staan er bronzen beelden van een abt en koning Keerthi Sri Rajasinghe (1747−1781) van Kandy.

 PERAHERA

 Sinds 1774 houdt Kandy ieder jaar in juli en augustus (de boeddhistische Esala-maand) twee weken lang de beroemde Perahera, die tot de grootste en kleurrijkste boeddhistische feesten ter wereld wordt gerekend. Dit feest werd ingesteld door koning Kirti Sri Rajasingha, die op aandringen van een delegatie van Thaise monniken besloot om zo de boeddhistische tradities nieuw leven in te blazen.

 Tijdens het feest wordt de stad overstroomd met pelgrims en toeristen. Al weken van tevoren kan men geen onderdak meer bespreken en voor zit- of staanplaatsen langs de route van de processies worden hoge prijzen gevraagd.

 De Perahera bestaat uit een reeks verschillende avondlijke processies, verdeeld over tien dagen. De belangrijkste is die op de voorlaatste avond, de Randoli Perahera. Dan wordt de tand van Boeddha, verpakt in een gouden reliekschrijn op de rug van een tempelolifant van de Dalada Maligawa rondgedragen, gevolgd door de hoogste religieuze autoriteiten van het land. De stoet wordt voorafgegaan door groepen priesters en tempeldienaren van de vier devalla’s (bijtempels) van Kandy, elk met een aantal tempelolifanten. Als eerste passeert de afvaardiging van de devalla Natha, de tempel gewijd aan de patroon van Kandy, elders bekend als de Maitreya ofwel de Toekomstige Boeddha. Dan volgen de tempelgroepen van Vishnu, Skanda en Pattini.

 Na de tempelolifant met de tand wordt de processie afgesloten met een parade van Kandyaanse dansers, acrobaten, vuurspuwers, zwaardvechters, slangenbezweerders en duizenden pelgrims. De traditionele dansen zijn levendig en fascinerend; ze worden begeleid door het ritme van langwerpige trommen die door mannen met een brede rode ceintuur om het middel met twee handen worden vastgehouden en bespeeld.

 Kandyan Art Association & Cultural Centre

 Aan de oever van het meer, dicht bij de Tempel van de Tand, ligt het Kandyan Art Association & Cultural Centre. In dit kunstcentrum worden iedere avond culturele shows gegeven, met spectaculaire demonstraties in lopen over vuur. Verder zijn er souvenirs en handwerkartikelen van zilver, brons, koper en lakwerk te koop in de showroom en kun je er vakmensen aan het werk zien.

 National Museum

 Naast de Tempel van de Tand staat op een groene hoogte aan het meer het National Museum met een kanonloop in de tuin. Het is ondergebracht in het vroegere Queen’s Palace, dat in 1765 naar een Hollands ontwerp werd gebouwd. Het werd bewoond door de koningin van Kandy en later door de broers van de laatste koning.

 Er is in het museum heel wat te zien: wapens, juwelen, kostuums, beelden, muziekinstrumenten, houten maskers, ivoor- en aardewerk, lampen, kleden, medische instrumenten, ola-boeken, vergulde draagstoelen en benodigdheden voor het maken van de betelpruim en het suikerwerk. Een opschrift op een Hollandse tabaksdoos toont aan dat niet iedere Hollander even tevreden was met zijn bestaan in de kolonie: ‘Ik vaar gelijk een held naar vergelegen kusten, was het niet om het geld, veel liever zou ik rusten, en houwe mijn gemak, drinken een glaasje wijn en roken pijptabak.’

 Het museum heeft een kopie van de overeenkomst uit 1815, waarbij het grondgebied van het koninkrijk Kandy wordt overgedragen aan de Britten.

 	MUSEUM. Geopend: di.−za. 9−17 uur.

 Dalada Maligawa, de Tempel van de Tand

 Kandy is het centrum van het Sri Lankaanse culturele en religieuze leven en tevens een beroemd bedevaartsoord. De pelgrimages hebben als einddoel de Dalada Maligawa, de Tempel van de Tand. In het begin van 1998 raakte de tempel zwaar beschadigd door een bomaanslag van de Tamil Tijgers. Het dak raakte ontzet en veel fresco’s werden vernietigd. De klap was zo groot dat het 250 m verder gelegen Queen’s Hotel zes maanden lang zijn deuren moest sluiten om alle schade te herstellen; er zat geen raam of deur meer in het gebouw. Vijftien mensen kwamen bij de aanslag om het leven. Inmiddels is de tempel volledig gerestaureerd en voor het publiek toegankelijk. De veiligheidsmaatregelen zijn na de bomaanslag verscherpt. Alle bezoekers worden streng gecontroleerd voordat ze de tempel mogen betreden. Bovendien heeft men alle wegen rondom het heiligdom afgesloten voor al het verkeer.

 De buitenmuren van de Dalada Maligawa (1603) zijn verfraaid met friezen van ganzen, balkons met leeuwen, zuilen met stenen bloemen en olifanten. Om de tempelgebouwen loopt een sierlijke balustrade van dezelfde bouw als die om het meer.

 Het eigenlijke heiligdom is de Inner Temple, die rond 1720 op last van koning Narenda Singha is gebouwd. Het rechthoekige bouwwerk van twee verdiepingen is omgeven door zuilengalerijen met prachtige plafondschilderingen, houtsnijwerk, en deuren die zijn ingelegd met ivoor en zilverwerk. De Inner Temple wordt omsloten door een rechthoekig kloostercomplex, waarvan de achterste en hoogste vleugel pas in de jaren vijftig van de 20ste eeuw werd voltooid.

 De hoofdingang naar het tempelterrein ligt aan de westzijde. Rechts van de ingang staat op de zuidwestelijke hoek van het complex een achthoekige toren, de Pittirippuva, die vlak na 1800 voor koning Sri Vikrama Rajasingha is gebouwd als paviljoen vanwaar hij het volk kon toespreken.

 DE TAND VAN BOEDDHA

 De tand die na Boeddha’s verbranding uit de as werd gehaald, werd in 313 n.Chr. vanuit India naar Sri Lanka gesmokkeld, verborgen in de haardos van een prinses. Talrijke verhalen zijn erover in omloop. In 1283 verhuisde de tand naar India, maar kwam enige tijd later weer terug naar Sri Lanka. Volgens onbevestigde berichten zou de tand later door Portugezen in Goa zijn verpulverd in een vijzel. De boeddhisten beweren echter dat dit slechts een namaaktand was. Eeuwenlang is de tand op Sri Lanka vereerd. Vanaf de Anuradhapura-periode verhuisde de tand steeds mee wanneer de hoofdstad van het Singalese rijk verplaatst werd. Zo kwam hij uiteindelijk in Kandy terecht.

 In de tempel wordt de tand van Boeddha (de linkerbovenhoektand: 2,5 cm groot) als een heilig relikwie vereerd. Hij wordt bewaard in een reliekkamer op de bovenste verdieping van de Inner Temple. Bezoekers krijgen geen gelegenheid de tand zelf te bekijken. Hij is opgeborgen in een schrijn, bestaande uit zeven in elkaar passende kleine gouden dagoba’s, waarvan slechts de buitenste wordt getoond, alleen tijdens de poya-uren.

 Maar ook de rest van de dag is het een komen en gaan van gelovigen die lotusbloemen offeren en neerknielen voor het vereerde relikwie. De gouden dagoba’s staan achter kogelvrij glas van Japanse makelij. Dagelijks wordt tijdens de poya-uren op de benedenverdieping van de Inner Temple door enkele trommelaars en een fluitist, allen met naakt bovenlijf, een muzikale oproep tot de gelovigen gedaan. De musici staan voor het geheel beschilderde en gebeeldhouwde vertrek, gelegen onder de schrijn met de tand, waar twee olifantstanden overeind staan.

 Halverwege de trap naar de eerste verdieping staat op een verhoging, tegenover een witte dagoba, een prachtige Boeddha van sandelhout in een achthoekige vitrine. Aan de muur hangt een voorstelling van prins Mahinda en zijn zuster met in het haar de hoektand van Boeddha. Op de verhoging aan de andere zijde staan drie boeddhabeelden. Twee ervan worden aan het oog onttrokken door respectievelijk een houten deur en een batikkleed. Het plafond van de nieuwe tweede verdieping is ingelegd met gouden lotusbloemen. Als je op de begane grond naast het binnenste heiligdom gaat staan, kun je een blik omhoog werpen op dit blinkende plafond.

 De twee verdiepingen tellende vleugel achter in het complex heeft op de eerste verdieping een tentoonstelling met foto’s van de enorme ravage die de bomaanslag van 1998 heeft aangericht. Op de bovenverdieping is een museum met religieuze voorwerpen van zilver en brons, ola-manuscripten en sieraden. Pronkstuk is het paar slagtanden dat subliem is uitgesneden met boeddha-figuren en gebruikt wordt voor speciale ceremoniën.

 	TEMPEL. Geopend: dag. van zonsopgang tot zonsondergang. Poya-diensten om 5.30, 9.30 en 18.30 uur.

 KANDY DANCERS

 Dagelijks om 17.30 uur kun je in de Kandyan Art Association & Cultural Centre een traditionele dansuitvoering meemaken. Het programma ziet er meestal als volgt uit.

 Eerst verschijnen de muzikanten op het toneel, met lange, smalle trommen, een dubbele trom en een fluit. Ze zijn gekleed in een witte rok met rode ceintuur, een witte hoofddoek met afhangende rode linten en hebben een ontbloot bovenlijf. Dan komen drie dansers op, het blote bovenlichaam vol blinkende versierselen, een witte tulband op het hoofd met een roos aan de voorkant en een afhangende staart op de rug en een cimbaal in de hand die samen met hun zang voor een opzwepend ritme zorgt. De danseressen, met schelle zangstemmen, dragen een oranjekleurig jurkje dat de navel bloot laat; op het hoofd dragen ze een diadeempje en in de oren grote zilveren sieraden. Een van hen laat negen schotels tegelijk snel ronddraaien op stokjes. Ondertussen dansen en zingen de andere meisjes.

 Daarna volgen acrobatische dansen met geweldige sprongen, buitelingen en wervelingen, op de klank van tromgeroffel. De pauwendans wordt uitgevoerd door meisjes die een hoofdtooi van pauwenveren dragen en de cobradans door jongens die de bewegingen van de slang nabootsen op het ritme van twee trommen en een fluit. Vervolgens danst een aantal meisjes de waterpotdans. Met een aarden pot onder de arm dansen ze naar de bron en gooien onderweg de pot enkele malen omhoog.

 Als slot volgt de dans van de jaarlijkse processie. Vier mannen, een punthoed op het hoofd vol glinsterende en rinkelende versierselen en op de armen en de borst vele blinkende sieraden, beginnen met een statige processiedans. Deze wordt al dansend opgevoerd tot razendsnelle bewegingen en sprongen, waarbij het lange lint dat van de hoed omlaag hangt en aan het eind van een kwast is voorzien, grote cirkels beschrijft. Het programma wordt afgesloten met vuurlopers die over brandende kolen lopen.

 Botanical Gardens

 In Peradeniya, een zuidelijke buitenwijk 6 km van het centrum van Kandy, liggen prachtige tuinen. Ze werden in de 14de eeuw aangelegd als lusthof voor de koning en in 1821 door de Engelsen tot botanische tuinen omgevormd. Aanvankelijk werden ze alleen gebruikt als proefstation voor koffie en kaneel.

 De tuinen zijn 67 ha groot en gedeeltelijk omgeven door de rivier Mahaweli Ganga. Er groeien en bloeien ongeveer vierduizend soorten inheemse en exotische planten en bloemen uit de tropische en uit de gematigde zone, die door driehonderd tuinlieden worden verzorgd. De tuinen bevatten ruim duizend bomen, waaronder vele met een leeftijd van meer dan 100 jaar. Ze behoren tot de mooiste botanische tuinen ter wereld, met bovendien een unieke vlinderstand, lanen waar je kunt wandelen en rijden, een kruidentuin, een orchideeënhuis en een herbarium met 22 grassoorten.

 Voor de ingang staat een boom met lange trossen roodgele bloempjes; dit is de amherstia, de koningin van de bloeiende bomen. Voorts kun je de antiaris toxicaria bewonderen, die giftige dampen uitwasemt. Ook groeien er de Napoleonboom (Napoleana imperialis), met bloempjes in de vorm van Napoleons steek, de ficus krishnae met trechtervormige blaadjes, de stiftia chrysantha met vruchten als poederdoosjes, krakende reuzenbamboes, moerasplanten en vele andere gewassen.

 In de tuin bloeien verscheidene hibiscussoorten. De reuzenbamboe wordt ruim 30 meter hoog en staat met tientallen dikke stengels bij elkaar. De taliputpalm is de hoogste inheemse boom; hij bloeit na ongeveer 35 jaar, heeft dan twee jaar nodig om de grote en harde vruchten te vormen en sterft een jaar later af.

 Aan de rand van de Student’s Garden staan heel oude plantensoorten. De pandanus kaida levert het materiaal voor het vlechten van tassen en mandjes. Op weg naar de River Drive zie je een grote collectie bekende bloemen uit Europa; deze weg ligt hoog boven de bruingele Mahaweli Ganga, waarlangs de bamboe welig groeit.

 Vervolgens voert het pad tussen coniferen door; op het grasveld ernaast staat een 100 jaar oude, wijduitstaande parapluboom (Giant Java Willow Tree), waarvan de takken aan de baleinen van een paraplu doen denken. Als je de oever van de rivier volgt, loop je vanzelf onder enkele kale bomen door vol met reusachtige vliegende honden. De takken van een kalebasboom torsen zware, groene, peervormige vruchten. In een perkje hebben hoge bezoekers een boom geplant, zoals koningin Elizabeth II; zij plantte er op 20 april 1954 een ficus krishnae. De kokospalmenlaan is een geschenk van Cuba en Panama. Dan volgt de koolpalmlaan; de takken van de koolpalmen worden gegeten en smaken als kool.

 De kanonskogelboom heeft grote ronde vruchten; de prachtige bloemen met roze blaadjes en een wit hartje verspreiden een honinggeur. Als slot van de wandeling kun je het orchideeënhuis en een kas met onder meer anthuriums bezoeken. De orchideeën groeien vooral goed op houtskool!

 	TUINEN. Geopend: dag. 7.30–16.30 uur. Bereikbaar: bus vanaf busstation bij de klokkentoren in Kandy of per tuktuk.

 Dicht bij de botanische tuinen ligt de campus van de universiteit, een heerlijk parklandschap met grasvelden en boompartijen met sportvelden en de lichtroze gebouwen van de universiteit, daterend van 1942. De campus heeft voor elk van de vele gezindten een gebedshuis: een tempel voor de hindoes en boeddhisten, een moskee voor de moslims, een kerk voor de katholieken en de protestanten. Vele gebouwen zijn in de traditionele Singalese stijl gebouwd. De architectonische opzet werd ontworpen door Sir Patrick Abercrombie (1879–1975), bedenker van onder andere het Greater London Plan in 1945. De universiteit telt 6500 studenten.

 Olifantenweeshuis van Pinnawala

 Vanuit Kandy (of Colombo) kan een interessante excursie worden gemaakt naar Pinnawala, 15 km van Kegalle. Aan de Spice Grove aldaar is een door de staat beheerd ‘olifantenweeshuis’ ingericht, waarin door moederolifanten in de steek gelaten jongen worden verzorgd tot zij voor zichzelf kunnen zorgen. De doelstelling van het weeshuis is de olifantenstand in Sri Lanka op peil te houden. In de praktijk blijkt echter dat de meeste dieren niet meer terug kunnen naar hun oorspronkelijke leefgebied. Zij zijn de kunst van het zelfstandig overleven kwijtgeraakt. Daarom zijn er naast jonge weesjes ook volwassen olifanten. Veel olifanten die hier opgroeien, worden verkocht aan dierentuinen in het buitenland. De allerkleinsten worden gevoed met de fles. Zij drinken gemiddeld 35 liter melk per dag!

 Tweemaal per dag (om 10 en 14 uur) nemen de olifanten een bad in de rivier de Maha Oya. Via een weg, recht tegenover de ingang van het weeshuis, lopen zij met hun mahouts (oppassers) naar de rivier. De optocht is een spektakel op zich. De jumbo’s wurmen zich een weg langs souvenirkraampjes – papier gemaakt van olifantenpoep is populair −, links en rechts speurend naar toeristen met etenswaar. Bij de rivier aangekomen verspreiden ze zich en zoeken een aangenaam plekje voor een verfrissend bad. Het is een bijzonder schouwspel om bijna honderd olifanten te zien op een prachtige locatie in de rivier, met een palmlandschap op de achtergrond. De dikhuiden wentelen zich met genoegen in het water, terwijl de allerkleinsten achter elkaar aan rennen. Een dagelijks bad voor olifanten is noodzakelijk. De dieren kunnen agressief worden als zij hun dagelijkse onderdompeling moeten missen.

 	OLIFANTENWEESHUIS. Geopend: dag. 8.30−18 uur. Vervoer: bus vanuit Kandy busstation naar de afslag voor Kegalla. Daarvandaan een bus of tuktuk naar het weeshuis.

 Tempels in omgeving van Kandy

 Buiten Kandy liggen enkele bezienswaardige tempels en kloosters. Het beste kun je ze per tuktuk bezoeken.

 Embekke Devalaya

 De tempel van Embekke Devalaya stamt uit de 14de eeuw. Het gebouw deed oorspronkelijk dienst als audiëntiezaal voor koning Bahu I. Pas later ging het als tempel functioneren ter ere van de Singalese oorlogsgod Skanda. In de pilaren en dekbalken van de zogenaamde ‘Drumming Hall’ zijn schitterende houtsnedes aangebracht, waaronder een zwaan, dubbelhoofdige adelaars, een vrouw ontluikend uit een wijnstok, twee worstelaars, dansers, krijgslieden, drakenhoofden, ornamenten, een Portugese soldaat, een stier en een olifant en allerlei figuren in karakteristieke houdingen. De aanwezigheid van een afbeelding van een Portugese soldaat geeft aan dat de houtsnedes pas in de 16de of 17de eeuw werden vervaardigd. Het dak van het gebouw wordt door 32 pilaren gedragen, elk is versierd met vier houtsnedes. In totaal zijn er in de tempel 514 houtsnedes te bewonderen.

 Opvallend is de stellage waarop het dak rust. Niet minder dan 26 draagbalken komen op één punt bijeen; voor de verbindingen zijn geen spijkers gebruikt. De spits van het binnenste heiligdom is van goud. Opmerkelijk is de 14de-eeuwse deur van een kleine kamer, rechts van het heiligdom, waarin een beeld van de mediterende Boeddha staat. De deur links van de mediterende Boeddha bevat een uit hout gesneden afbeelding van een pauw, het rijdier van Skanda.

 	EMBEKKE DEVALAYA. Er zijn puja-diensten om 6, 11.30 en 19 uur.

 Lankatilaka Vihara

 Op het tempelterrein van de 14de-eeuwse Lankatilaka Vihara staan een kleine dagoba, een bo-boom en een tempeltje, waarvan de ingang is toegedekt met een afbeelding van koning Sri Rajasingha. De buitenmuren van het centrale heiligdom zijn bedekt met reliëfs van olifanten. Tijdens de bouw van de tempel heeft men geen cement gebruikt; de bakstenen worden slechts bijeengehouden door klei.

 De tempel heeft een hindoeïstische en een boeddhistische afdeling. Het hindoedeel betreed je eerst. Hier kun je een afbeelding van de blauwgeverfde Vishnu bewonderen. Voorts kun je hier afbeeldingen zien van een bodhisattva, Ganesh, een demon en Skanda, gezeten op zijn rijdier de pauw.

 De ingang van het boeddhistische deel bevindt zich aan de achterzijde van het blauwgeverfde bouwwerk. Bijzonder zijn de oorspronkelijke kleuren van de tekeningen die rondom de beeltenis van Boeddha zijn aangebracht. De jaarlijkse perahera-ceremonie vindt plaats in september.

 	LANKATILAKA VIHARA. Er zijn dagelijks pujadiensten om 6, 10.30 en 19.30 uur.

 Gadaladeniya Raja Maha Vihara

 Ook de Gadaladeniya Raja Maha Vihara stamt uit de 14de eeuw. Voor de bouw liet men duizend tempelbouwers uit Zuid-India overkomen. Vandaar dat in de gehanteerde stijl zeer duidelijk Indiase invloeden waarneembaar zijn. Op het tempelterrein staat een overdekte dagoba, omringd door kleinere soortgenoten en reliëfs van olifanten. De trap naar de tempel wordt bewaakt door twee olifanten met leeuwenlichamen en twee kleine gebeeldhouwde olifanten.

 In de tempel bevindt zich een beeld van een zittende, streng kijkende boeddha. De oude, beschilderde deuren van het heiligdom zijn gemaakt van jakhout en worden afgesloten met een fraaie, 700 jaar oude sleutel. Rondom de deurknoppen zijn lotusbloemen geschilderd. De tafel waarop de boeddha zit, is uit één rots gehouwen. De twee mythologische dieren, herkenbaar aan hun opengesperde muilen, die het hoofd van de boeddha flankeren, zijn opgebouwd uit lichaamsdelen van zeven verschillende dieren: de bek van een krokodil, de poot van een leeuw, de staart van een pauw, het oog van een aap, de oren van een varken, het lichaam van een vis en de neus van een olifant. Rechts voor de stenen tafel staat een standaard die is opgebouwd uit gebeeldhouwde cobra’s. Boven Boeddha’s hoofd is een afbeelding van een draak te zien. Voorts bevat de tempel een eeuwenoude draagstoel. Links van het binnenste heiligdom is een ruimte waar de monniken kunnen mediteren. Op de buitenmuren van de tempel zijn op een hoogte van ca. 1 meter reliëfs van Kandyaanse dansers aangebracht.

 Knuckles Range

 In de districten Kandy en Matale ligt een bijzonder heuvelmassief, de Knuckles Range. De naam dankt het aan vijf toppen, die het landschap het aanzien geven van de knokkels van een gebalde vuist. De officiële naam luidt Dumbara Hills, de ‘mistige heuvels’.

 De Knuckles Range heeft een oppervlak van 175 km2, met traditionele dorpen, rivieren, watervallen, valleien, grotten, bossen en theeplantages. Over het terrein lopen paden die uitnodigen tot wandelen of mountainbiken.

 Het landschap is uniek. Alle klimaattypen van Sri Lanka komen hier voor, waardoor de biodiversiteit groot is. Er leven 31 soorten zoogdieren, waaronder wilde zwijnen, wilde buffels, herten en luipaarden. Onder de talrijke vogelsoorten komt een aantal bedreigde soorten voor. De plantenwereld is al even divers, met half groenblijvend laaglandbos tot montane begroeiing. Vanwege het unieke karakter staat de Range op de werelderfgoedlijst van UNESCO.

 Mahiyangana

 Zeventig kilometer ten oosten van Kandy ligt een van de heiligste boeddhistische plaatsen op Sri Lanka. Mahiyangana is vooral beroemd om de tempel met de grote dagoba, de Maha Raja Vihara. Volgens de overlevering bouwde men de dagoba over een haarlok van Boeddha. In de ‘Mahavamsa’, de boeddhistische kroniek van de vroegste geschiedenis van Sri Lanka, staat opgetekend dat Boeddha dit heiligdom heeft bezocht tijdens een Vedda-feest. Tijdens de feestelijkheden zou hij een levitatieverschijnsel hebben gehad, waarbij hij tijdelijk geen zwaartekracht ondervond.

 De bouw van de tempel wordt toegeschreven aan koning Duttha Gamani (161–137 v.Chr.), maar de bouwstijl van de huidige tempel is voornamelijk Kandyaans, al stamt het oudste gedeelte uit de Polonnaruwa-periode.

 Op de weg van Mahiyangana naar Kandy passeer je een oud waterkrachtproject in de Mahaweli Ganga, aangelegd in 459 n.Chr. tijdens de regering van koning Daas Kelhiya en in 1941 vernieuwd en weer in gebruik genomen. Langzaam gaat de weg omhoog en passeert het Randenigala Project, een grote dam (94 m hoog en 485 m lang) met sluizen en een groot stuwmeer, een onderdeel van het project Mahaweli (zie kader p. 16).

 Verder omhoog gaat het, door een wildreservaat, met aan weerskanten dichtbegroeide bergen. ’s Avonds komen hier olifanten tevoorschijn. Nog hoger ligt de Victoria Dam, eveneens een onderdeel van het project Mahaweli. Achter de 118 m hoge dam ligt een stuwmeer. Het waterkrachtstation ligt 5 km verderop. Vanuit een restaurant aan de andere zijde van de dam heb je een wijds uitzicht over het project. Niet ver hiervandaan stort het water van de Mahaweli Ganga zich via de Victoria Falls zo’n 10 meter omlaag.

 Praktische informatie

 KANDY

 Adressen

 	Tourist Information Office in het Kandy City Centre, Dalada Veediya. Gratis kaart van Kandy, actuele informatie over trein- en bustijden.

 	Tourist Information Center, Headman’s Lodge, 3 Deva Veediya (ca. 70 m van het Queen’s Hotel).

 	Postkantoor: General Post Office, Postal Complex, t.o. spoorwegstation.

 	Ziekenhuis: Lakeside Adventist Hospital, 40 Sangaraja Mawatha, tel. 081-2223466.

 Vervoer

 Auto met chauffeur

 Zie de praktische informatie bij hoofdstuk 8.

 Trein

 	Kandy ligt aan de spoorlijn van Colombo naar Badulla. Twee keer p.d. gaat een trein van Kandy via Hatton (halte voor Adam’s Peak), Nanu Oya (halte voor Nuwara Eliya), Bandarawela en Ella naar Badulla. De middagtrein heeft een observatiewagon.

 	Tussen Kandy en Colombo rijden ca. 8 treinen p.d.

 	Enkele treinen p.d. rijden op het traject tussen Kandy en Matale.

 Bus

 Het busstation voor langeafstandsbussen, Goods Shed Busstation, ligt tegenover het treinstation. Lokale bussen vertrekken vanaf de klokkentoren ten westen van het meer.

 	Reguliere bussen van de CTB en van particuliere maatschappijen vertrekken iedere 45 min. naar Colombo; reisduur 3,5 uur. Er zijn ook snellere intercitybussen met airco.

 	Reguliere bussen en snellere bussen met airco rijden ieder halfuur via Dambulla naar Anuradhapura. Reistijd 3 à 3,5 uur.

 	Iedere 20 min. rijden er bussen naar Dambulla. Daar kunt u overstappen op een bus naar Polonnaruwa. Totale reisduur 3 uur.

 	Bussen van particuliere maatschappijen vertrekken ieder halfuur naar Nuwara Eliya.

 	Reguliere bussen en bussen met airco rijden ieder halfuur naar Negombo en de internationale luchthaven. Reistijd: ca. 3 uur.

 Accommodatie

 	Amaya Hills ligt op een heuvel in een bosrijke omgeving buiten Kandy. De locatie is fantastisch, met fraai uitzicht op heuvels en vallei. Hotel is gebouwd in traditionele stijl. Zwembad, spa en restaurant. Luxeklasse.

 	Hotel Suisse, (30 Sangaraja Mawatha), is goed en centraal gelegen aan het meer, tegenover de Tempel van de Tand. Gehuisvest in een koloniaal pand. De kamers zijn ingericht in koloniale stijl; houten vloeren, klassieke meubelen, moderne badkamer, tv en minibar. Sfeervolle eetzaal en bar. Winkelarcade en zwembad. Luxeklasse. Aanbevolen.

 	Queen’s Hotel, onderdeel van de Ceylon Hotels Corporation, heeft een unieke ligging aan de noordkant van het meer, dicht bij de Tempel van de Tand. De locatie en de koloniale sfeer zijn de sterke punten van dit hotel. Grote kamers met antiek meubilair en modern sanitair. Restaurant en bar. Zwembad. De kamers aan de achterzijde zijn het rustigst. Middenklasse.

 	Het vier verdiepingen tellende guesthouse Sharon Inn (59 Sara-nankara Rd) ligt op een heuvel ten zuiden van het meer. Uitstekend pension met 10 zeer schone kamers met balkon. Tuin. Goedkope middenklasse. Aanbevolen.

 	Freedom Lodge (30 Saranankara Rd) is een populair familiepension met eenvoudige, schone kamers. Gasten roemen de sfeer en de persoonlijke service van de eigenaren. Lekker eten met smakelijke curries. Prettig geprijsd. Goedkope middenklasse. Vaak volgeboekt.

 Restaurants

 	Slightly Chilled (Bamboo Garden) op 29a Anagarika Dharmapala Mawatha, in de buurt van de Tempel van de Tand, is prachtig gelegen aan het meer en staat bekend om de fraaie zonsondergangen. Populair reizigerscafé en restaurant. Op de kaart staan Chinese en Europese gerechten. Goede Italiaanse koffie.

 	Sharon Inn biedt iedere avond vanaf 19.30 uur een heerlijk Sri Lankaans buffet. Niet-hotelgasten zijn van harte welkom, op voorwaarde dat men van tevoren reserveert.

 	White House (21 Dalada Veediya) is gevestigd boven een bakkerij in het centrum. Menu met smakelijke Indiase gerechten, zoals chicken tikka masala, chicken biriyani en viscurry. Goede service. Geen alcohol.

 	Devon Restaurant (Dalada Veediya) is populair bij de lokale bevolking (altijd een goed teken!). Ideaal voor een lunch. Goede rice and curry en devilled chicken. Prettige service. Goedkoop. Geen alcohol.

 	Bake House (36 Dalada Veediya) is een bakkerij en restaurant. Ideaal voor lunch. Heerlijk gebak (chocoladecake), sandwiches en snacks. Rijst- en noedelgerechten. Goede koffie en verse vruchtensappen.

 Pubs

 Kandy is niet rijk gezegend met drinkgelegenheden. In de straat langs de noordkant van het meer vind je enkele café’s en pubs.

 	De bar van het Queen’s Hotel ademt nog een typisch koloniale sfeer. Uitgebreid drankaanbod, met zowel lokale als geïmporteerde dranken. Uitstekende plaats om de verschillende araks uit te proberen. Goede service, tenzij er een cricketwedstrijd op tv is en de obers nog maar oog hebben voor één ding.

 	Pub Royale aan de arcade naast het Queen’s Hotel komt het dichtst bij een Engelse pub dan welk café in Kandy dan ook. Naast drankjes serveert men snacks.

 	Fraaie zonsondergangen en goedkoop bier zijn de publiekstrekkers van de Slightly Chilled (Bamboo Garden) tijdens happy hour van 17-18 uur.

 WINKELEN

 	Kandyan Art Association & Cultural Centre heeft een showroom met handwerk en souvenirs.

 	Laksala aan de westzijde van het meer is een staatswinkel met handwerk tegen vaste prijzen. Sommige artikelen zijn aardig; andere vallen in de categorie kitsch.

 	De arcade ten westen van het Queen’s Hotel heeft een paar winkels die souvenirs en ayurvedische producten verkopen. Er is ook een verkooppunt van Odel, Luve SL.

 	In de overdekte markt bij de Clock Tower zijn kraampjes waar souvenirs en handwerkartikelen te koop zijn.

 	Cargill’s Food City op de noordwesthoek van het meer biedt het gebruikelijke supermarktpakket. Achter de winkel is een drukbezochte slijterij.

 	Kandy City Centre (5 Dalada Veediya), modern winkelcentrum met restaurants, een food court op de bovenste verdieping, een supermarkt en banken. www.kandycitycentre.lk.

 10 Centraal bergland

 Aan weerszijden van het centrale bergland, met de Pidurutalagala als de hoogste en Adam’s Peak als de heiligste top, vind je een aantal interessante steden, elk met een geheel eigen karakter. In de oude landhuizen van Nu-wara Eliya is de sfeer nog zo duidelijk Brits-koloniaal dat het lijkt of de heren in kaki-uniformen en de parasoldames in lange witte jurken nog maar net van hun theetafel zijn opgestaan en elk ogenblik kunnen terugkeren. In de omgeving van het stadje kun je wandelingen maken over de hoogvlakte Horton Plains naar World’s End, dat een van de beste vergezichten van Sri Lanka biedt. Een andere wandeling gaat naar de top van Adam’s Peak, waar volgens sommigen een voetafdruk te zien is van de eerste mens op aarde.

 De treinreis van Nuwara Eliya door een prachtig berglandschap naar Bandarawela, Ella en Badulla is een belevenis op zich.

 Het gebied rond deze stadjes leent zich voor wandelingen door de heuvels, naar watervallen en theeplantages.

 In Ratnapura ten zuidwesten van het gebergte wordt al eeuwenlang naar (half)edelstenen gedolven. In de stad kun je een bezoek brengen aan edelsteenmusea en ateliers waar saffieren, smaragden en robijnen te koop worden aangeboden.

 Van Kandy naar Nuwara Eliya

 Slechts 80 kilometers scheiden Kandy en Nuwara Eliya, maar de twee plaatsen zijn werelden van verschil. Het eerste stuk gaat over vlak terrein. Daarna stijgt de weg van 500 m tot 1900 m boven zeeniveau. Eerst zie je onderweg overal stalletjes met tropisch fruit, zoals mangosteen, durian en jackfruit. Op grotere hoogte worden komkommers, aardappelen, bieten en wortelen te koop aangeboden.

 Vanaf de weg zijn er vergezichten op het Kotmale Reservoir, een waterproject met stuwmeer dat elektriciteit oplevert, een onderdeel van het Mahaweli-project (zie kader p. 16). Dan verschijnen de eerste theetuinen. De 100 m hoge Ramboda Waterval komt in twee cascaden naar beneden. Onderweg kun je een aantal theefabrieken bezoeken, waar je uitleg krijgt over het theeprocedé, van geplukt blaadje tot kopje thee (zie kaders p. 212 en p. 33).

 Nuwara Eliya

 De stad (36.000 inwoners) ligt in een ellipsvormig dal aan de voet van de 2524 m hoge Pidurutalagala. Het is een veel bezocht oord vanwege zijn heerlijke ligging op een hoogte van 1889 m, zijn fraaie landschap en zijn gezonde klimaat met frisse nachten en een gemiddelde jaartemperatuur van 15 °C. Het hoogseizoen valt er in maart en april, februari is de koudste maand en van juni tot oktober kan het er flink regenen. De stad is bekend om de productie van aardappels en bloemen voor de export.

 Nuwara Eliya was bij de Britten zeer in trek. Het werd wel Little England, New England of kortweg Nurelia genoemd. Het tegenwoordige Grand Hotel was vanaf 1826 de zomerresidentie van de Britse gouverneur. Het stadje fungeerde als herstellingsoord voor Engelse theeplanters; veel Engelsen brachten er het weekeinde door. Hier vonden zij hun moederland terug in het parklandschap, de huizen met tuinen, het golfterrein en de Hill Club met jachttaferelen aan de muren en glanzende eikenhouten meubelen rond een brandend haardvuur.

 Britse officieren trokken naar de Horton Plains voor de plezierjacht op wilde olifanten. De Engelse jager Davy beroemde zich erop meer dan duizend olifanten te hebben neergeschoten; majoor Rogers nam er in totaal 1400 voor zijn rekening en majoor Forbes doodde 106 olifanten in een tijdsbestek van drie dagen.

 In het midden van de 19de eeuw raakte Sir Samuel Baker, de ontdekker van de bronnen van de Nijl, gecharmeerd door Nuwara Eliya. De man deed van alles om de ontwikkeling van de streek te bevorderen. Hij liet vee en boeren uit Engeland overkomen om een gemengde modelboerderij te drijven. Het werd echter een groot fiasco: de dieren stierven, de oogst mislukte en de boeren keerden teleurgesteld naar Engeland terug.

 Grand Hotel

 Het in koloniale stijl gebouwde Grand Hotel staat dicht bij het befaamde golfterrein, dat in 1889 werd aangelegd. Het hotel is een lichtgeel gebouw met rode daken; het heeft grote zalen waar je (ook als niet-hotelgast) in fauteuils bij het open haardvuur kunt zitten. Oorspronkelijk fungeerde het als residentie van de Britse gouverneur. Vooral de gelambriseerde biljartkamer is een bezoek waard. Wie helemaal in de stemming wil komen, gebruikt de High Tea op het gazon.

 [image:]

 Nuwara Eliya

 Centrum

 Het centrum van Nuwara Eliya heeft weinig te bieden, maar daar komen de meeste bezoekers ook niet voor. Wandelingen in de omgeving, bezoek aan een theeplantage en een overnachting in een koloniaal hotel zijn de echte trekpleisters.

 Waar de hotellaan vanaf het Grand Hotel uitkomt op de verkeersweg staat een oorlogsmonument (‘To the glorious dead 1914–1919’). Tegenover het in victoriaanse stijl gebouwde postkantoor met het grappige torentje ligt het mooie Victoria Park, een botanische tuin met planten en bloemen die Europeanen bekend zullen voorkomen en vooral in het voorjaar en de zomer bloeien. In het park leven vogels die kenmerkend zijn voor het heuvellandschap van het Indische subcontinent. Het stadje heeft een overdekte markt en een hoofdstraat met winkeltjes.

 Dicht bij Lake Gregory (zie verderop) ligt de oude Engelse renbaan; de omheining en de tribune zijn nog aanwezig. Jaarlijks worden er in april paardenrennen gehouden.

 Moon Drive loopt langs theehellingen en langs het meer naar de Moon Plains, genoemd naar de Engelsman Moon die het toezicht had op de botanische tuinen van Kandy. Het is een gebied dat groente en fruit levert.

 Pidurutalagala

 De Pidurutalagala of Mount Pedro, de hoogste berg van het eiland (2524 m), kan worden beklommen. Het pad naar de top begint bij de katholieke kerk op Keen Road. De beklimming duurt ongeveer 3 uur. Voor de afdaling moet je anderhalf uur uittrekken. Het totale hoogteverschil dat je moet overbruggen vanaf de katholieke kerk is 649 m. Met regenachtig weer kan het pad glad worden. Langs het pad groeien schitterende wilde planten, waaronder de zeldzame blauw-gele cynoglossum furcatum, die bloeit tussen februari en september. Een stenen tafel markeert het hoogste punt van Sri Lanka. De moderne televisiemast op de top is een geschenk van de regering van Japan.

 Lake Gregory

 Gouverneur Sir William Gregory liet in 1874 dit naar hem vernoemde meer aanleggen. Op het meer kun je boottochtjes maken, roeien en vissen. De wandelroute rondom het meer heeft een lengte van tien kilometer.

 HET THEEPROCES

 De weg van Kandy naar Nuwara Eliya kronkelt zich door een landschap met theestruiken en bananenbomen. Als groene tapijten strekken zich de theetuinen uit tegen de berghellingen. Hier en daar staat een grote witte theefabriek. Veel theefabrieken zijn sinds 1975 genationaliseerd, maar de oude namen bleven behouden.

 Een aantal theefabrieken organiseert rondleidingen voor bezoekers. Het is zeer de moeite waard de vrouwen thee te zien plukken en het verdere proces te volgen. Op zondag wordt niet geplukt en op maandag staat de fabriek stil.

 Binnen in de fabrieken is het gloeiend heet. Er staan lange rekken vol theeblaadjes; ze drogen er in acht tot twaalf uur bij open ramen, tenminste als de zon schijnt. Soms worden de theeblaadjes in heel lange bakken door een drogeluchtmachine in ongeveer tien uur gedroogd. Toch bevatten ze na het drogen nog 50 procent vocht.

 Vervolgens worden de theeblaadjes gekneusd en gebroken. Een schudmachine sorteert ze daarna naar grootte in vier soorten. Dan volgt het fermenteren, een soort gistingsproces waardoor de thee op de goede kleur, geur en smaak wordt gebracht. De gefermenteerde thee wordt in aluminiumvaten gedaan, vervolgens gedurende twintig minuten in een machine geroosterd en daarna vijf minuten gedroogd.

 Een soort magneet zuivert de thee en ten slotte sorteert een lopende band de thee opnieuw naar grootte, waarna de kisten met de verschillende kwaliteiten worden gevuld. De beste kwaliteit heet Golden Tips, daarna volgt Silver Tips, Orange Pekoe (OP), Pekoe en Broken Orange Pekoe (BOP). Deze soorten thee worden los in de winkel bij de theefabriek verkocht. De minste kwaliteit is Dust die bestemd is voor theezakjes!

 Pedro Tea Estate

 In Boralanda, 3 km buiten Nuwara Eliya, ligt de Pedro Tea Estate. Vanaf de receptie heb je een mooi zicht op deze plantage uit 1885. Tijdens wandelingen door de theetuinen kun je vaak theeplukkers, meestal vrouwen en meisjes, aan het werk zien. In de fabriek worden rondleidingen georganiseerd, waarbij het gehele procedé van de theefabricage wordt uitgelegd. De fabriek werkt deels nog met oorspronkelijke machines.

 	PEDRO TEA ESTATE. Rondleidingen: tussen 8.30−12 en 14.30−17 uur. Op zo. wordt er niet geplukt en op ma. is de fabriek gesloten.

 Hakgala

 Na het verlaten van Nuwara Eliya richting Badulla zie je links van de weg het hindoetempeltje van Sita Eliya, met grijze beelden op het dak en ernaast een open klokkentorentje en een kapelletje. Hier zou Sita tijdens haar gedwongen verblijf op het eiland een tijd hebben gewoond, tot ze door het apenleger van Hanuman werd bevrijd.

 Even verder, rechts van de weg, bevindt zich de botanische tuin van Hakgala, in 1861 aangelegd als een plantage voor kinabomen en later ook voor koffie en thee. In 1882 werd de plantage omgevormd tot een botanische tuin voor bomen, rozen en varens door William Nock, die ervaring had opgedaan in de Kew Gardens en Hampton Court. Het is een van de weinige tropische plaatsen waar men met bloemen en planten uit Europa goede resultaten boekt. Door de grote hoogte (1707 m) is er een geheel andere flora dan bijvoorbeeld in de tuinen van Kandy.

 De rots van Hakgala (590 m) die uit de tuinen omhoog steekt, zou volgens de legende door Hanuman vanuit de Himalaya zijn gebracht. De apengod was door Rama naar de Himalaya gestuurd om er een geneeskrachtig kruid te halen. In de Himalaya aangekomen bemerkte Hanuman tot zijn verbijstering dat hij de naam van het bewuste kruid vergeten was. Hij nam toen maar een hele hap uit de berg tussen zijn kaken mee naar Sri Lanka, in de hoop dat het geneeskrachtige kruid op een van de hellingen groeide. Vandaar de naam Hakgala: ‘kaakrots’. Wat verderop ligt het Hakgala Strict Natural Reserve.

 Horton Plains

 Horton Plains is de hoogste (ruim 2000 meter) en meest geïsoleerde hoogvlakte van Sri Lanka. Overdag is het er droog en warm, behalve als de moesson waait; de morgen, avond en nacht zijn er fris. Vroeger was de hoogvlakte het domein van olifanten, luipaarden en langharige apen, maar dat is grotendeels verleden tijd. Gebleven is de natuur, een paradijs voor natuurvrienden. Farr Inn (1,5 uur rijden per taxi vanuit Nuwara Eliya) is het bezoekerscentrum voor het Nationale Park Horton Plains. Bezoekers maken van hieruit de 5 km lange wandeling om World’s End te zien, een van de mooiste panorama’s op Sri Lanka. Met helder weer heb je een schitterend uitzicht over de uitgestrekte kustvlakte tot aan de Indische Oceaan. Begin vroeg aan de wandeling, want vanaf 10 uur ’s ochtends komt de mist op. De beste tijd met het helderste zicht zijn de maanden januari tot en met maart.

 Adam’s Peak

 Op een afstand van 35 km van Hatton ligt het dorp Dalhousie, het beginpunt voor de beklimming van Adam’s Peak.

 Deze 2243 m hoge berg in het zuiden van het eiland wordt als een heilige berg vereerd door hindoes, boeddhisten, moslims en oosterse christenen. Op de kegelvormige top bevindt zich een 75 cm brede en 160 cm lange voetafdruk in steen, het Heilige Voetspoor (Sri Pada), waaromheen een boeddhistische tempel is gebouwd. Het is volgens de hindoes een voetafdruk van de god Shiva. Volgens de boeddhisten is de voetafdruk door Boeddha achtergelaten bij zijn vertrek van het eiland. De moslims schrijven hem toe aan Adam die hier voet aan land zette na de verdrijving uit het paradijs. De oosterse christenen houden het op de apostel Thomas die hier weende over zijn ongeloof inzake de verrezen Christus.

 Duizenden pelgrims van alle leeftijden trekken ieder jaar naar boven. In de rotsen is een trap uitgehouwen; ter beveiliging zijn leuningen en kabels aangebracht en is het 7 km lange pad ’s nachts verlicht (december−mei). Langs de route zijn verversingen verkrijgbaar op zogenaamde ambalama’s. Deze rustplaatsen zijn in de 12de eeuw aangelegd door de koningen Parakrama Bahu I de Grote en Nissanka Malla. Ook Marco Polo beklom indertijd deze ‘heiligste berg ter wereld’ en meende er de bronnen van het paradijs te horen ruisen.

 De pelgrimstochten beginnen in december en eindigen in mei. De tocht naar boven neemt ongeveer 2,5 tot 3 uur in beslag, afhankelijk van je conditie. Overdag is het warm op de berg, maar ’s avonds koelt het sterk af. Zorg dus voor warme en waterdichte kleding als je ’s nachts Adam’s Peak gaat beklimmen. De klokken van het klooster op de top verwelkomen de pelgrims, bij wie de religieuze drijfveer groter is dan de vermoeidheid.

 De meeste pelgrims willen graag vóór zonsopgang de top bereikt hebben om vervolgens mediterend de driehoekige schaduw van de berg over de aarde te kunnen aanschouwen. Als je dus ’s nachts om 2 uur vanuit je guesthouse vertrekt, ben je ruim voor zonsopkomst (tussen 6 en 6.30 uur) op de top. Als je het begin ziet van de metalen reling, weet je dat de top niet ver meer is. Neem buiten het pelgrimsseizoen in ieder geval een zaklantaarn mee en stop je broek in je sokken tegen bloedzuigers. In de guesthouses kun je eventueel een gids huren die je tijdens de klim vergezelt. Zorg ervoor dat je eten en drinken bij je hebt tijdens de klim.

 Bandarawela

 Bandarawela is een levendig marktplaatsje, centrum van de theeproductie in het zuidelijke bergland. Gelegen op 1230 m hoogte, heeft het een gezond klimaat: fris en droog. In de koloniale tijd kwamen de Britten, die elders last hadden van de warmte, hier graag naartoe, getuige het victoriaanse Bandarawela Hotel. Midden in het centrum staat een klokkentoren. Vanaf hier voert de sfeervolle Main Street naar de tempel van Bandarawela. Iets verder ligt de plaatselijke markt. De bevolking bestaat uit een mengelmoes van Singalezen, Tamils en Moren.

 De Dowa Temple, waar een 5 m hoge, staande boeddha in de rotswand is uitgehouwen, staat ca. 6 km oostelijk van Bandarawela. De tempel, met enkele Kandyaanse beelden en muurschilderingen, stamt uit de 18de eeuw.

 Ongeveer 10 km ten zuiden van Bandarawela ligt Haputale. Bij dit bergdorp staat het beroemde klooster Adisham, voorheen de residentie van de Britse landheer Sir Thomas Villiers. Het schitterende landhuis werd in de jaren dertig van de vorige eeuw gebouwd in tudorstijl, naar het voorbeeld van Leeds Castle in Kent. Het zeer bezienswaardige landhuis heeft een fraaie Engelse landschapstuin en wordt omringd door een vogelreservaat. In 1961 kocht de rooms-katholieke Kerk het landgoed, met inbegrip van de kostbare inventaris, en namen monniken van de orde van de Benedictijnen bezit van de gebouwen.

 Ella

 De reis per trein van Nuwara Eliya naar Bandarawela, Ella en Badulla is de mooiste tocht die je in Sri Lanka kunt maken. De rit gaat door theeplantages en naaldbossen, met dorpjes in de diepte en langs aandoenlijke stationnetjes.

 Ella is een prima plek om een paar dagen te ontspannen. Het hoofdstraatje bestaat uit een paar winkeltjes en restaurantjes die Sri Lankaans en westers eten serveren. Het stadje is een centrum van de theecultuur en de theestruiken groeien tot bijna in de hoofdstraat. De omgeving met theeplantages, watervallen en heuvels is een ideaal wandelgebied.

 Vanaf de op een heuvel gelegen hotels en pensions heb je een prachtig zicht op een kloof, de Ella Gap. De kloof wordt aan de rechterkant begrensd door een bergrug, Ella Rock, en aan de linkerkant door een heuvel die in de volksmond Little Adam’s Peak wordt genoemd. Meer dan 900 m lager begint de zuidelijke kustvlakte. De kloof is ontstaan door de uitschurende werking van het stromende water van de rivier.

 De berg Ella Rock kan beklommen worden, maar het is een pittige tocht. Volg de spoorbaan richting Bandarawela. Via een ijzeren en houten brug leidt een pad naar de top. De wandeling heen en weer neemt minimaal vier uur in beslag. Ella Rock is bekend om de Cave of Ravana, de grot die in het verhaal van de Ramayana voorkomt. Volgens sommigen zou Sita hier door de demonenkoning Ravana gevangen zijn gehouden.

 Vanaf de hoofdstraat gaat een weg en pad naar de top van Little Adam’s Peak. De vrij lichte wandeling voert door theeplantages met voortdurend zicht op Ella Rock. Aan het eind gaat het pad over in steile trappen. Boven aangekomen word je bij helder weer − het is hier vaak mistig − beloond met een panoramisch uitzicht. Wie op de terugtocht de trappen wil vermijden, kan het pad nemen naar het 98 Acres Resort (zie p. 221). De wandeling naar de top en terug duurt ca. 2 uur.

 Badulla

 Vijfenvijftig kilometer ten oosten van Nuwara Eliya ligt het stadje Badulla. In deze plaats staat aan het eind van de Lower Street de Mutiyangana Vihara, een tempelcomplex dat volgens de overlevering uit de 3de eeuw v.Chr. stamt. Ter herinnering aan de 2500ste verjaardag van Boeddha bouwde men een reling rondom de witte, imposante dagoba. Fraai zijn de wachterstenen en maanstenen die aan de voet van de dagoba staan. In het beeldenhuis staan afbeeldingen van een liggende en een zittende boeddha. Overal zijn schilderingen aangebracht, die zijn gebaseerd op de geschiedenis van het boeddhisme in Sri Lanka. Andere bezienswaardigheden op het tempelterrein zijn: een oude fontein, een klooster, een bo-boom, een eeuwig brandend licht voor Boeddha, een monnikenhuis en een klokkentoren.

 St. Marc’s Cathedral is gebouwd ter nagedachtenis van majoor T.W. Rogers. Hij geniet de twijfelachtige eer persoonlijk 1400 olifanten te hebben afgemaakt, voordat een bliksemschicht hem het leven ontnam.

 Op 4,5 km afstand van Badulla liggen de Dunhinda Falls, bereikbaar per bus (richting Mahiyangana of Kandaketiya) vanaf het busstation van Badulla. Vanaf de bushalte Dunhinda voert een 1500 m lang en redelijk begaanbaar pad dwars door de jungle naar de watervallen. De eerste waterval zie je al snel in de diepte liggen. Als je het pad verder volgt, kom je bij een tweede grote waterval die zich hier met donderend geraas omlaag stort. Dit alles te midden van een schitterende bergachtige omgeving.

 Buduruvagala

 In 1969 werd een nieuwe hoofdweg door de Ella Gap aangelegd, die langs de Ravana Ella Falls loopt. Vanaf de brug onder de waterval heb je een prachtig uitzicht op het sierlijk vallende water. Nadat de weg na een jungleachtig gebied minder bochtig is geworden, gaat hij door rubber- en bananenplantages en langs velden met rijst, maïs en suikerriet naar Wellawaya.

 Vijf kilometer ten zuiden van Wellawaya ligt Buduruvagala. Hier staat een prachtige beeldengroep uit de 10de eeuw, te midden van de indrukwekkende ‘stilte’ van de omringende jungle, die bevolkt wordt door grote groepen apen en wolken vlinders. In de droge maanden juni, juli en augustus lessen wilde olifanten hun dorst in het 1700 jaar oude stuwmeer.

 Opvallend is dat de afgebeelde figuren meer binnen het mahayana-boeddhisme passen dan binnen de in Sri Lanka aangehangen hinayana-stroming. De beelden zijn uitgehouwen in een machtige rots, die de vorm heeft van een olifant (hoofd links) en dus de naam olifantrots draagt. Op sommige plekken zijn de oorspronkelijke kleuren van de beelden nog zichtbaar.

 Het grote, 14 m hoge beeld stelt de Maitreya of Boeddha van de Toekomst voor. Het witte beeld is de bodhisattva Avalokiteshvara, aan zijn rechterzijde geflankeerd door zijn vrouw Tara. Links van hem staat zijn zoon Sudanakumara. Rechts van het grote beeld van de Maitreya staan drie reliëfbeelden. De meest linkse stelt de bodhisattva Manjushree voor, de god van de wijsheid; de middelste is de Amithaba Boeddha en de rechterbeeltenis is de bodhisattva Vajrapani.

 Links van de gerestaureerde voeten van de Maitreya zit een gat in de rotswand in de vorm van een vlam. Uit dit gat sijpelt een olieachtige vloeistof. Bij volle maan verzamelen de zieke dorpelingen uit de omgeving zich op deze plek. Zij betasten enkele minuten lang de rotswand en de olieachtige vloeistof om vervolgens ‘genezen’ huiswaarts te keren.

 Je kunt in Buduruvagala tevens de fundamenten van een paleis en van een eeuwenoude dagoba bezichtigen. In zuidelijke richting kun je de tocht vervolgen langs de rivier de Kirindi Oya naar Tissamaharama, waar je kunt aansluiten op de route langs de zuidoostkust. In westelijke richting rijd je via Balangoda naar Ratnapura.

 De route van Wellawaya naar het oosten voert naar Arugam Bay aan de oostkust. Vlak voor de kustplaats Pottuvil bevindt zich het Lahugala-Kitulana National Park (zie p. 21). Aan het eind van de middag steken kudden olifanten hier met enige regelmaat de weg over, van het bos op weg naar de vlakte. Zie voor een beschrijving van Arugam Bay hoofdstuk 7.

 Ratnapura

 Aan de voet van dichtbegroeide bergen ligt de ’Stad der Edelstenen’ Ratnapura. De bijnaam dankt hij aan het feit dat in de naaste omgeving (half-)edelstenen worden gedolven. Bovengronds vindt de bevolking werk in de rubberplantages. Het centrum van de handel in en de bewerking van de ruwe stenen bevindt zich in Ratnapura zelf. Ten dele vindt de handel op straat plaats, maar er zijn ook veel stenenwinkels (gem shops). Als toerist word je vaak aangeklampt met de vraag of je (half)edelstenen wilt kopen. Wanneer je weinig verstand hebt van de materie is het risico van het kopen op straat groot. Sommige stenen worden bewerkt om een juiste kleur te verkrijgen, andere blijken bij nader onderzoek kunstmatig te zijn vervaardigd (synthetische stenen). In het algemeen is de kwaliteit op straat meestal te laag in vergelijking met de vraagprijs.

 Industriële mijnen en eigen winning

 Op veel plaatsen in Ratnapura en omgeving krijg je steentjes te koop aangeboden, van allerlei kleuren en in een klein flesje. Veel bewoners graven op hun eigen land naar ruwe stenen, gaan met een vol zakje naar de markt en verkopen daar de stenen aan opkopers uit de stad. Met simpele werktuigen haalt men de stenen uit de bodem, uit de bedding van de Kalu Ganga en uit de aangeslibde gronden langs de oevers. Overal zie je in de velden rieten afdakjes staan boven de schacht of het gat en vaak zijn ook de schatgravers zelf te zien.

 EDELSTENEN

 Al eeuwen lang leveren de mijnen van Ratnapura edelstenen en halfedelstenen. Koning Salomo bood ze reeds als geschenk aan de koningin van Sheba aan, ze vulden de schatkisten van sultans en radja’s, ze sierden de kronen en tronen van keizers en koningen en ze maakten de Singalese koningen van Sri Lanka tot schatrijke vorsten.

 De edelstenen zijn gevormd tijdens een periode met veel vulkanische activiteit. Door bewegingen in de aardkorst komen er voortdurend gassen en gloeiend magma uit het binnenste van de aarde naar boven. Door afkoeling van de gassen en magma kristalliseren de mineralen die hierin zitten tot edelstenen. In het gebergte bij Ratnapura ontstonden op deze wijze allerlei edelstenen en halfedelstenen.

 De soort edelsteen is afhankelijk van de samenstelling van het gas of de vloeibare massa tijdens het uitkristalliseren. Men noemt deze stenen edel omdat ze niet oxideren (roesten) of anderszins veranderen (ze gaan moeilijk een chemische verbinding aan). Het gebergte werd in de loop der miljoenen jaren door verwering en erosie aangetast. Regenwater dat over het gesteente stroomde spoelde zeer geleidelijk stukjes steen en bodem los en voerde deze met zich mee de berghelling af. Op die manier kwamen de edelstenen en halfedelstenen in de aangeslibde bodem van zand en klei bij het stadje Ratnapura terecht. Ze werden deels ook aangevoerd door de rivier de Kalu Ganga.

 In Ratnapura worden onder meer blauwe saffieren (‘de hemelsblauwe ogen van de god Daitas’) gedolven, maar ook goudgele saffieren, groene smaragden (‘geboren uit de gal van koning Danabas’), karmozijnrode robijnen (‘gestold bloed van de reus Asura’) en verder de gele of kleurloze topaas, de zeegroene aquamarijn, de violetkleurige of zachtpaarse amethist, de rozerode of bruinrode toermalijn, de rode granaat, de heldere blauwachtige maansteen, het honinggele of geelgroene katoog en de donkerrode, geelrode of geelgroene zirkoon.

 Een aantal edelsteenmijnen ligt aan de rand van de stad. In een grasveld staan de rieten overkappingen waaronder de schachten zich bevinden. De diepste mijnschacht reikt tot ongeveer 35 m. Het zandige en kleiachtige materiaal wordt met mandjes omhoog getakeld. Daarna wordt de substantie gewassen, waarna de (half)edelstenen overblijven.

 Musea

 In Ratnapura kun je in verschillende musea informatie krijgen over edelstenen. De eigenaar van het Ratnapura Gem Bureau and Museum leidt een opleidingsinstituut voor jonge handwerkslieden, die juwelen, koper en zilver leren bewerken. Hij is gespecialiseerd in het aanpassen van traditionele sieraden aan moderne stijlen. In een zaal zijn onder meer theeserviezen, hangers, kettingen en broches te zien, alles van zilver en verfraaid met edelstenen. In een andere zaal liggen fossielen, stenen, oude beeldjes, kristallen voorwerpen en afbeeldingen van het zoeken, wassen en zeven van edelstenen. Op de binnenplaats zijn jongens bezig met slijpen; ze brengen met een soort strijkstok een schijf aan het draaien en houden daar de steen tegenaan. Het museum ligt langs de weg naar Getangama en is per bus bereikbaar.

 Langs de weg naar Badulla ligt het National Museum Ratnapura. Hier staan de fossiele resten van onder andere olifanten, nijlpaarden en neushoorns tentoongesteld. De fossielen zijn in edelsteenmijnen in de directe omgeving van Ratnapura gevonden.

 	NATIONAL MUSEUM. Geopend: di.–za. 9–17 uur.

 Tempels

 Tegenover het postkantoor, vlak bij het busstation, staat een boeddhistisch tempeltje. Het is gebouwd te midden van een vijver en omringd door gebeeldhouwde lotusbloemen. Het tempeltje bevat een afbeelding van Boeddha. Via de Resthouse Road, die begint ten zuidoosten van het busstation, kun je een heuvel beklimmen. Op de top zie je een reusachtig boeddhabeeld, staande op een lotusbloem. De toegang tot het terrein wordt bewaakt door twee wachterstenen en voor de trap liggen twee maanstenen. Het tempelterrein wordt gedragen door tientallen gebeeldhouwde olifantjes. Vanaf de heuvel heb je een fraai uitzicht op de stad Ratnapura en zijn bergachtige omgeving. In het noordoosten rijst de beroemde Adam’s Peak op.

 Praktische informatie

 CENTRAAL BERGLAND

 Vervoer

 Bus

 	Intercitybus van Nuwara Eliya naar Colombo v.v. doet 6 uur over het traject.

 	Ieder uur rijdt een intercitybus van Nuwara Eliya naar Kandy. Reisduur 4 uur.

 	Een paar keer p.d. vertrekt een bus van CTB naar Bandarawela. Reistijd 3 uur.

 	Tussen Bandarawela, Ella en Badulla rijden geregeld bussen.

 	Bandarawela heeft busverbindingen met Colombo, Tissamaharama, Tangalla en Galle.

 	Van Ella gaan bussen naar Wellawaya. Hier kun je overstappen op bussen naar Monaragala (voor Arugam Bay) en de zuidkust.

 	Ratnapura heeft busverbindingen met Colombo, Nuwara Eliya (via Avissawella) en Matara.

 Trein

 	Twee keer p.d. rijdt een trein van Nanu Oya (halte 9 km van Nuwara Eliya) via Bandarawela en Ella naar Badulla. De middagtrein heeft een observatiewagon.

 	Twee keer p.d. gaat een trein van Badulla via Ella, Bandarawela en Nanu Oya naar Kandy en ­Colombo.

 Accommodatie Nuwara Eliya

 	Heritance Tea Factory, 14 km ten oosten van Nuwara Eliya, is gehuisvest in een voormalige theefabriek die in 1996 is omgetoverd tot designhotel, met behoud van veel originele elementen. Hotel heeft diverse prijzen gewonnen vanwege de bijzondere architectuur. Kamers met modern comfort en uitzicht op de theeplantage. Restaurant met Aziatische en westerse gerechten en een restaurant waar je dineert in een smalspoor treincoupé uit de jaren dertig van de vorige eeuw. Op de plantage kun je theebladeren plukken en laten verwerken tot thee in een kleine theefabriek. Luxeklasse.

 	Grand Hotel bij het golfterrein is gebouwd in namaak tudorstijl. De grootste aantrekkingskracht van het hotel is de koloniale charme. Fraaie tuin en grasveld dat uitnodigt tot een High Tea in stijl. Kamers met moderne voorzieningen. Restaurants met internationale en Indiase keuken, met buffet en à la carte. Luxeklasse.

 	Hotel Glendower (5 Grand Hotel Rd) is een kleinschalig hotel dat zo lijkt te zijn overgeplaatst van het Engelse platteland. Sfeervolle kamers. Restaurant met goede Chinese gerechten, gezellige bar. Goed onderhouden tuin. Duurdere middenklasse.

 	Alpine Hotel. Prettig hotel in de duurdere budgetklasse. Kamers met badkamer en satelliet-tv. Restaurant.

 	Heaven Seven (24A Haddon Hill Rd.) rustig gelegen op 1,5 km van het centrum. Ruime kamers met satelliet-tv, moderne badkamer, gratis wifi, restaurant, uitzicht op de heuvels. Populair middenklassehotel.

 	King Fern Cottage (203/1A St. ­Andrew’s Drive) is rustig gelegen, een stukje buiten het centrum. Relaxte sfeer en zeer populair bij backpackers. Houten gebouwen in een tuin. De kamers zijn soms een beetje klam, maar ze hebben een badkamer met warm water. Heerlijk eten. Budgetklasse.

 Accommodatie Bandarawela

 	Bandarawela Hotel (14 Welimada Rd) is gehuisvest in een oud koloniaal gebouw uit 1893, omringd door theeplantages. Terug in de tijd en de sfeer van weleer zijn de sleutelwoorden. Eenvoudige, schone kamers met hoge plafonds. Restaurant met westerse en Aziatische gerechten. Bar. Middenklasse.

 Accommodatie Ella

 	98 Acres Resort and Spa heeft een unieke locatie te midden van de theetuinen van Greenland Estate, met zicht op Little Adam’s Peak. De kamers met balkon – 6 deluxe en 6 standaard – zijn individueel ontworpen, met gebruik van natuurlijke materialen. Restaurant, bar en zwembad. Iets bijzonders. Luxeklasse.

 	Zion View is een prettig familiepension met 7 ruime, brandschone kamers. Rustig gelegen op een heuvel met prachtig zicht op de kloof. Uitstekend eten en goede service. Duurdere middenklasse.

 	Ambiente (Kithalella Rd) ligt op een heuvel omringd door theetuinen, met magnifiek zicht op Ella Gap en Little Adam’s Peak. Leuk guesthouse met 8 schone kamers. Restaurant. Goedkope middenklasse.

 	Rawana Holiday Resort is een leuk guesthouse op een heuvel langs de hoofdweg. Alle kamers zijn ruim en hebben een terras. Het eten in het restaurant is legendarisch: absolute topklasse en een uitstekende introductie van de Sri Lankaanse keuken. Diverse rice and curries en à la carte. Restaurant staat open voor niet-gasten: voor 16 uur reserveren is verplicht. Budgetklasse.

 Accommodatie Ratnapura

 	Centauria Hill Resort (305/2 Colombo Rd) is gevestigd in een koloniaal gebouw op een heuvel aan de weg van Ratnapura naar Colombo. De 12 kamers hebben hoge plafonds en antiek meubilair. Badkamers met jacuzzi. Restaurant. Zwembad. Duurdere middenklasse.

 11 Zuidoostkust

 Een belangrijk deel van de zuidoostkust van Sri Lanka wordt ingenomen door Yala National Park; dé grote publiekstrekker in dit deel van het land. Een jeepsafari door het park biedt goede kansen om wilde olifanten te zien, en met een beetje geluk een luipaard. Te midden van een waterrijk landschap met lagunen ligt Bundala National Park. Dit reservaat is een luilekkerland voor vogelaars, met als opvallende bezoekers de grote aantallen roze flamingo’s.

 De belangrijkste culturele bezienswaardigheid is de zeer heilige tempel van Skanda in het kleine plaatsje Kataragama. Hier vindt rond volle maan, in juli of augustus, het jaarlijkse festival ter ere van de god plaats. Gelovigen doen dan boete voor hun zonden door naalden door de wangen te steken of over vuur te lopen.

 Via de kustweg en het vissersdorp Hambantota bereik je Tangalla, met pittoreske zandstranden aan een fraaie baai de ideale locatie om even bij te komen van de vermoeienissen van de rondreis. Verder naar het westen ligt Dondra Head, het zuidelijkste puntje van het eiland, met de kenmerkende vuurtoren.

 Yala National Park

 De wildparken in de provincie Ruhunu zijn voor veel bezoekers de voornaamste attractie in het droge zuidoostelijke deel van Sri Lanka. Het meest bezocht wordt Yala National Park.

 Een geweldige ervaring

 Een safaritocht per jeep of landrover door het park is een hele belevenis. Je ziet er allerlei vogels: een meertje met ibissen, verschillende soorten ooievaars en groepen wilde eenden, blauwe ijsvogels, adelaars hoog in de lucht, groepen pelikanen, witte koereigers en mooie bosduifjes. Je hoort het gekrijs van pauwen, verborgen in de jungle of zittend in de bomen en op het gras, soms hun prachtige verentooi ontplooiend. De groene bijeneters hebben een blauwe staart en een bruin kopje.

 Maar er zijn ook grotere dieren, zoals zwarte wilde zwijnen, roedels herten, antilopen, reusachtige pythons (wurgslangen) en grote donkergrijze waterbuffels. De kans dat je lippenberen ontmoet is zeer klein; zij houden zich het liefst schuil in de minder toegankelijke gebieden. De kans op een ontmoeting met een kudde olifanten is groter.

 De bomen bij de rivier zitten vol langoer-apen, te herkennen aan hun zwarte gezicht en zilvergrijze vacht. In het eendenkroos wroeten wilde varkens en overal vliegen grote, prachtig gekleurde vlinders. Met wat geluk zie je tegen de avond een luipaard op een door de zon verwarmde rots liggen, soms in het gezelschap van donkergrijze hagedissen die ook graag op die warme rotsen bivakkeren. Aan de oever van een meertje kun je wel eens krokodillen zien liggen, een eindje verwijderd van waterbuffels die in grote aantallen van het water genieten.

 Tijdens de tsunami van 2004 zijn veel dieren die aan de kust verbleven omgekomen. Opvallend was dat alle olifanten de vloedgolf hebben overleefd door tijdig het binnenland in te trekken. Het lijkt erop dat deze gevoelige dieren de naderende ramp hebben voorvoeld.

 In Patenangele aan de kust staan palmtakhutten van vissers uit Tangalla; ze komen hier enkele maanden vissen als de moesson in hun woonplaats te fel blaast en de zeevisserij daardoor onmogelijk maakt.

 Toegang tot het park

 Het park is alleen per jeep of landrover toegankelijk. Hotels en pensions in Tissamaharama kunnen een plaats in een jeep en toegangskaarten regelen. De georganiseerde safari’s vertrekken om 5.30 uur en 14.30 uur vanuit Tissamaharama. De toegangshekken tot het park gaan om 6 uur open; om 18 uur moeten alle voertuigen het park hebben verlaten. Het is verboden de jeep in het wildreservaat te verlaten. Het nationale park is in september en de eerste twee weken van oktober gesloten.

 Kataragama

 Het dorp Kataragama aan de rand van het Yala National Park (20 km ten noorden van Tissamaharama) is voor de hindoes ‘de heiligste van alle heilige plaatsen van Sri Lanka’, omdat hier de tempel van Skanda staat. Voor de ingang van de in 1987 gerestaureerde tempel kunnen gelovigen offergaven kopen in de vorm van witte, roze en rode bloemenslingers. Vooral op speciale feestdagen, zoals de poya-dagen, komen er duizenden gelovigen van het gehele eiland met bussen naar Kataragama.

 Het tempelcomplex ligt aan de heilige rivier Menik Ganga. Gelovigen waden erdoorheen of baden erin. Op het tempelterrein staat de Maha Devalla, de eenvoudige tempel van Skanda, omringd door kleinere tempels, gewijd aan Ganesh, Vishnu, Kali (Parvati) en Pattini. Binnen in de Maha Devalla is een kleine ruimte waar alleen de priesters toegang hebben tot de vel (lans) van Skanda, die een grote rol speelt bij de plechtigheden.

 Op twee plaatsen op de binnenhof voor de tempelgebouwen staan zwarte, vierkante hekjes. Sommige gelovigen slaan hier een kokosnoot in stukken. Rondom een bo-boom liggen in het wit geklede vrouwen te bidden. Het grote hek rond het complex heeft aan weerskanten van de ingang afbeeldingen van olifanten en pauwen. In een vroeger pelgrimshuis dicht bij de Maha Devalla is een klein museum ondergebracht, met grote stenen hoofden van Boeddha.

 Boeddhisten en islamieten hebben op het tempelterrein hun eigen heiligdommen. De boeddhisten benutten de grote, witte, 2de-eeuwse Kirevehara-dagoba, die staat op de plek waar Boeddha tijdens zijn derde bezoek aan Sri Lanka gemediteerd zou hebben. Overigens zijn de priesters die het complex beheren eveneens boeddhisten, ook al is dit het heiligste plekje voor de hindoeïstische Tamils. De moslims maken gebruik van de fraaie kleine Ul-Khizr-moskee, versierd met gekleurde tegels en houten lateien. In de moskee bevinden zich de tomben van twee moslimheiligen.

 Tissamaharama

 In deze oude hoofdstad van de provincie Ruhunu verbleven vroeger vaak de Singalese koningen als ze weer eens door de Tamils uit hun residentie waren verdreven. Er zijn nog ruïnes te zien van dagoba’s en paleizen uit de 2de eeuw v.Chr. Tissamaharama ligt aan de oever van het stuwmeer Tissa Wewa. Je kunt hier een gerestaureerde, 50 m hoge dagoba bezichtigen. Deze Maha Stupa heeft een platform met fraai beeldhouwwerk en op de koepel reliëfs van vier gestileerde bladeren van de bo-boom. De dagoba maakt deel uit van het klooster Tissamaha Vihara, in de 2de eeuw een vooraanstaand heiligdom in Sri Lanka. Ook bezienswaardig zijn de 2300 jaar oude Yatala-dagoba en de Menik-dagoba. Tissa − zoals de stad gewoonlijk genoemd wordt − is de gebruikelijke basis voor bezoeken aan Yala en Bundala National Park.

 Kirinda

 Tien kilometer ten zuidoosten van Tissamaharama ligt het kustplaatsje Kirinda. In dit vissersdorp staat op een verweerde rotspartij een bezienswaardige tempel, de Vihara Maha Devi. Een achthoekig heiligdom, gelegen in het binnenste van de tempel, bevat een eeuwenoude beeltenis van Boeddha. Opmerkelijk zijn de schilderingen op de wanden en plafonds. Beelden van mediterende boeddha’s completeren het aangezicht van deze tempel.

 Op een hoge rots bij zee staat een kleine witte dagoba. Vanaf deze plek heb je een fraai uitzicht op de zee en de afgeronde rotspartijen.

 Bundala national park

 Wanneer je over de hoofdweg van Tissamaharama naar de kust rijdt, kom je langs Bundala National Park (6,2 km2), een vogelreservaat met grote lagunen, waarin waterbuffels en krokodillen huizen. Tijdens de noordoostmoesson, van november tot april, komen grote aantallen flamingo’s af op het hoge zout- en sodagehalte van het ondiepe water van de lagunen. In dit water vinden ze het benodigde plankton waaraan zij hun roze kleur te danken hebben. Dit plankton zeven ze uit het water en de modder door middel van een uniek filtersysteem in hun snavel. De uitwerpselen van de flamingo’s vormen weer een voedingsbron voor het plankton waarmee de cirkel rond is. Incidenteel, tijdens langdurige droogte, lessen olifanten hun dorst in de grote waterplassen.

 [image:]

 Het zuidelijke deel van Sri Lanka

 Ongeveer 15 km ten noorden van het vogelreservaat en even ten westen van Tissamaharama ligt het vogelreservaat Wirawila. Het omvat onder meer de stuwmeren Wirawila en Tissa.

 Langs de weg van Tissamaharama naar Hambantota verkoopt men aardewerken potten met curd. Deze yoghurt, gemaakt van buffelmelk, staat bekend om de uitstekende kwaliteit en kost een habbekrats. Leuk om mee te nemen voor bij het ontbijt: lekker met honing of jaggery!

 Vanuit Tissamaharama gaan jeepsafari’s in de ochtend en middag naar Bundala. Het nationaal park is het gehele jaar open.

 DE LEGENDE VAN SKANDA

 In de vroegste tijden kwamen de reuzen (asuras) in opstand tegen de goden, overwonnen hen en hielden hen onder de duim. Na een voor de goden beschamende tijd verscheen Skanda, ‘de aanvoerder van dertig miljoen goden’. In een bloedige strijd met de reuzen in de buurt van Kataragama doodde hij hun aanvoerder met de lans die hij van zijn moeder ten geschenke had gekregen. Na zijn triomf op de reuzen ontmoette Skanda het knappe Vedda-meisje Valli, op wie hij verliefd werd.

 Tijdens het jaarlijkse feest van Skanda bij volle maan in juli en/of augustus komen tienduizenden pelgrims naar Kataragama om de hindoegod, de zoon van de god Shiva en de godin Parvati, te vereren. Skanda wordt niet alleen door hindoes, maar ook door bijna alle niet-christelijke Sri Lankanen aanbeden. De god wordt in de beeldhouw- en schilderkunst altijd voorgesteld met de legendarische lans, ofwel vel, in de rechterhand en een pauw naast zich.

 Tien achtereenvolgende nachten lang worden tijdens het feest plechtigheden gehouden ter herinnering aan de ontmoeting van Skanda en Valli. Een priester in vol ornaat haalt de vel uit de tempel van Skanda en plaatst die op de rug van een opgetuigde olifant. De vel is verborgen onder een witte doek; niemand mag hem zien. De stoet trekt naar de tempel van Valli, waar de priester de vel neerlegt achter een gordijn. Na een verblijf van ongeveer een kwartier brengt de priester de vel weer naar buiten en in processie gaat men terug naar de tempel van Skanda. Dat gaat zo tien nachten achtereen door. In de tiende nacht (bij volle maan) blijft de vel de hele nacht in de tempel van Valli; dat is de bruiloftsnacht.

 Op de voorlaatste dag van het feest wordt ’s ochtends een tapijt van houtskoolvuur gemaakt van twee bij vier meter. Het vuur verspreidt zo’n hitte dat het gevaarlijk is om op minder dan twee meter afstand te komen. De vuurlopers bereiden zich voor door het nemen van een zuiveringsbad en door een gebed in de tempel van Skanda. Als er ongelukken bij gebeuren, zijn de vuurlopers niet volmaakt zuiver geweest. Maar gewoonlijk worden er geen brandwonden geconstateerd; voor westerlingen een wonderbaarlijk verschijnsel.

 Indrukwekkend zijn de boetedoeningen. Een aantal mannen draagt tijdens de processies op de schouders een zware last met scherpe punten die in het vlees steken; anderen hebben in hun sandalen scherpe voorwerpen die in de voetzolen priemen. Sommigen laten zich voorttrekken door een wagen of door pelgrims door middel van een ring met haken eraan die in het lichaam dringen. Anderen steken lange en scherpe naalden (een symbool van de lans van Skanda) door wangen, neus of tong. Op enkele karren staan metalen standaarden met haken eraan; daaraan bengelen boetedoeners, de voeten een meter boven de kar.

 Hambantota

 Het vissersdorp Hambantota ligt in het uiterste zuiden van Sri Lanka aan de Indische Oceaan. Vroeger was het een haven van Arabische handelaars en speelde het een belangrijke rol in de koloniale geschiedenis. Ten oosten van Hambantota bevindt zich namelijk een van de belangrijkste zoutwinningsgebieden van Sri Lanka, waarvan het vroegere koninkrijk Kandy in hoge mate afhankelijk was.

 In 1765 bouwden de Nederlanders er een versterking, die de Britten rond 1800 vervingen door de nu nog aanwezige martellotoren, een goed versterkte, ronde stenen toren. Soortgelijke torens staan ook aan de Engelse zuidkust. De toren staat op de top van de heuvel achter het resthouse.

 In Hambantota woont het grootste aantal islamitische Maleiers van Sri Lanka. Hun voorouders kwamen in de Hollandse koloniale tijd vanuit de Indonesische archipel in hun sampans naar Sri Lanka. Daarna lieten de Britten nog meer Maleiers als contractarbeiders overkomen. Nu werken zij als vissers, boeren en bij de zoutwinning.

 De zoutpannen met het uit zeewater gewonnen zout zijn uitgestrekt. Het zout ligt opgeslagen in lange hutten van palmtakken, klaar om naar de zoutfabrieken te worden vervoerd. Het brede strand van geelbruin, grofkorrelig zand nodigt uit tot een wandeling langs zee. Zwemmen is hier niet altijd mogelijk vanwege de sterke stroming, het drijfzand en het steil aflopende, uitgeholde strand ­– het resultaat van de eroderende kracht van de branding.

 De kustweg in westelijke richting volgend kom je in Ambalantota. Het plaatsje staat bekend om de heerlijke watermeloenen die hier in de maanden november en december in grote hoeveelheden worden geoogst.

 Uda Walawe National Park

 Even voorbij Ambalantota is de afslag naar Embilipitiya, de basis voor een bezoek aan Uda Walawe National Park. Het 308 km2 grote park is in 1972 gesticht op de plaats waar voorheen zwerflandbouw werd bedreven. Het ligt rond een kunstmatig meer, op de grens van de droge en natte zone. De vlakten bestaan voornamelijk uit grasland en doornstruiken. Hier heb je een uitgelezen kans om olifanten te zien. In het park leeft permanent een kudde van 250 dikhuiden. Andere dieren die hier voorkomen zijn wilde buffels, herten, vossen, varanen en krokodillen. De zeldzame luipaarden en schuwe lippenberen laten zich zelden zien. Tot de vogelsoorten behoren naast talrijke watervogels ook neushoornvogels en slangenarenden.

 Bij een safari is meestal een bezoek aan het Elephant Transit Home inbegrepen. Dit opvangtehuis voor verweesde olifanten, 5 km ten westen van het park, is in 1995 opgericht. Hier worden de dieren voorbereid op een terugkeer naar de natuur. Als ze voor zichzelf kunnen zorgen, worden ze losgelaten in Uda Walawe of een ander nationaal park.

 	UDA WALAWE NATIONAL PARK. Bereikbaar: Embilipitiya ligt 20 km ten zuiden van de parkingang. Hotels en guesthouses in de stad regelen vervoer naar en in het park. Er zijn ochtendsafari’s van 6.30−10 en middagsafari’s van 16−18.30 uur. Beste bezoektijd: de droge maanden van juni−september.

 Tangalla

 Het havenstadje Tangalla maakt een moderne indruk. Het centrum ligt rond de klokkentoren, met de fruitmarkt, het busstation en winkels. Een aantal gebouwen is nog uit de tijd van het Hollandse bestuur. In het resthouse was het Hollandse bestuurskantoor gevestigd. Het gebouw dateert oorspronkelijk uit 1774 en is daarmee een van de oudste resthouses van het land. Bij het resthouse ligt de beschutte haven met kleurrijke vissersboten.

 Tangalla heeft enkele van de mooiste stranden van het zuiden. Het dichtst bij de stad ligt Medaketiya Beach, maar dit is niet het beste strand. Die eretitel gaat naar Marakolliya Beach, een 6 km lang zandstrand met palmen en een azuurblauwe zee. Je moet er wel rekening mee houden dat de sterke onderstroming hier gevaarlijk kan zijn voor zwemmers. In en rond de lagune die evenwijdig aan zee loopt, zijn vaak varanen te zien. Ook fraai is Rekawa Beach, waar van april tot september verschillende soorten zeeschildpadden hun eieren leggen (zie ook kader p. 251).

 Rotstempels van Mulgirigala

 In een steile rots in een sprookjesachtige groene omgeving, 19 km ten noorden van Tangalla, bevinden zich de rotstempels van Mulgirigala. De tempels dateren uit de 2de eeuw v.Chr. en vertonen gelijkenis met hun tegenhangers in Dambulla.

 Via een aantal stenen trappen kun je de zeven rotstempels bezoeken. Ze liggen op verschillende niveaus. De grotten bevatten een aantal grote liggende boeddha’s, vergezeld door zittende en staande boeddhabeelden.

 Een van de grotten op het laagste niveau heeft interessante muurschilderingen. Te zien zijn hofscènes, huiselijke taferelen, processies met olifanten en straffen die zondaars in de hel ondergaan. Opvallend is de afbeelding van vrouwen − niet gebruikelijk in boeddhistische tempels. Op een hoger niveau delen drie tempels een gemeenschappelijk terrein. Naast dit drietal bevindt zich een grot met een liggende boeddha: aan de stand van de voeten − niet recht op elkaar, maar een beetje wijkend − is te zien dat dit niet een rustende, maar de overleden Boeddha is.

 	MULGIRIGALA. Bereikbaar: in Tangalla kun je een tuktuk nemen voor een bezoek aan de rotstempels.

 Dondra Head

 Op de zuidelijkste punt van het eiland, de rotskaap Dondra Head, staat tussen de palmen een witte, achthoekige vuurtoren (52 m). De toren kan beklommen worden en biedt vanaf de top een uitzicht van Tangalla tot Galle.

 De naam Dondra is afkomstig van Devi Nuwara (‘stad der goden’). De beroemde tempel Maha Vishnu Devalla uit de 7de eeuw werd aan het einde van de 16de eeuw door de Portugezen verwoest. De huidige tempel is grotendeels in de 19de eeuw op de fundamenten van de oorspronkelijke tempel herbouwd. Origineel zijn slechts een gerestaureerde dagoba en een vroeg-Kandyaanse vihara. Het 12 m hoge boeddhabeeld is van recente datum. Toch is Dondra tot op heden een belangrijk pelgrimsoord gebleven. Jaarlijks is de tempel in juli en/of augustus het middelpunt van de Esala Perahera, een zeven dagen durend religieus feest.

 Praktische informatie

 ZUIDOOSTKUST

 Vervoer

 Bus

 	Kataragama: bus vanuit Ella via Buttala (reisduur 3 uur). Naar Tissamaharama (1 uur).

 	Tissamaharama: bus vanuit Ella via Wellawaya (3 uur). Naar Tangalla (3 uur) en Colombo (9 uur).

 	Tangalla: bus naar Matara (2 uur) en Colombo (6 uur).

 Accommodatie en restaurants Tissamaharama

 	The Ekho Safari (Kataragama Rd) is een van de vlaggenschepen van de Ceylon Hotels Corporation. Dit voormalige resthouse is vooral aantrekkelijk vanwege de schitterende ligging aan het meer, de Tissa Wewa. De 53 kamers zijn stijlvol ingericht. Mooi zwembad aan het meer. Restaurant (à la carte en buffet), bar en wifi. Luxeklasse.

 	Kithala Resort (Kataragama Rd) heeft comfortabele kamers met balkon en uitzicht over de rijstvelden. Restaurant met op de kaart internationale gerechten en specialiteiten uit het zuiden van Sri Lanka. Zwembad. Duurdere middenklasse.

 	Taprospa Tissa (15 Tissawewa Rd), het vroegere Waterfront Hotel, is na renovatie een goed hotel in de duurdere middenklasse. Houten gebouw aan het meer met 15 ruime, klassiek ingerichte kamers met moderne voorzieningen. Restaurant en overvloeizwembad.

 	Pala Hotel (Kataragama Rd) aan een zijweg van de hoofdweg heeft zeer schone kamers met badkamer, met of zonder airco, aan een veranda en een tuin. Eenvoudig restaurant. Eigenaar kan vervoer voor safari’s en naar de volgende bestemming regelen. Budgetklasse.

 	Blue Turtle Hotel (Mahasenpura, Tikiriwewa) is ruim opgezet. De kamers hebben een balkon met zicht op een prachtige tuin met groot zwembad. Bar en restaurant. Duurdere middenklasse.

 	Refresh Restaurant aan Akurugoda gaat zeer vroeg open. Je kunt er ontbijten en lunchen (buffet) voordat je op safari gaat. Westerse, Aziatische gerechten en vis. Populair bij tourgroepen.

 Accommodatie Tangalla

 Tangalla heeft enkele van de beste overnachtingsmogelijkheden in diverse prijsklassen van alle strandbestemmingen in Sri Lanka.

 	Buckingham Place staat garant voor een vorstelijk onthaal. Dit resort aan de lagune en dicht bij het prachtige strand van Rekawa heeft 11 grote, smaakvol ingerichte kamers met veranda en halfopen badkamers. Openluchtrestaurant met fusion cooking en wijnkaart. Ontspannen sfeer en zeer persoonlijke service. Luxeklasse.

 	Mangrove Beach Chalets aan Marakolliya Beach is een van onze favoriete resorts in Sri Lanka. Kleinschalig complex met 9 fraaie bungalows in enorme tuin aan strand en lagune. Aan het strand vormen de rotsen in zee een soort natuurlijk zwembad (de zee bij Tangalla is vaak te ruw om te zwemmen). Eenvoudig strandrestaurant voor de lunch. Romantisch en trendy restaurant aan de lagune met superbe gerechten. Vriendelijke en persoonlijke service. Waar voor uw geld. Ruim van tevoren reserveren (zeker in het hoogseizoen). Warm aanbevolen. Middenklasse.

 	Mangrove Beach Cabanas aan een stil stuk strand is van dezelfde eigenaar als Mangrove Beach Chalets. Comfortabele bungalows met ruime badkamer (standaard en deluxe) en twee kamers. Goed restaurant. Zeer populair en vaak volgeboekt. Goedkope middenklasse.

 	Ganesh Garden Resort heeft 13 brandschone bungalows met ventilator en veranda in een schaduwrijke tuin aan het mooie strand van Marakolliya Beach. Prettige sfeer. Goed restaurant met lekkere visgerechten. De hangmatten op het strand zijn ideaal om te ontspannen. Goedkope middenklasse.

 12 Zuidwestkust

 De kustzone in het zuidwesten, van Matara tot Negombo, is een van de gebieden die het drukst bezocht wordt door toeristen. Dit vooral wegens de fraaie stranden bij Mirissa, Unawatuna en Bentota. Bezienswaardig zijn ook de plaatsen met overblijfselen uit de Hollandse koloniale tijd, zoals Matara, Galle en Ambalangoda. Voor de kust bij Hikkaduwa liggen koraalriffen en op het strand van Kosgoda leggen vijf soorten zeeschildpadden hun eieren.

 Vanaf de 15de eeuw tot 1870, toen de theeplantages en specerijentuinen in het binnenland opkwamen, vond in het zuidwesten de meeste productie van specerijen plaats. Deze felbegeerde kruiden maakten Ceylon in de koloniale tijd zo aantrekkelijk voor Portugezen, Hollanders en Engelsen. Eerst werd er vooral kaneel geproduceerd, later ook kopra en vanaf het einde van de 19de eeuw rubber.

 Het zuidwesten is het dichtst bevolkte deel van het land. Tussen Galle en Colombo is sprake van een vrijwel aaneengesloten bebouwing van kleine dorpen, die vloeiend in elkaar overgaan. Het beste seizoen aan deze kust is van november tot en met maart.

 Matara

 Matara, gebouwd langs de oevers van de Nilwala Ganga (Blauwe Rivier), is een levendig stadje. Belangrijke producten uit het achterland, zoals rijst, citroengras, kopra en zirkoon (een halfedelsteen), worden er verhandeld. Nadat de Hollanders in 1640 Galle hadden veroverd, kwamen zij ook in het bezit van Matara. Ze bouwden er een fort, strategisch gesitueerd op een smalle landtong tussen de zee en de Nilwala Ganga en alleen aan de landzijde versterkt met een vestingwal van koraalstenen. Net als in Galle werd de Hollandse woonstad ook hier binnen de wallen gebouwd, achter de garnizoens- en dienstgebouwen en de kerk.

 In 1761 werd Matara voor het eerst het doelwit van een aanval van Kandyaanse troepen op de bezittingen van de VOC. Tijdens de koloniale periode was de stad de enige Europese vesting die in de oorlog tussen de Compagnie en het Kandyaanse koninkrijk op de Europeanen werd veroverd. Bijna een jaar later werd Matara door de Hollanders heroverd. Op bevel van gouverneur Baron Van Eck werd een tweede fort op de andere oever van de rivier gebouwd. Dit tweede, stervormige fort was vooral bedoeld als artilleriestelling en hoefde dan ook niet groot te worden. Het werd naar de opdrachtgever Redoute Van Eck genoemd. Matara werd ten slotte in 1796 aan de Engelsen overgedragen.

 Stadsfort

 De twee oud-Hollandse forten zijn te bezichtigen. Het stadsfort ligt direct achter het busstation. De hoofdpoort, waarvan de klassieke gevel is voorzien van het jaartal 1780 (in dat jaar vernieuwd), geeft toegang tot de oude paradeplaats, waaromheen de belangrijkste voormalige compagniesgebouwen liggen.

 Even verderop rechts bevindt zich het oorspronkelijke dienstgebouw van de dissave van Matara. Dissave is een door de VOC overgenomen inheemse bestuursfunctie die gecombineerd was met die van opperkoopman van het commandement van Galle en altijd door een Nederlander werd vervuld.

 Dutch Church

 Tegenover het dienstgebouw staat de Hollandse kerk, die waarschijnlijk na de opstand in Matara van 1767 op gezag van opperkoopman en dissave Daniël Burnat werd herbouwd. Dit staat vermeld op een gedenksteen boven de ingang. De eenvoudige kerk heeft twee typisch Hollandse klokgevels aan de korte zijden en een fraaie zuilengalerij aan de voorzijde. Het interieur is zeer sober, met een 19de-eeuwse preekstoel, een oud orgel en eenvoudige kerkbanken. Van de grafzerken in de vloer dateert de oudste van 1686. Je kunt er nog Nederlandse teksten op lezen. Het stadsgedeelte achter de kerk, voorheen de koloniale woonwijk, bestaat slechts uit enkele straten, maar heeft nog een aantal fraaie, oud-Hollandse huizen.

 Star Fort

 Om het Star Fort te bereiken, moet je vanuit het stadsfort linksaf de brug over de Nilwala Ganga oversteken naar de noordzijde van de rivier. De Redoute Van Eck, nu bekend als het Star Fort vanwege de vorm van een zespuntige ster, heeft een fraaie poort in Hollandse koloniale stijl met het wapen van de VOC boven de oorspronkelijke naam van het fort. Eronder, geflankeerd door twee leeuwen, zie je het gekroonde wapen van Van Eck met de initialen L.J.v.E. en het jaartal 1763.

 BLAUWE VINVIS

 De wateren ten zuiden van Sri Lanka behoren tot de beste plekken ter wereld om blauwe vinvissen te zien. De dieren behoren tot de orde van de baleinwalvissen (balaenoptera musculus) en zijn de grootste zoogdieren die ooit op aarde hebben geleefd. Met een lengte tot 33 m en een gewicht van max. 170 ton (30 zware vrachtwagens!) zijn ze groter dan de legendarische dinosauriërs. De blauwe vinvis heeft een brede, platte kop en een driehoekige staartvin. Dankzij het lange gestroomlijnde lichaam kan de kolos snelheden tot 48 km per uur bereiken.

 Blauwe vinvissen zijn zoogdieren en dus levendbarend. De draagtijd is 10 à 12 maanden. Bij de geboorte weegt het kalf 2 ton en is tot 7 meter lang. De maximale leeftijd is ca. 110 jaar. Hun voedsel bestaat uit kreeftjes, plankton en krill garnalen. Daarvan verorberen ze 3,5 ton per dag, die ze opvissen tijdens hun duik en uit het water filteren met de baleinen in hun kaak. Blauwe vinvissen zwemmen alleen, in paren of groepjes van drie. Ze communiceren met hun soortgenoten door middel van geluiden die kilometers ver dragen.

 Het fort is na een renovatie in 2008 weer opengesteld voor het publiek. In het fort is een klein archeologisch museum gehuisvest met foto’s van monumenten in de omgeving, maquettes en munten uit de VOC-periode.

 Mirissa

 Een vrij nieuwe ster op toeristisch gebied op Sri Lanka is Mirissa. Het plaatsje zelf stelt weinig voor: langs de hoofdweg staan een paar winkeltjes en stalletjes die T-shirts met het portret van reggaezanger Bob Marley verkopen. De reden om hier te komen, is de pittoreske halfronde baai. Aan het goudgele zandstrand staan hotels en pensions. Door de beperkte lengte van de baai − ca. 500 m − maakt het strand een drukkere indruk dan de uitgestrekte stranden bij Tangalla. Er is ook meer bedrijvigheid. De zee is geschikt om te zwemmen en snorkelen, en ’s avonds verandert het strand in één groot visrestaurant.

 Een extra reden voor een bezoek aan Mirissa is de mogelijkheid er blauwe walvissen te zien, die van januari tot april voor de kust verschijnen. ’s Ochtends vroeg vertrekken boten voor een drie tot vijf uur durende tocht op zoek naar de dieren. Vaak zie je ook dolfijnen.

 Van Mirissa naar Unawatuna

 De kustweg naar Unawatuna gaat door Weligama, een vissersdorp met boten op het strand. Het dorp is bekend vanwege het kantwerk, een handarbeid die hier door de Portugezen is geïntroduceerd. Vanuit Weligama gaat een weg landinwaarts, waar in de rotsen het 8ste-eeuwse beeld Kusta Raja is uitgehouwen, een groot reliëf van een staande figuur in een belerende pose uit de late Anuradhapura-periode. Volgens een legende zou dit het beeld zijn van de door lepra geteisterde Singalese koning Kusta Raja, die ter plekke zou zijn genezen door zich uitsluitend met kokosmelk te voeden. Waarschijnlijker is dat het een afbeelding is van de bodhisattva Avalokitesvara.

 Even verderop ligt voor de kust het eilandje Taprobane, ook bekend als Duivelseiland. De kuststrook tussen Weligama en Koggala is beroemd om de steltvissers. Op houten ‘stelten’, gemaakt van bamboepalen, zitten of staan zij bij zonsopkomst en zonsondergang te vissen, onbeweeglijk, met een hengel in de hand. Een fascinerend gezicht!

 De weg van Weligama naar Koggala voert langs de oceaan en een fraai strand. Het meer van Koggala was in de Tweede Wereldoorlog van groot belang voor de Britten bij de verdediging van Sri Lanka tegen de Japanners. Het werd gebruikt als basis voor watervliegtuigen. Het meer met zijn eilanden is het territorium van grote aantallen watervogels. Bij Kogalla is een broederij voor schildpadeieren. Ook zijn er diverse soorten schildpadden in verschillende leeftijdscategorieën.

 DE KRUIDENBERG

 De heuvel Rumassala speelt een vooraanstaande rol in het Indiase dichtwerk Ramayana. Nadat de schurk Ravana de vrouw van Rama had ontvoerd, brak een hevige strijd uit tussen beide mannen. Bij die strijd raakte Rama’s broer Laksmana zwaargewond. Zijn leven kon alleen gered worden door gebruik te maken van bepaalde kruiden uit de Himalaya. De apengod Hanuman werd erop uitgestuurd om die te halen. Ter plekke aangekomen, bleek dat Hanuman de naam van de kruiden was vergeten. Daarop brak hij een deel af van de berg waarop ze groeiden en nam de rots tussen zijn kaken mee. Nadat de arts de benodigde kruiden had verzameld, gooide Hanuman de rots weg. Die kwam terecht op de huidige locatie en kreeg de naam Rumassala, ‘Kruidenberg’.

 Overigens zijn er meer locaties die met de rots van Hanuman worden geassocieerd. Een van de bekendste is de rots in de botanische tuin van Hakgala bij Nuwara Eliya (zie p. 213).

 Unawatuna

 Van een onbeduidend kustplaatsje is Unawatuna uitgegroeid tot een van de populairste strandbestemmingen in het zuiden. Dat dankt de plaats aan de pittoreske ligging aan een halfronde baai met fraai zandstrand. Het stadje zelf is niet veel meer dan een aantal straatjes langs en naar het strand, met reisbureautjes, winkels met kleding en sieraden, pensions en hotels. Unawatuna werd zwaar getroffen door de tsunami van 2004, maar werd al snel weer herbouwd.

 Tijdens het hoogseizoen − van november tot april − is het strand breed, met casuarinabomen die voor enige schaduw zorgen. De zee is in die periode geschikt om te zwemmen, snorkelen en duiken. Je kunt tochtjes met een glasbodemboot maken of vissen.

 De rotsachtige kaap aan de westkant van de baai staat bekend als Rumassala. Aan de oorsprong van deze heuvel is een legende verbonden (zie kader p. 244). Op de kaap staat een witte dagoba. Even verderop bevindt zich de grote Sama Chaitiya of Peace Pagode, gebouwd in 2004 met Japanse steun. Van de pagode leidt een steil pad naar de verlaten Jungle Beach.

 Galle

 De naam Galle (spreek uit: Gol, met een Engelse g), een verbastering van het Singalese gala, betekent waarschijnlijk ‘stopplaats’. Dat slaat op de ossenkarren die specerijen naar de kust brachten. Met hetzelfde woord duidde men echter ook een rots aan en het is dus mogelijk dat de naam van de stad daarvan is afgeleid. De Portugezen vertaalden het woord gala met ‘haan’ (naar het Portugese ‘gallo’) – vandaar de haan in het stadswapen.

 De natuurlijke haven van Galle was al in de oudheid bekend; hier zou het bijbelse Tarsis uit de tijd van koning Salomo hebben gelegen. Galle was de belangrijkste haven van het eiland totdat Colombo, 116 km naar het noorden, zijn kunstmatige haven kreeg. Maar ook nu komen er nog handelsschepen uit de hele wereld, vooral voor het laden van thee. Bovendien is Galle een centrum van de tonijnvisserij en de daarmee verbonden conservenindustrie. De stad, die buiten de muren van het fort sterk is uitgebreid, telt ongeveer 100.000 inwoners.

 In 1987 is de vestingstad geplaatst op de werelderfgoedlijst van UNESCO. Naast de architectuur verdient de kunstnijverheid in Galle de aandacht. Bekend is het kantwerk, dat door de Portugezen in de 16de eeuw werd ingevoerd.

 Hoofdstad van Hollands Ceylon

 Veel inwoners van Galle zijn moslims, afstammelingen van Arabische immigranten uit de 10de tot de 14de eeuw. In 1505 ontdekten de Portugezen Galle bij toeval, toen een vloot, onderweg naar de Malediven, door tegenwind naar de zuidkust van Ceylon werd gedreven. Pas in 1587 namen de Portugezen de stad in bezit en begonnen er met de bouw van een vesting (enigszins te vergelijken met de Nederlandse vestingstad Naarden). Evenals de Portugezen, was ook de VOC om redenen van economische, strategische en scheepvaartkundige aard geïnteresseerd in Galle. In 1640 veroverde een Nederlandse troepenmacht van 12 schepen en 2000 man onder leiding van Willem Jacobszoon Coster de Portugese vesting. Daarna werd Galle de hoofdzetel van het Nederlands bestuur op Ceylon totdat de Hollanders in 1656 Colombo veroverden, waarna Galle met het aangrenzende kaneelgebied de status kreeg van commandement met aan het hoofd een commandeur. Galle werd ook de voornaamste tussenhaven voor de scheepvaart op Batavia.

 [image:]

 Het fort van Galle

 Fort Galle

 Indrukwekkend zijn de metersdikke stadsmuren van het Hollandse fort, de hoge aarden wallen, de zware bastions, de bronzen kanonnen die op de oceaan zijn gericht, de vuurtorens en de kazernes. Een wandeling over de zwaar versterkte vestingmuren en de bastions van Galle voert je in gedachten terug naar lang vervlogen tijden, een wandeling die tegen het vallen van de avond ook veel Singalezen maken.

 Het Maanbastion is gebouwd op de restanten van het Portugese fort Conceição, het Sterbastion op die van het fort São Antonio. Dan volgen het Aeolus-, Clippenberg-, Neptunus- en Tritonbastion die door de Hollanders in 1729, tijdens het gouverneurschap van Petrus Vuyst, werden aangelegd aan de westzijde van de stad.

 Op de zuidpunt staat de vuurtoren die de schepen de weg wijst naar de haven aan de oostkant. Dan volgen het Utrechtbastion en het Aurorabastion, de laatste zo genoemd naar de naam Aurora die men aantrof op een stenen plaat. Het Akerslootbastion, het vroegere Zeemansuitzicht, is genoemd naar het Noord-Hollandse dorp Akersloot, geboorteplaats van zeekapitein Willem Jacobszoon Coster. Ten slotte is er het Zwartbastion, een uitbreiding en versterking van het Portugese fort Santa Cruz, van waaruit men de schepen in de gaten hield bij het binnenvaren van de haven.

 Toen de Hollanders het fort hadden voltooid, mochten drie Hollandse burgerdames een kanon afvuren; wie het beste schot loste, mocht de bastions een naam geven. Winnares was een knappe jonge weduwe, die een week na het succesvolle schot in het huwelijk trad met de Hollandse gouverneur Ryckloff van Goens.

 Een wandeling door de vesting

 Galle werd aldus een belangrijk steunpunt van de Verenigde Oostindische Compagnie. Boeiend is een wandeling door de smalle straatjes van de vestingstad, waar iets van de sfeer uit de Gouden Eeuw bewaard gebleven is, maar dan onder de tropenzon. Veel huizen in het grote fort zijn opgeknapt, maar binnen hangt nog de geest van de ‘Dutch huisvrouws’. De Hollandse huizen hebben brede ingangen en dikke muren; de kamers zijn hoog om het huis koel te houden. Vaak bevinden de slaapkamers zich aan weerszijden van de smalle achtertuin of van de binnenplaats.

 De wandeling begint bij de hoofdpoort aan de noordzijde van de vesting. De voornaamste bezienswaardigheden liggen aan Church Street.

 National Museum

 Het National Museum of Galle is gehuisvest in een oud Hollands pand. Het herbergt voorwerpen uit de Portugese, Hollandse en Engelse tijd, waaronder kantwerk, maskers, kammen, pijpen, aardewerk, VOC-munten, zwaarden, messen, olielampen, reliekhouders, juwelendoosjes, boeddhabeelden, kopieën van fresco’s en Nederlandse tabaksdozen.

 	NATIONAL MUSEUM. Geopend: di.–za. 9–17 uur.

 Naast het National Museum staat een pand dat aan het einde van de 17de eeuw werd gebruikt als dienstgebouw van het hoofdkwartier van de Nederlandse garnizoenscommandant. In 1865 werd het verbouwd tot het beroemde New Oriental Hotel, eigendom van de familie Brohier, een bekende familie van Dutch Burghers in Galle. Hoewel het een van de oudste hotels van Azië is, zag het er tot voor kort zowel van binnen als van buiten praktisch nog net zo uit als in de 19de eeuw. Met beneden grote zalen met donker, Oudhollands meubilair, een Oudhollandse klok en schilderijen met 18de-eeuwse Hollandse zeilschepen erop. De meeste gasten in de 19de eeuw waren Britse planters, die vaak weken moesten wachten op een schip. Het hotel is in 2002 ingrijpend gerenoveerd en omgedoopt tot Amangalla Hotel. Het ademt nog steeds de oude koloniale sfeer, maar is tevens een van de meest comfortabele (en duurste) hotels van Azië.

 Hollandse kerk

 Midden in de oude vestingstad staat de Hollandse kerk (Dutch Reform­­ed Church) uit 1754. Deze zou een geschenk aan de stad Galle zijn van commandeur Casparus de Jong en zijn vrouw, als dank voor de geboorte van hun dochter. Vroeger heeft hier in de buurt de Groote Kerk gestaan, die in 1650 werd gebouwd als de eerste protestantse kerk op Ceylon. De kerk is van buiten witgepleisterd en gebouwd in barokstijl, met een sierlijke gevel.

 Het interieur van de kerk is, volgens calvinistische traditie, zeer sober. Witgekalkte muren, donkerhouten kerkbanken, muurplaquettes en rouwborden die herinneren aan belangrijke inwoners van Galle; de Engelstalige plaquettes gedenken Burghers uit de 19de en 20ste eeuw. Opvallend is het rouwbord rechts van de hoofdingang, voor commandeur Abraham Samlant (met een miniatuurdoodskleed erop).

 Fraai is de preekstoel in barokstijl, met een grote luifel. Het monumentale orgel, dat volgens traditie op de galerij boven de ingang was geplaatst, is vervangen door een 19de-eeuws orgeltje in de zuidelijke zijbeuk. De oude doopboeken moesten helaas worden overgebracht naar het archief van de Wolvendaalkerk in Colombo omdat toeristen er hele pagina’s als souvenir uitscheurden. De veelal 18de-eeuwse grafstenen in de vloer zijn grotendeels afkomstig van het Hollandse kerkhof, dat zich tot 1853 in Queen’s Street bevond. Namen als Vanderspaar en Vanderstraten herinneren de bezoeker aan het Hollandse verleden van de stad. Het kerkhof lag naast het Queen’s House (1683), de oude residentie van de Nederlandse commandeurs, op de hoek van de Queen’s Street en de Church Street. Het is opmerkelijk dat in de 18de eeuw slechts weinigen vijftig jaar of ouder werden.

 Op het kleine kerkhof buiten staan oud-Hollandse grafstenen, grotendeels afkomstig van de voormalige Nederlandse begraafplaats in de High Street, die in 1980 werd leeggeruimd ten behoeve van de bouw van een postkantoor. De kerk was tot 1991 in gebruik, maar moest vanwege gebrek aan kerkgangers voor de eredienst worden gesloten.

 Maritime Museum

 In Queen’s Street, niet ver van de Hollandse kerk, staat een in 1669 gebouwd kaneelpakhuis van de VOC, waar in 1991 het eerste scheepvaartmuseum van Sri Lanka is ondergebracht. Het museum heeft een collectie voorwerpen die betrekking hebben op de zeegeschiedenis van Sri Lanka. Tentoongesteld zijn vazen, flessen en andere objecten die zijn gevonden in scheepswrakken. Een daarvan was het schip De Avondster dat in 1659 door onachtzaamheid van de kapitein voor de kust van Galle op de klippen liep en verging. Blikvangers zijn de oude zeilschepen. Er zijn ook audiovisuele presentaties.

 	MARITIME MUSEUM. Geopend: dag. 9–16.30 uur.

 De Old Gate bij het maritiem museum aan de oude haven was in de Nederlandse tijd de hoofdpoort. Aan de binnenzijde zie je het wapen van de Compagnie, geflankeerd door twee leeuwen en het jaartal 1669. Aan de buitenzijde is het Engelse wapen aangebracht met als jaartal 1796, het jaar waarin de overdracht van Galle aan de Engelsen plaatsvond. De Britse commandant liet toen het VOC-wapen verwijderen en er zijn eigen wapen voor in de plaats aanbrengen.

 MASKERS EN DUIVELSDANSEN

 Ambalangoda is al drie eeuwen bekend als centrum van maskersnijden en duivelsdansen, Singalese kunsten die in het zuidwesten van Sri Lanka nog altijd in hoog aanzien staan. Langs de hoofdweg en in een aantal zijstraten bevinden zich talrijke atelierwinkels met maskers.

 Mannen snijden de maskers uit het hout van de kaduruboom. Eerst wordt de bast van de boom verwijderd. Daarna wordt de stam in stukken gehakt, afhankelijk van de gewenste maat van het masker. Vervolgens worden de stukken hout een week lang boven een haardvuur gedroogd. Het hout is zacht en laat zich eenvoudig bewerken. Het is ook licht: belangrijk, want sommige maskers zijn enorm en zouden anders door hun gewicht niet gedragen kunnen worden. Als het snijwerk klaar is, worden de maskers in bonte kleuren beschilderd.

 Het onderlinge kwaliteitsverschil is groot. Maskers met opvallende kleuren, beschilderd met chemische stoffen, zijn bestemd voor toeristen; maskers beschilderd in natuurlijke kleuren zijn authentiek.

 Er zijn drie soorten maskers: de raksha, kolam en sanni. Raksha’s stellen duivels voor. Ze worden gedragen tijdens festivals en processies. Er zijn 24 raksha’s, waaronder de machtige Maru Raksha, de duivel die gaat over leven en dood. Kolam zijn maskers die gebruikt worden bij toneel en dans. Ze zorgen meestal voor de komische noot. Sanni’s worden gedragen bij het uitdrijven van ziekten en boze geesten. Er zijn 18 sanni’s, die ieder een bepaalde kwaal kunnen genezen, uiteenlopend van infecties en braken tot blindheid en doofheid.

 Op de hoek van Church Street en Church Cross Street zie je de anglicaanse All Saints’ Church. Tussen deze kerk en de Hollandse kerk ligt een Hollands pakhuis uit de 18de eeuw. Sinds 1815 doet het onder andere dienst als postkantoor.

 Evenwijdig aan Church Street loopt Leynbaan Street, waar vroeger de touwslagers woonden. Deze straat heeft deels zijn oorspronkelijke karakter behouden. Op nummer 32 staat een Historical Mansion. Dit Hollandse huis uit 1680, een van de oudste gebouwen binnen de vesting, huisvest de privécollectie van eigenaar Gaffar. De verzameling omvat antiek en curiosa, van aardewerk en munten tot antieke strijkijzers en jeneverkruiken. Bezienswaardig is de oude keuken. Op een binnenplaats ligt een gevelsteen, die tijdens de restauratie uit het puin tevoorschijn kwam en waarop het jaartal 1763 staat. In het huis maken vrouwen kantwerk en mannen slijpen edelstenen. In het pand zijn ook winkels waar je sieraden kunt kopen.

 	HISTORICAL MANSION. Geopend: za.−do. 9−18 uur; vr. 9−12.30 en 14−18 uur.

 Stranden

 Aan de rand van de stad liggen stranden van fijn zand. Een aardig plekje is Buona Vista, waar graag gepicknickt wordt. Watering Point en Closenburg zijn de stranden waar vroeger de Portugese en Hollandse schepen voor anker gingen om te worden geladen met kaneel, muskaatnoten, ivoor en edelstenen.

 Hikkaduwa

 Vanuit Galle voert de 106 km lange Galle Road langs de zuidwestkust naar Colombo, bijna steeds vlak langs het strand. Je passeert dorpen, palmenstranden en verscheidene strandhotels. De weg wordt geheel omzoomd door palmen, waarvan de eerste in de 18de eeuw werden geplant op last van de Nederlandse gouverneur Van Imhoff.

 Hikkaduwa is een drukke badplaats met een zandstrand en kokospalmen. In de jaren zeventig was dit een hippieparadijs; ook nu nog is het een bij jongeren populaire bestemming. Er zijn hier goedkope guesthouses en restaurants, meestal gelegen aan de zuidkant van de plaats, in Narigama. Maar er zijn ook duurdere hotels en restaurants.

 Vlak voor de kust ligt een grillig gevormd koraalrif, waaraan verscheidene hotels hun naam hebben ontleend. Eveneens voor de kust ligt een eilandje waarop een boeddhistisch heiligdom is gebouwd, de Sinigam Devalla. Langs Galle Road worden batiks, maskers, sieraden en andere voorwerpen van kunstnijverheid verkocht. Hikkaduwa is ook zeer geliefd bij surfers, met name Australiërs.

 De effecten van het groeiende toerisme in Hikkaduwa zijn niet altijd even positief te noemen. De zandstranden worden bedreigd door het toenemende aantal hotels, die te dicht bij het strand worden gebouwd. Ook de koraalriffen hebben het zwaar te verduren door de toenemende druk van het toerisme. De aangestipte problemen komen niet alleen hier in Hikkaduwa voor, maar ook in andere toeristische plaatsjes aan de zuidwestkust.

 ZEESCHILDPADDEN

 Aan de zuidwestkust van Sri Lanka leven vijf van de zeven soorten zeeschildpadden die op aarde voorkomen. De meeste van hen zijn bedreigd.

 De groene schildpad heeft de bijnaam soepschildpad en dat geeft aan wat de grootste bedreiging vormde voor dit dier: de culinaire gewoonten van de mens. De karetschildpad is gewild vanwege de eieren en het schild; de Engelse naam hawksbill dankt hij aan de snuit die enigszins de vorm heeft van een havik (hawk). De zeldzame onechte karet wordt ook wel dikkopschildpad (loggerhead) genoemd, naar de vorm van de kop. Een van de kleinste zeeschildpadden is de olive Ridley. Een groter contrast dan met de enorme lederschildpadden (leatherbacks) is nauwelijks denkbaar: deze reuzen – de grootste en zwaarste schildpadden ter wereld – kunnen 1,5 tot 2 m lang worden en tot 575 kilo wegen.

 Ieder jaar komen de vrouwtjesschildpadden een paar keer aan land om op het strand eieren te leggen. Ze kiezen daarvoor de plek uit waar ze zelf geboren zijn. Met de achterpoten graven ze een kuil, waarin ze ca. 100 eieren leggen, meer dan enig ander reptiel. Na de leg staat het geslacht van de jonkies nog niet vast. Als de temperatuur van het zand enkele weken boven 29,5 °C uitkomt, worden het meisjes, anders jongetjes. In de vrije natuur vallen de eieren vaak ten prooi aan honden, varkens en ratten. De bevruchte eieren die niet opgegeten zijn, komen na 65 dagen uit. Voor de jonge schildpadjes die dan naar zee gaan, vormen meeuwen de grootste bedreiging. Van de 1000 diertjes die de zeereep halen, bereikt slechts één de volwassen leeftijd.

 Ambalangoda

 Ambalangoda, 32 km ten noorden van Galle, was in de Hollandse koloniale tijd, met name tegen het einde van de 18de eeuw, een belangrijk centrum van de kaneelproductie. Van die tijd dateert het direct aan zee gelegen Ambalangoda Resthouse, oorspronkelijk gebouwd als onderdak voor reizende functionarissen van de VOC. Ernaast staat een Hollands kerkje, volgens een gevelsteen in 1750 gebouwd in opdracht van Adriaan Oostdijck, onderkoopman van de Compagnie in Galle. Het deed tegelijkertijd dienst als school.

 Op 426 Main Street aan de noordzijde van het stadje vind je het Ambalangoda Mask Museum, in 1987 gesticht om de unieke maskercultuur te bewaren en te promoten. De overzichtstentoonstelling geeft een uitstekend beeld van de verschillende soorten maskers, waarvan sommige 250 jaar oud zijn. Bij het museum is een werkplaats en een winkel.

 	MASK MUSEUM. Geopend: dag. 8.30−17.30 uur.

 Het stadje werd op 26 december 2004 in één klap wereldnieuws, toen een trein ter hoogte van het plaatsje door een enorme tsunamigolf werd overspoeld. Hierbij kwamen 1500 mensen om.

 Vier kilometer ten noorden van Ambalangoda ligt aan de monding van de Maduwa Ganga het dorp Balapitiya. De Maduwa wordt een rivier (ganga) genoemd, maar is in wezen een lagune of strandmeer. Op en rond de lagune nestelen tientallen soorten vogels.

 Op het strand van Kosgoda, 10 km ten zuiden van Bentota, leggen verschillende soorten zeeschildpadden ieder jaar hun eieren. Langs de weg staan broederijen, waar de eieren in een beschermde omgeving in het warme zand worden uitgebroed. Om ervoor te zorgen dat de plaatselijke bevolking die eieren niet van het strand meeneemt voor eigen consumptie − schildpadeieren gelden als een delicatesse − betalen de broederijen brengers van eieren een bedrag boven de (illegale) marktprijs. Na het uitkomen van de eieren begeleiden vrijwilligers van de farms de jonge dieren naar zee.

 Bentota

 In de Britse koloniale periode was Bentota een rustplaats voor officieren die op weg waren van Colombo naar Galle. Sinds die tijd is er het nodige veranderd. Bentota is nu een drukbezochte badplaats, in trek bij zowel buitenlandse toeristen als inwoners van de hoofdstad die er het weekeinde komen doorbrengen. De stad ligt aan de monding van de Bentota Ganga. De oevers van de rivier zijn met elkaar verbonden door bruggen. Het deel van het stadje ten noorden van deze bruggen heet Aluthgama, terwijl het deel ten zuiden daarvan het eigenlijke Bentota is. In Bentota bevindt zich het National Holiday Resort, een modern complex met een winkelcentrum, hotels en een markt.

 De aantrekkingskracht van Bentota is het prachtige strand, dat minder druk is dan dat van Hikkaduwa. Wie nog meer rust wenst, kan uitwijken naar het zuidelijker gelegen Induruwa, met een fraai stuk strand. Naast strandvertier bestaat de mogelijkheid een boottocht te maken op de rivier de Bentota Ganga, een uitdaging voor vogelaars. De jaarlijkse ‘perahera’ van Bentota vindt plaats op de poya-dag in de maand november of december.

 Dicht bij Bentota ligt op de zuidelijke oever van de rivier de Galapata Vihara, een 12de-eeuwse tempel die gebouwd is door Parakrama Bahu. Er wordt beweerd dat de tempel vroeger via ondergrondse gangen in verbinding stond met andere tempels in de omgeving.

 Op een lage heuvel tussen Bentota en Beruwela ligt de zeer bezienswaardige tempel Kande Vihara, een treffend voorbeeld van de vervlechting van het hindoeïsme en het boeddhisme op sommige plaatsen in Sri Lanka. Links op het tempelterrein zie je een 600 jaar oude bo-boom met fraaie boeddhabeelden onder de schaduwbrengende takken. In het beeldenhuis bevinden zich beelden van een zittende, staande en liggende boeddha. In de linkerzijvleugel van deze tempel staat een 360 jaar oud beeld van de hindoegod Vishnu. Bijzonder fraai zijn de rijk beschilderde muren. De rondom aangebrachte schilderingen zijn even oud als het beeld van Vishnu. In 2008 is op het terrein een 35 m hoog boeddhabeeld opgericht, het hoogste beeld van een zittende boeddha in Sri Lanka.

 Beruwela

 Beruwela is een van de bekende badplaatsen aan de westkust. In het gebied ten noorden van Bentota stichtten Arabische handelaren in de 8ste eeuw de eerste moslimnederzetting op Sri Lanka. In dit gebied wonen nog steeds veel moslims. Op een rotsachtige kaap, daar waar de eerste moslims aan land gingen, staat een beroemd moslimheiligdom, de Kachchimalai-moskee. Aan het einde van de ramadan maken duizenden pelgrims een bedevaart naar deze moskee met zijn witte minaretten. Vanaf de moskee heb je een mooi zicht op de haven van Beruwela.

 Kalutara

 Omdat Kalutara aan de monding van de Kalu Ganga (zwarte rivier) ligt, had de plaats in de koloniale tijd grote strategische waarde. De Portugezen bezetten Kalutara aan het begin van de 17de eeuw en bouwden een versterking op de plaats van een boeddhistische tempel, die zij om die reden afbraken. De Hollanders bouwden in 1685 op de locatie een fort, dat in 1796 in Engelse handen overging. In de 19de eeuw werd het door de Engelsen gesloopt. Op de resten ervan werd in de jaren 70 van de vorige eeuw een nieuwe tempel gebouwd, de Gangatilaka Vihara, met een grote witte dagoba, die al van veraf te zien is. De tempel wordt door boeddhistische pelgrims uit het hele land bezocht.

 Het interieur van de nieuwe dagoba, die ten zuiden van de Kalu Ganga-brug staat, is fraai beschilderd. Het is bijzonder dat je het binnenste van de dagoba kunt betreden, want de meeste van deze bouwwerken zijn massief. In de dagoba bevindt zich een kleinere dagoba, met een rondgang. De schilderingen op de muren stellen scènes uit het leven van Boeddha voor. De bo-boom aan de overkant van de weg heeft een groot aantal vertakkingen en groeit zelfs over de weg heen!

 Kalutara was eens het belangrijkste centrum van de specerijenhandel (met name kaneel) van het eiland. Nu is de plaats bekend om de mango’s, die van mei tot augustus geoogst worden. Ook is Kalutara befaamd om zijn gevlochten matten en manden van stro en kokosvezels. Ze hebben mooie geometrische patronen en veel kleuren. Voorts is het stadje het toddy- en arakcentrum van Sri Lanka; arak is een alcoholische drank die gestookt wordt uit toddy (palmsapwijn).

 Praktische informatie

 ZUIDWESTKUST

 Vervoer

 Bus

 De autosnelweg, The Southern Expressway (E01) verbindt Colombo met Galle en Matara. De kustweg gaat van Matara via Mirissa, Weligama en Unawatuna naar Galle.

 	Matara: bussen naar Mirissa (30 min.), Galle (1,5 uur) en Colombo (4 uur).

 	Mirissa: bus naar Galle (1 uur).

 	Unawatuna: bus vanuit Mirissa (45 min.). Tuktuk naar Galle (15 min.).

 Voor vervoer tussen Galle en Colombo heb je de keuze uit de snelweg en de kustweg. Wie voor de kustweg kiest, kan plaatsen als Hikkaduwa, Ambalangoda, Bentota en Kalutara aandoen.

 Trein

 Er is een spoorwegverbinding tussen Matara en Colombo. De onderstaande toeristische bestemmingen liggen aan het spoor, met tussen haakjes de reistijden vanaf Matara.

 	Matara - Weligama (30 min.) - Galle (1,5 uur) - Hikkaduwa (2 uur) - Ambalangoda (2,5 uur) - Aluthgama (halte voor Bentota en Beruwela; 3 uur) - Colombo (4,5 uur).

 Accommodatie

 Mirissa

 	Palace Mirissa is gebouwd tegen een rots aan het eind van de baai. Alle 13 bungalows zijn volledig ingericht en hebben kleurrijke traditionele schilderingen op de plafonds. Tuin met tropische fruitbomen. Zwembad. Prachtige vergezichten over de kustlijn. Restaurant en bar. Alleen halfpension. Duurdere middenklasse.

 	Paradise Beach Club (140 Ven. Gunasiri Mahimi Mawatha) gelegen aan de baai, direct aan het strand. Elke kamer heeft een terras of balkon met zicht op tuin, zwembad of strand. Restaurant en bar. Alleen halfpension. Familiehotel op een schitterende locatie. Middenklasse tot luxeklasse.

 	Palm Villa is een mediterraan aandoend designhotel, schitterend gelegen aan een kleine baai. Het middengedeelte van het hotel is een 250 jaar oude Hollandse villa. Prachtig ontworpen hoge kamers met minimalistische inrichting. Restaurant in de tuin. Persoonlijke service. Goedkope middenklasse.

 	Surf Sea Breeze heeft een mooie, rustige locatie aan het eind van de baai. Ruime kamers met airco of ventilator. De beste kamers bevinden zich op de bovenverdieping. Goedkope middenklasse.

 	Secret Root Spa & Guesthouse ligt aan een laan, een paar minuten lopen van de hoofdweg en het strand, in een landelijk gebied met bananenbomen en kokospalmen. Vier schone kamers en een bungalow met badkamer. Restaurant. Tuin met spa en ayurvedische behandelingen. Echt iets voor de rustzoeker. Goedkope middenklasse.

 Unawatuna

 Ondanks het grote aantal resorts en guesthouses zit de accommodatie in Unawatuna in het hoofdseizoen (nov.–jan.) vaak propvol en wordt reserveren dringend aanbevolen.

 	Nooit Gedacht (Matara-Galle Rd) ligt aan de voet van een heuvel en is een oase van rust. Het gebouw was het landhuis van de Hollandse gouverneur De Jong. Standaardkamers in de oude vleugel in een mooi gerenoveerd koloniaal gebouw uit de eerste helft van de 18de eeuw. Deluxe kamers in twee nieuwe vleugels bij het zwembad en de vijver. Restaurant en spa. De standaardkamers vallen in de goedkope middenklasse. De deluxekamers zijn luxeklasse.

 	The Villa is een drie verdiepingen tellend boetiekhotel aan het strand met 6 comfortabele kamers met antiek meubilair en moderne faciliteiten. Tuinrestaurant. Middenklasse.

 	Thaproban is een charmant designhotel aan een rustig stuk strand met 14 kamers in diverse prijsklassen, alle met balkon. Zeer goed restaurant met westers en Aziatisch eten; wijnkaart. Standaardkamers goedkope middenklasse; deluxe kamers duurdere middenklasse.

 	Nor Lanka Hotel is een prettig familiehotel, gevestigd op een rustige locatie, een paar minuten van het strand. Goede, moderne en zeer schone kamers met balkon. Uitstekend restaurant met heerlijke curries en zeebanket. Tropische tuin. Hotel krijgt zeer lovende beoordelingen van klanten en zit vaak vol: ruim van tevoren reserveren noodzakelijk. Goedkope middenklasse.

 Galle

 	Amangalla (10 Church Str.), het voormalige New Oriental Hotel, is gehuisvest in een 17de-eeuws gebouw en is een van de fraaiste hotels in koloniale stijl van Azië. Enorme kamers met houten vloeren. Groot zwembad. Gezien de prijs slechts weggelegd voor de happy few. Super-de-luxe klasse.

 	Closenberg Hotel, op een kaap 3 km ten oosten van het centrum, is gehuisvest in een gebouw uit het midden van de 18de eeuw. Vier kamers in de oude vleugel met antiek houten meubilair en 16 moderne kamers in de nieuwe vleugel. Restaurant met als specialiteiten Italiaans en zeebanket. Prachtige tropische tuin en uitzicht over de baai. Luxeklasse.

 	Albert Fort Boutique Hotel (Rampart Str./ Lighthouse Str.), gemeenschappelijk ontbijtterras met zicht op metersdikke vestingmuren en zee. Ruime, mooi ingerichte kamer met een zithoekje in en voor de kamer, aan de binnentuin. Uitstekende locatie. Duurdere middenklasse. Aanbevolen.

 	Frangipani Motel (35 Pedlar Str.) is een leuk familiehotel in Galle Fort. Prima locatie. Budgetklasse.

 Hikkaduwa

 	Royal Beach Hotel (582 Galle Rd) aan het strand is een vriendelijk familiehotel met 20 ruime, schone kamers. Goed restaurant met westerse, Sri Lankaanse en visgerechten. Duurdere middenklasse.

 	Neela’s Guest House and Restaurant (634 Galle Rd) ligt op een goede locatie aan het strand en heeft 16 goede en schone kamers. Restaurant serveert smakelijke visgerechten. Huiselijke sfeer en goede service. Populair hotel dat lovende beoordelingen krijgt van de gasten. Goedkope middenklasse.

 	Tandem Guesthouse aan Galle Rd en dicht bij het voornaamste surfgebied van Hikkaduwa is met 9 schone kamers met airco, badkamer en kleine veranda een van de betere pensions in de duurdere budgetklasse.

 Bentota

 	Club Villa (138/15 Galle Rd) combineert koloniale charme en moderne faciliteiten, op een perfecte locatie dicht bij het strand. De 17 stijlvolle kamers met antiek meubilair en balkon zijn ontworpen door de beroemde Sri Lankaanse architect Bawa. Voortreffelijk restaurant. Zwembad. Luxeklasse.

 	Shangri Lanka (23 De Alwis Rd) is een boetiek guesthouse in een mooie tuin, op loopafstand van het strand. Smaakvol ingerichte ruime kamers met hoge plafonds, verdeeld over de begane grond en twee verdiepingen. Tuin met zwembad. Restaurant. Duurdere middenklasse.

 Algemene informatie

 ADRESSEN

 Ambassades en consulaten

 	Ambassade van Sri Lanka in Nederland, Jacob de Graefflaan 2, 2517 JM Den Haag, tel. 070-3655910.

 	Ambassade van Sri Lanka in België, Rue Jules Lejeune 27, 1050 Brussel, België, tel. 02-3445585, e-mail sri-lanka@euronet.be.

 	Ambassade van het Koninkrijk der Nederlanden, 25 Torrington Avenue, Colombo 7, tel. (+94) 011-2510200, www.nederlandwereldwijd.nl, e-mail col@minbuza.nl.

 	Consulaat van het Koninkrijk België, 69/5 B, Elvitigala Mawatha Colombo 8, tel. tijdens openingsuren (+94) 011- 2674141, e-mail consul.belgium@unilink.lk.

 Toeristenbureau

 	Hoofdkantoor van de Sri Lanka Tourism Promotion Bureau, 80 Galle Road, Col. 3, www.srilanka.travel. Maandbrochure: Travel Lanka. Bel. 1912 (binnen Sri Lanka) voor toeristische info.

 Overig

 De Stichting Nederland-Sri Lanka (www.stichtingnederlandsrilanka.nl) werd in 1976 in Den Haag opgericht. Het doel is het bevorderen van de goede betrekkingen tussen Nederland en Sri Lanka, in het bijzonder op de gebieden ontwikkelingssamenwerking, onderwijs en cultuur.

 SRI LANKA OP HET INTERNET

 Internet is een goede bron voor het verzamelen van informatie over Sri Lanka. Een goed startpunt is www.srilanka.startpagina.nl, met informatie over taalcursussen, eten, drinken, kunst, muziek en sport.De site van de Sri Lanka Tourism Promotion Bureau www.srilanka.travel geeft info over o.a. reisbestemmingen, activiteiten, accommodatie en vervoer. De website www.artsrilanka.org biedt informatie over geschiedenis van de kunst en over hedendaagse en religieuze kunst. Voor nieuws, kunst, festivals, geschiedenis en natuur kun je terecht op www.ourlanka.com. De site www.infolanka.com biedt nieuws, cultuur, geschiedenis en info over reizen. Voor een leuke kennismaking met de keuken van Sri Lanka komt www.srilankanrecipes.info in beeld. De internet krant www.colombopage.com bevat voornamelijk lokaal nieuws.

 REIZEN NAAR SRI LANKA

 Vanaf Amsterdam Schiphol vliegen enkele maatschappijen dagelijks op Colombo, met een of twee tussenstops. SriLankan Airlines onderhoudt een lijnvlucht via Frankfurt; KLM/Air France heeft rechtstreekse vluchten; Emirates en Etihad Airways hebben vluchten via Dubai en Abu Dhabi (met de mogelijkheid hier een stop-over te maken).

 Vanuit Brussel kun je met SriLankan Airlines via Abu Dhabi naar Colombo vliegen; Jet Airways heeft een verbinding via Delhi.

 Het adres van SriLankan Airlines in Colombo is:

 	SriLankan Airlines, Level 3, East Tower, World Trade Centre, Echelon Square, Fort, tel. 011-7771979.

 Het Bandaranaike International Airport in Katunayake ligt ca. 30 km van Colombo verwijderd. Er kan tegen gewoon tarief een taxi worden genomen naar Colombo, Negombo, Kandy of een andere bestemming. In de aankomsthal is een informatiedesk van de Sri Lanka Tourism met de tarieven voor de verschillende bestemmingen. Ook kun je gebruikmaken van stadsbussen en minibussen. Bus nr. 187 rijdt frequent van de luchthaven naar het Bastian Mawatha busstation in Pettah in het noorden van Colombo. Bij het vliegveld ligt een treinstation. Enkele treinen per dag rijden naar het station in Colombo Fort, maar de meeste reizigers geven de voorkeur aan vervoer per taxi of bus.

 Meer informatie omtrent de verbindingen tussen de luchthaven en andere bestemmingen kun je op de luchthaven krijgen bij Sri Lanka Tourist Board Information Desk.

 REIZEN IN SRI LANKA

 Openbaar vervoer

 Nu het etnisch conflict op het eiland is beëindigd, is het voor reizigers weer mogelijk om gebruik te maken van het openbaar vervoer, de bus inbegrepen. Toch geven veel reizigers de voorkeur aan het reizen per auto met chauffeur.

 Trein

 Evenals het wegennet stamt ook het door de overheid geëxploiteerde spoorwegnet van de Sri Lanka Government Railway uit de koloniale tijd. De eerste trein reed in 1867 tussen Colombo en Kandy. Daarna werden in hoog tempo tot aan het begin van de 20ste eeuw verdere spoorlijnen aangelegd.

 De meest gebruikte spoorlijnen lopen van Colombo naar Kandy, van Colombo via Nuwara Eliya, Bandarawela en Ella naar Badulla, van Colombo naar Galle en Matara en van Colombo naar Anuradhapura en Jaffna. Er rijden ook treinen vanuit de hoofdstad naar Trincomalee, Polonnaruwa en Batticaloa.

 De spoorwegen hanteren drie klassen. De gewone treinen hebben alleen tweede en derde klas. Dit zijn de goedkoopste treinen. Met name derdeklaskaartjes zijn spotgoedkoop, maar deze klas zit over het algemeen tjokvol. Voor een tweedeklaskaartje betaal je gemiddeld driemaal het derdeklastarief. Daarvoor krijg je een zitplaats, een ventilator en het is er minder vol. De exprestreinen van Colombo naar Kandy hebben ook een eerste klas met airconditioning. Op sommige trajecten biedt de particuliere maatschappij Expo luxe compartimenten met airco. Treinen op de langere trajecten voeren een slaap- en een restauratiewagen.

 Een interessante tocht is de reis over de lijn Colombo-Kandy-Nuwara Eliya-Badulla, die dwars door het heuvelachtige binnenland voert.

 Tussen Colombo en Kandy en tussen Colombo en Badulla worden speciale intercitydiensten (Hittachi-Intercity) onderhouden. Een plaats in deze trein moet (evenals soms de eerste klas) worden gereserveerd. Sommige treinen beschikken over een zogenoemde observation-car, een rijtuig met veel glas. Vanuit deze wagons heb je een goed uitzicht op het landschap. Steek nooit je armen of hoofd buiten het raam tijdens de treinreis. Incidenteel vallen de schuiframen onverwachts omlaag! Je treinkaartje controleert men niet in de trein, maar op het station van aankomst. Bewaar dus altijd je kaartje.

 Voor meer info over treinreizen en spoorwegnet: www.seat61.com een www.railway.gov.lk.

 Bus

 De bussen van de Central Transport Board (CTB), een overheidsonderneming, worden zowel gebruikt voor de lange afstand als voor lokaal vervoer. Het reizen met gewone bussen zonder airconditioning is spotgoedkoop. Zo betaal je voor de busrit van Colombo naar Anuradhapura slechts een euro. Iedere uithoek van Sri Lanka is per bus bereikbaar. Voor lange afstanden kun je een plaats reserveren. De bussen zijn vaak overvol, rijden langs alle kleine dorpen en stoppen voortdurend, maar de buitenlandse toerist die hierdoor niet wordt afgeschrikt en die over voldoende tijd beschikt, zal bemerken dat de medepassagiers veel belangstelling tonen voor het buitenlandse gezelschap.

 Naast reguliere bussen van de CTB rijden op bijna alle routes ook bussen en minibusjes van particuliere bedrijven. Het meest comfortabel zijn de Intercity bussen, met airconditioning en video. Ze zijn bijna twee keer zo duur als reguliere bussen en meestal ook sneller. Minibussen rijden vooral op lokale routes.

 Buschauffeurs van zowel privéondernemeningen als staatsbedrijven worden betaald naar het aantal passagiers en ze rijden vaak roekeloos en gevaarlijk.

 Voor meer info over busroutes: www.routemaster.lk.

 Auto

 Zelf rijden is mogelijk, maar vanwege het zeer drukke, chaotische verkeer huren toeristen in de regel een auto met chauffeur. Je kunt op Sri Lanka bij reisbureaus of in de grote hotels een auto met chauffeur huren, eventueel met een Engelssprekende gids. Handiger is een Engelssprekende chauffeur.

 Ondanks natuurlijke hindernissen als bergen, bossen en jungle zijn de meeste plaatsen op Sri Lanka goed bereikbaar. Het wegennet stamt oorspronkelijk uit de koloniale tijd en is in het zuidwesten, met Colombo als centrum, het best ontwikkeld. Door het groeiende autoverkeer, met name in de dichtbevolkte natte zone, is het soms overbelast. Naast auto’s bevinden zich op de doorgaans smalle wegen voetgangers, fietsers, motoren en tuktuks.

 Het wegennet is de laatste jaren verbeterd en uitgebreid met autosnelwegen. De hoofdwegen zijn in het algemeen redelijk goed. De wegen zijn smal en het verkeer houdt links. De plaatsnamen en afstanden worden langs de wegen aangegeven op zware, vierkante of driehoekige blokken. Ze staan vaak vermeld in drie soorten schrift: het Singalees, het Tamil en het bij ons gebruikelijke schrift. De afstanden zijn aangeduid in mijlen, maar op sommige hoofdwegen is men ertoe overgegaan ze in kilometers uit te drukken.

 De kosten voor het huren van een auto met chauffeur zijn voor westerse begrippen zeer redelijk. Je kunt betalen per afgelegde km of een all-in prijs per dag afspreken.Verder verhuren de meeste reisbureaus auto’s of minibusjes met een Engelssprekende chauffeur voor het maken van een rondreis door Sri Lanka.

 Lokaal vervoer

 In de steden rijden taxi’s, herkenbaar aan een geel dak en een wit nummerbord met rode cijfers. Bij taxi’s zonder meter of bij chauffeurs die weigeren hun meter aan te zetten, moet van tevoren het tarief worden afgesproken, zodat je bij aankomst op de plaats van bestemming niet voor vervelende verrassingen komt te staan. Controleer tevens of de chauffeur begrijpt waar je naartoe wilt. Tarieven voor taxiritjes kun je het best eerst bij de hotelbalie navragen. Ook zijn er driewielertaxi’s (tuktuks), die goedkoper zijn dan gewone taxi’s.

 REIZEN MET KINDEREN

 Voor kinderen is reizen naar een land met een heel andere cultuur niet alleen een bijzondere ervaring; het is letterlijk een unieke leerschool. Sri Lanka is voor gezinnen met kinderen een goede keuze, want de medische voorzieningen zijn redelijk tot goed, er is uitstekende accommodatie (vaak ook met zwembad), het voedsel is over het algemeen veilig en er zijn genoeg bestemmingen en activiteiten om kinderen bezig te houden.

 Tips voor kinderen: dolfijnen kijken in Alankuda Beach en walvissen voor de kust van Mirissa; jonge olifantjes de fles geven in het olifantenweeshuis van Pinnawala; ritjes maken per tuktuk of boottochten door kanalen en lagunen; jeepsafari in een nationaal park, op zoek naar wilde olifanten, luipaarden en krokodillen; prachtige zandstranden bij o.a. Uppuveli, Tangalla en Unawatuna.

 ONTWIKKELINGSPROJECTEN

 Met wuivende palmbomen, een azuurblauwe zee en een aangenaam klimaat is Sri Lanka voor de bezoeker het evenbeeld van een paradijs. Bijna zou je vergeten dat de Parel van de Indische Oceaan ook een land in ontwikkeling is, dat met de nodige problemen kampt. Zo hebben jongeren door tekortkomingen in het onderwijs vaak onvoldoende kansen op de arbeidsmarkt. En ondanks de relatief goede sociale voorzieningen hebben ouderen – zeker zonder kinderen – het zwaar.

 Bij natuurrampen staat de internationale gemeenschap klaar om noodhulp te verlenen. Daarnaast zijn er initiatieven voor hulpverlening van meer structurele aard. Drie Nederlandse particuliere projecten die zich daarop richten, verdienen de aandacht.

 De Lideke Wery Foundation (LWF) is opgericht ter nagedachtenis van een jonge Nederlandse vrouw die is omgekomen bij de tsunami van 2004. De stichting beheert een school in Induruwa aan de zuidwestkust van Sri Lanka. Doel van dit opleidingsinstituut is jongeren de kans te bieden zich te ontwikkelen door hun onderwijskwaliteiten te verbeteren en zo hun mogelijkheden tot het vinden van werk te vergroten. De school geeft les in Engels en ICT aan jongeren van 16 jaar en ouder. Voor nadere informatie: Lideke Wery Educational Institute (LWEI), Casa Marc Residence, 246/c Goodshed Rd, Galbada, Indurawa, www.lwei.lk.

 In de buurt van Negombo staat het Welkom Dorp, beter bekend als Dutch Village, een nabootsing van een oud-Hollands dorp uit het begin van de 20ste eeuw. Initiatiefnemer tot de bouw was Herman Steur uit Monnickendam. In het ‘dorpje’ staan huisjes met kamer en douche voor alleenstaande en zieke bejaarden die letterlijk uit de goot zijn gered. Verder is er een ziekenhuisje en een eethal voor de bewoners. Het dorp draait op giften van particulieren en het bedrijfsleven: www.fhpholland.nl. Een aantal Nederlandse tourorganisaties hebben een bezoek aan het dorp in hun programma opgenomen.

 Stichting Sarvodaya Nederland ondersteunt het werk van de welzijnstak Suwasetha van de Sri Lankaanse NGO Sarvodaya. Projecten voor mensen met een handicap en kinderen staan hierbij centraal. De stichting ondersteunt o.a. een tienermoederopvanghuis, twee dagopvangcentra voor kinderen met een handicap en een weeshuis voor jongens. Ook bieden ze hulp bij een project voor 300 gehandicapte mensen (veelal kinderen) in arme dorpen. Zij krijgen fysiotherapie en hulpmiddelen, en het gezin wordt begeleid in het omgaan met de handicap. Voor meer informatie: www.sarvodaya.nl.

 ACCOMMODATIE

 Sri Lanka biedt de reiziger een groot aantal overnachtingsmogelijkheden, uiteenlopend van eenvoudige pensionnetjes tot luxe resorts.

 Hotels

 In Colombo, Kandy, Habarana en badplaatsen als Negombo en Bentota staan vijfsterrenhotels. Dit soort hotels is van alle gemakken voorzien, met een of meer restaurants met westers of Sri Lankaans eten, een bar, zwembad en spa. Wifi is over het algemeen beschikbaar. Kamers hebben airco, satelliet-tv, minibar en een badkamer met westers sanitair. Een aantal hotels behoort tot bekende ketens als de Taj Group en Regency Group. Tot de luxeklasse behoren ook particuliere villa’s die te huur zijn aan de zuidkust. Ze zijn volledig ingericht en beschikken over personeel. De villa’s hebben twee tot vijf kamers en kunnen tot 12 personen huisvesten. Meer informatie over overnachten in de luxeklasse is te vinden op www.srilankainstyle.com.

 Zowel in de steden als aan de stranden is goede accommodatie in de middenklasse te vinden. Deze hotels hebben meestal een restaurant en bar, en soms een zwembad. De kamers hebben in de regel airco en tv, en een badkamer met warm water en westers toilet.

 In opkomst zijn boetiekhotels, kleinschalige onderkomens met drie tot vijftien kamers. De nadruk ligt op een intieme sfeer en persoonlijke service. Je vindt ze in de luxe- en middenklasse. Zie voor een overzicht van boetiekhotels www.boutiquesrilanka.com. Op deze site staat ook een aantal bungalows op theeplantages die zijn omgetoverd tot boetiekhotels.

 Guesthouses

 Goedkope accommodatie is er voornamelijk in de vorm van guesthouses. De meeste zijn familiepensions met slechts enkele kamers; sommige lijken meer op een klein hotel. Ze zijn er in diverse prijsklassen, van budget tot middenklasse. De kamers hebben standaard een ventilator en de duurdere airco. De meeste kamers hebben een eigen badkamer; de goedkoopste kamers hebben gemeenschappelijk sanitair. Pluspunten zijn de huiselijke sfeer en redelijke prijzen. De meeste guesthouses bieden eenvoudige, maar schone accommodatie. Het kan natuurlijk nooit kwaad om eerst een paar kamers te bekijken voor je iets boekt. Sommige duurdere guesthouses doen niet onder voor goede hotels in de middenklasse.

 Resthouses

 De verblijfplaatsen van rondreizende ambtenaren in de koloniale periode stonden bekend als resthouses. De meeste van deze voormalige staatseigendommen zijn nu geprivatiseerd en omgevormd tot hotel. Sommige hebben achterstallig onderhoud, maar de meeste resthouses zijn gerenoveerd en bieden kamers met modern comfort in de middenklasse. Gebleven is de koloniale charme en de vaak sublieme ligging, in de heuvels, nationale parken en de antieke steden. Ceylon Hotels Corporation (www.chcresthouses.com en www.chcresorts.com) biedt een keuze aan ca. 20 resthouses en hotels met koloniale charme.

 Kosten voor overnachting

 De prijs voor een kamer in de middenklasse en luxeklasse is afhankelijk van het seizoen. Dat geldt voornamelijk in de badplaatsen. Tijdens het hoogseizoen van midden december tot maart (west- en zuidkust) en van april tot september (oostkust) zijn de prijzen het hoogst. Datzelfde is het geval in april in de heuvels en tijdens het festival Perahera in Kandy in juli of augustus. In het laagseizoen gelden lagere tarieven en zijn kortingen mogelijk. Boven op de prijs komt 10 procent service charge en in duurdere hotels ook 15 procent BTW.

 In deze gids gelden kamers vanaf 75 euro als luxeklasse; tussen 50 en 75 euro als duurdere middenklasse; van 25 tot 50 als goedkopere middenklasse; en onder de 25 euro als budgetaccommodatie.

 Hotelinformatie en reserveren

 Op verschillende internetsites kun je informatie over hotels in de luxe- en middenklasse krijgen en online een kamer reserveren. Enkele bekende sites zijn www.booking.com, www.expedia.nl, www.agoda.com en www.laterooms.com.

 Sites met beoordelingen van accommodatie door reizigers zijn www.vakantiewijzer.nl, www.zoover.nl, www.tripadvisor.nl en www.trivago.nl.

 Een persoonlijke keuze

 Sri Lanka biedt zoveel overnachtingsmogelijkheden dat het ondoenlijk is om zelfs maar een kleine representatieve selectie te presenteren. Daarom geven de auteurs in de praktische informatie achter ieder hoofdstuk hun persoonlijke keuze, gebaseerd op zaken als pittoreske ligging, kleinschaligheid, service, (koloniale) charme of een uitstekende verhouding tussen prijs en kwaliteit. Een groot deel van de accommodatie die aan bovengenoemde kwalificaties voldoet, valt in de middenklasse. Omdat het meestal gaat om kleinere hotels en pensions met excellente uitgangspunten zitten ze vaak vol – zeker in het hoogseizoen. Reserveren wordt dan ook aanbevolen.

 UITGAAN

 Het uitgaansleven is voornamelijk geconcentreerd in Colombo. De meeste grote hotels hebben een nachtclub; dit geldt ook voor enkele duurdere hotels in badplaatsen. In de hoofdstad zijn cinema’s die binnenlandse en buitenlandse films vertonen. Ook kun je een gokje wagen in een van de casino’s: alleen toegankelijk voor buitenlanders. Verder zijn er bars, pubs en clubs met levende muziek, variërend van jazz en blues tot r&b en rock.

 In het binnenland zijn de uitgaansmogelijkheden beperkt. Het meeste vertier biedt Kandy, met een paar nachtclubs, bars en theaters waar traditionele dansvoorstellingen worden opgevoerd.

 SPORT

 Sri Lankezen zijn echte sportliefhebbers. Volleybal, rugby, tennis, hockey en voetbal hebben ieder hun schare aanhangers, maar dé sport is cricket. De ‘queen of sports’ laat niemand in het land onberoerd en topspelers hebben een sterrenstatus. Sri Lanka won in 1996 de Cricket World Cup en verloor in 2011 de finale van India.

 De belangrijkste sporten om actief te beoefenen voor bezoekers zijn duiken en snorkelen, surfen, golf, wandelen en rafting.

 Duiken en snorkelen

 Hoewel minder spectaculair dan in enkele andere Aziatische landen, biedt Sri Lanka goede mogelijkheden om te duiken en snorkelen. Door de opwarming van de aarde en vervuiling staan de koraalriffen voor de kust onder druk, maar gelukkig heeft de tsunami van 2004 niet al te veel schade aangericht.

 Goede locaties aan de westkust zijn Negombo en het Bar Reef bij Kalpitiya. Voor de kust van Hikkaduwa en Unawatuna in het zuidwesten liggen 15 riffen en scheepswrakken om te exploreren. De beste tijd voor snorkelen en duiken aan de west- en zuidkust is van november tot april.

 Aan de oostkust is Batticaloa een goede plek voor duikers. Snorkelaars kunnen hun hart ophalen bij Pigeon Island voor de kust van Trincomalee. April tot oktober is de ideale tijd voor onderwatersport aan de oostkust.

 Kitesurfen

 Alankuda Beach is een van de beste plekken in Azië voor kitesurfers. De sport kan zowel op de oceaan als in de lagune (ideaal voor beginners) beoefend worden. Een alternatief is het strand ten noorden van Negombo. Het seizoen loopt van mei tot oktober. In Bentota is de beste periode van november tot april.

 Surf

 Sri Lanka biedt goede mogelijkheden om te surfen, voor beginners en gevorderden. Arungam Bay aan de oostkust is van mei tot oktober the place to be. Van november tot april trekt Hikkaduwa liefhebbers van deze sport.

 Golf

 Sri Lanka heeft drie uitstekende golf courses. De banen zijn niet alleen aantrekkelijk vanwege de kwaliteit, maar ook door de ligging. Bijkomend voordeel is dat de green fees zeer redelijk zijn. Royal Colombo Golf Club (www.rcgcsl.com) dateert uit 1879. De golf course ligt in de hoofdstad en is toch een oase van rust (18 holes; par 71). Nuwara Eliya Golf Club ligt op een hoogte van 2000 m aan de voet van Mount Pidurutalagala, in het hart van het theegebied (18 holes; par 70). Victoria Golf and Country Club (www.golfsrilanka.com) in Rajawella bij Kandy is een vrij nieuwe baan uit 1999 (18 holes; par 73).

 Vanuit Nederland en België bieden touroperators golfreizen aan naar Sri Lanka, meestal in combinatie met een rondreis. Zie voor meer info over golfen in Sri Lanka www.golfreiswijzer.nl.

 Trekking en rafting

 Voor wandelaars zijn er uitdagende mogelijkheden. Goede locaties voor wandeltochten en treks zijn Knuckles Range bij Kandy, Horton Plains en Adam’s Peak bij Nuwara Eliya, de omgeving van Bandarawela en Ella en Sinharaja Forest Reserve.

 Op de rivier de Kelani bij Kitulgala ten westen van Nuwara Eliya kun je wildwatervaren (rafting). Hier zijn ook scènes van de film The Bridge on the River Kwai opgenomen.

 Criminaliteit

 Vrij van criminaliteit is geen enkel land en dus ook Sri Lanka niet. Zakkenrollen komt met name voor in grote menigten, op stations en in het openbaar vervoer. Tassen grissen is een gebruikte methode. Waardepapieren en geld moeten dus altijd op de voorzijde van je lichaam, onder je kleding, worden meegenomen. Controleer altijd sloten van deuren en ramen in hotelkamers; als je kamer niet goed kan worden afgesloten, vraag dan om een andere. Het komt slechts zelden voor dat je bedreigd wordt met een wapen of dat er lichamelijk geweld wordt gebruikt. Neem niet meer contant geld mee tijdens een wandeling of een bezoek aan het strand dan noodzakelijk voor de betreffende dag. Laat echter ook geen waardepapieren achter op je hotelkamer, maar bewaar waardepapieren, tablet enz. in een kluisje. Geef ook geen aanleiding. Draag geen kostbaarheden zichtbaar op het lichaam in een land waar zelfs het simpelste ringetje een maandloon opbrengt. Mocht je ondanks alle voorzorgen toch het slachtoffer worden van criminaliteit, dan kunnen de gevolgen van diefstal van paspoort en dergelijke worden verzacht door voor de reis een goede reis- en vakantieverzekering af te sluiten. Het verdient ook aanbeveling de belangrijkste pagina’s van je reispapieren te kopiëren en deze los van je reispapieren te bewaren. Dit versnelt het vervangen van al deze waardepapieren aanzienlijk.

 Douane

 Visumbepalingen en geldigheid van het paspoort zijn aan wijzigingen onderhevig. Reizigers moeten in het bezit zijn van een paspoort dat aan het begin van de reis nog minimaal 6 maanden geldig is. Ook heb je een visum nodig. Sri Lanka hanteert het elektronische visasysteem ETA (Electronic Travel Authority). Je kunt een elektronisch visum aanvragen via www.eta.gov.lk. Een ETA is 30 dagen geldig. Lukt een ETA-aanvraag niet dan is het mogelijk een visum te verkrijgen bij de ambassade van België of Nederland of bij aankomst in Sri Lanka.

 Wie langer dan 30 dagen wil blijven, moet vooraf een toeristenvisum (enkele inreis) voor 31 tot 90 dagen aanvragen bij de ambassade in Nederland of België.

 Kinderen hebben een eigen paspoort nodig.

 Een visum kan ook aangevraagd worden via de ANWB (visumcentrale.nl).

 De volgende artikelen kun je meenemen zonder dat je er invoerrechten over hoeft te betalen: 2 flessen wijn en 1,5 liter sterke drank; 200 sigaretten of 50 sigaren of 375 gram tabak; een kleine hoeveelheid souvenirs of geschenken en parfum voor eigen gebruik. De invoer van edele metalen, planten en dieren, wapens en munitie, antieke voorwerpen, valse munten, drugs en pornografie is verboden of onderhevig aan beperkende maatregelen. Zie voor de deviezenbepalingen onder ‘Geld- en bankzaken’ verderop.

 Elektriciteit

 De stroomspanning is op de meeste plaatsen 230-240 volt. Omdat men op een aantal plaatsen in Sri Lanka andere stopcontacten gebruikt, verdient het aanbeveling een verloopstekker mee te nemen (een Engelse driepolige stekker). Stekkers zijn ook te koop bij elektriciteitswinkels in Sri Lanka.

 Fooien

 Bij de nota’s van veel hotels en restaurants is 10 procent bediening inbegrepen. Als beloning voor persoonlijk bewezen diensten geven velen een fooi aan de taxichauffeur, portier, kamerjongen of -meisje, ober en bagagedrager.

 Fotografie en video

 Er zijn maar weinig landen op aarde die de bezoeker zo’n grote verscheidenheid aan culturen, historische bezienswaardigheden en landschappelijke schoonheden te bieden hebben als Sri Lanka. Vandaar dat fotograferen in dit land een dankbare bezigheid zal blijken te zijn. Zorg dat je foto-uitrusting op peil is. Een zonnekap is beslist noodzakelijk en een UV-filter kan zeer van pas komen. Je kunt veel plezier beleven aan een tele- of zoomlens bij het fotograferen van bijvoorbeeld dieren. Foto- en videomateriaal kun je het beste in Nederland of België kopen.

 Je doet er tevens verstandig aan voldoende reservebatterijen voor je camera mee te nemen. Geheugenkaarten voor digitale camera’s zijn te koop bij fotowinkels in Colombo, maar neem voor de zekerheid een kaart met voldoende opslagcapaciteit mee.

 Voor het fotograferen in tempels en ruïnesteden heb je soms toestemming nodig; deze is tegen betaling verkrijgbaar bij de ingang van de tempel of het ruïneterrein.

 Geld- en bankzaken

 De meeste banken in Sri Lanka zijn geopend op maandag t/m vrijdag van 9 tot 15 uur. Op zaterdag, zondag, feest­dagen en poya-dagen zijn de banken gesloten. Je kunt ook geld wisselen in veel hotels, guesthouses en bij geldwisselaars.

 De Sri Lankaanse munteenheid is de rupee (LKR), die onderverdeeld is in 100 cents. Er zijn munten van 25 en 50 cents en van 1, 2, 5 en 10 rupees. Verder zijn er bankbiljetten in omloop van 10, 20, 50, 100, 200, 500, 1000, 2000 en 5000 rupees. Neem bij voorkeur Amerikaanse dollars of euro’s mee naar Sri Lanka. Zij zijn bij alle banken inwisselbaar voor rupees. Een beperkt aantal winkels is gerechtigd buitenlandse valuta om te wisselen in rupees; zij zijn herkenbaar aan het opschrift ‘li- censed to accept foreign currency’.

 Creditcards van de bekende internationale maatschappijen worden op grote schaal geaccepteerd.

 Er is een groot netwerk van geldautomaten (ATM’s) die Visa, MasterCard en Maestro Cards accepteren. Ze zijn te vinden in alle grotere steden. Tik het gewenste aantal rupees in en thuis krijg je de afrekening in euro’s. Het is de eenvoudigste methode om euro’s om te zetten in rupees en de koers is goed. Wees bij gebruik van geldautomaten alert op fraude (skimmen). Verlies pinpassen (zowel bankpassen als creditcards) niet uit het oog en zorg ervoor dat pincodes geheim blijven.

 Deviezenbepalingen

 In- en uitvoer van 1000 rupees is toegestaan. Buitenlandse valuta mag onbeperkt worden ingevoerd; wel moet het meegebrachte geld bij binnenkomst worden gedeclareerd op een formulier, tenminste als je de mogelijkheid wilt hebben om bij je vertrek rupees terug te wisselen in euro’s. Je moet dit formulier bewaren en het geld dat je wisselt erop laten aantekenen, evenals de aankopen in buitenlands geld in de winkels die vreemde valuta mogen accepteren.

 Bij vertrek uit Sri Lanka moet het genoemde formulier worden getoond indien je rupees wilt omwisselen in euro’s. Op het vliegveld kun je kleine hoeveelheden niet-gebruikte rupees omwisselen; de uitvoer van niet-gebruikte buitenlandse valuta is vrij.

 Gezondheid

 Een reis naar Sri Lanka vergt enige voorzorgsmaatregelen op het gebied van gezondheid. De hygiënische omstandigheden zijn slechter dan we in Europa gewend zijn. De website www.gezondopreis.nl geeft stap voor stap duidelijke en handige tips ter voorkoming van infectieziekten. De informatie van ‘Gezond op Reis’ staat onder redactie van een groep Nederlandse deskundigen op het gebied van infectie- en tropische ziekten. Op de site staat informatie over de risico’s per land, vaccinatieadressen, informatie over de meest voorkomende ziekten en vakantietips. Indien je jezelf laat beschermen tegen deze ziekten, is er geen of een aanzienlijk verminderd risico om ziek te worden.

 Vaccinaties

 Hoewel vaccinaties voor reizigers uit Europa niet verplicht zijn, wordt een aantal inentingen aanbevolen. Neem uiterlijk zes tot acht weken voor vertrek contact op met GGD, Travel Clinic of een in reizigersadvisering gespecialiseerde huisarts of apotheker. Geadviseerd worden vaccinaties tegen DTP (difterie, tetanus en polio, 10 jaar geldig), buiktyfus (3 jaar geldig); hepatitis A (het middel Havrix is minimaal 15 jaar werkzaam) en hepatitis B (3 injecties in een periode van 6 maanden bieden langdurige bescherming). Zorg dat je een International Certificate of Vaccination ontvangt.

 Malaria

 In het noorden van Sri Lanka komt malaria voor. De veroorzaker van deze ziekte is een parasiet die op de mens wordt overgebracht door muggen. Er zijn verschillende soorten malaria. Malaria tropicana is het gevaarlijkst; zonder tijdige medische behandeling kan de ziekte dodelijk verlopen. Ziekteverschijnselen zijn hoge koorts, hevige transpiratie, koude rillingen, hoofdpijn en misselijkheid. Ze treden op tussen de 7 en 14 dagen na besmetting door muggen.

 Tabletten tegen malaria bieden een redelijke bescherming, maar andere preventieve maatregelen zijn minstens zo belangrijk. Malariamuggen zijn vooral ‘s avonds en ‘s nachts actief. Draag daarom na zonsondergang kleding met lange mouwen en een lange broek, en smeer onbedekte delen in met een muggenolie met het werkzame bestanddeel DEET, speciaal ontworpen voor gebruik in de tropen. Neem eventueel een muskietennet mee. Wie ondanks deze voorzorgen denkt malaria te hebben opgelopen, moet zo snel mogelijk contact opnemen met een arts of ziekenhuis.

 Dengue

 Dengue of knokkelkoorts is een virusinfectie die wordt overgebracht door muggen. Verantwoordelijk voor de overdracht is de kleine tijgermug die vooral in de steden en overdag actief is. De symptomen van de ziekte zijn hoge koorts, ernstige hoofdpijn, rode huiduitslag en pijnlijke gewrichten. Soms treedt misselijkheid of diarree op. De ziekte is in opmars. Er is nog geen vaccin of behandeling tegen dengue, dus de nadruk ligt op het voorkomen van muggenbeten: draag bedekkende kleding en gebruik een muggenolie.

 Aids

 Hiv en aids komen in Sri Lanka voor, maar op een veel kleinere schaal dan in andere landen in Azië. De ziekte verspreidt zich door onbeschermd seksueel contact en intraveneus druggebruik. Het risico dat je de ziekte oploopt, is zeer klein.

 Preventieve maatregelen

 De grootste bedreiging voor de gezondheid is het drinken van ongekookt water. Het leidingwater in Sri Lanka is niet betrouwbaar – koop dus flessen met mineraalwater. Neem in goedkopere hotels geen ijsblokjes in drankjes, want die zijn vaak uit ongekookt water bereid. Drink voldoende, want door het warme klimaat verlies je veel vocht: het beste kun je thee nemen.

 Maaltijden moeten goed doorgekookt en nog warm zijn. Eet geen salade of rauwe groente. Koop op de markt alleen gaaf en ongeschild fruit, want beschadigde en geschilde vruchten kunnen in onveilig water zijn gewassen.

 De meest voorkomende reizigerskwaal is diarree. De oorzaken zijn vermoeidheid en verandering van klimaat en voedsel. Doe het de eerste dagen rustig aan, om het lichaam de tijd te geven zich aan te passen aan het andere klimaat. Wie het slachtoffer van darmstoornissen wordt, moet veel (thee) drinken, weinig eten en niet te snel naar medicijnen als imodium grijpen.

 Pas op voor de felle zon. Een hoofddeksel en goede zonnebrandcrème zijn onontbeerlijk. Zwem of loop niet in stilstaand of langzaam stromend water, om te voorkomen dat je bilharzia ofwel wormziekte oploopt. Draag als je gaat zwemmen in koraaltuinen plastic schoenen of zwemvliezen, want het koraal is zeer scherp en wondjes genezen slecht.

 Meer info over gezondheidsrisico’s in de tropen vind je in het boekje Hoe blijf ik gezond in de tropen, een uitgave van het Koninklijk Instituut voor de Tropen in Amsterdam.

 Reisapotheek

 Het is verstandig een reisapotheek mee te nemen. Tot de standaarduitrusting behoren:

 	Voldoende voorraad medicijnen die je zelf geregeld gebruikt

 	Pijnstillers en koortswerende middelen zoals paracetamol

 	ORS of rehydratiezout om in geval van diarree uitdroging te voorkomen

 	Imodium of een andere diarree-remmer

 	Jodium met betadine

 	Zonnebrandcrème met hoge beschermingsfactor

 	Muggenolie met DEET en middel tegen jeukende muggenbulten

 	Verbandset

 	Elektronische koortsthermometer

 	Tekentang Geneesmiddelenpaspoort, met daarin opgenomen je ziekten, allergieën en middelen die je gebruikt (via de apotheek verkrijgbaar)

 Internet en e-mail

 In de meeste steden en bestemmingen van toeristisch belang zijn internet- en e-mailfaciliteiten. Internettoegang is wijdverspreid in Sri Lanka. De meeste hotels en guesthouses bieden wifi aan, meestal gratis.

 Kranten en tijdschriften

 De nieuwsbladen verschijnen in het Singalees, Tamil en Engels. De nieuwsvoorziening is in handen van particuliere uitgevers, de politieke partijen en de overheid. Engelstalige dagbladen zijn de Daily News, Daily Mirror en The Island. Een veelgelezen Engelstalig tijdschrift dat tweemaal per maand verschijnt is de Lanka Guardian. De Amerikaanse tijdschriften Time en Newsweek zijn ook in Sri Lanka verkrijgbaar.

 Openingstijden

 Postkantoren en regeringsgebouwen zijn open ma.–vr. 8.30–16.30 uur. Winkels zijn doordeweeks open van 10–19 en za. 10–15 uur. De openingstijd van banken is ma.–vr. 9–15 uur.

 Politie en toeristenpolitie

 Naast de reguliere politie (tel. 1-1-9) is er in Sri Lanka een speciale dienst, de Tourist Police, die zich bezighoudt met de belangen van toeristen. Als je in Sri Lanka in de problemen komt, is deze dienst altijd bereikbaar. Het adres van het hoofdkantoor is: Sri Lanka Tourism Authority Building, 2nd Floor, 80 Galle Road, Colombo, tel. 011-2421451. De toeristenpolitie heeft bijkantoren in o.a. Anuradhapura, Polonnaruwa, Kandy, Nuwara Eliya, Galle en Negombo www.police.lk (tourist police).

 Post en telefoon

 De posterijen in Sri Lanka dateren nog grotendeels van de koloniale tijd. De tarieven zijn aanzienlijk lager dan bij ons. Als je brieven of kaarten verzendt, kun je deze het best op het postkantoor afgeven en daar laten frankeren en stempelen. Men vindt daar niets ongewoons aan en je voorkomt zo dat iemand later de postzegels van jouw post haalt om ze zelf te gebruiken, waardoor je brieven en kaarten hun bestemming nooit zullen bereiken. Je kunt ook post bij de receptie van het hotel afgeven, waar eveneens postzegels verkrijgbaar zijn.

 Veel postzegels zijn fraai uitgevoerd. Bij elke gelegenheid die er maar voor in aanmerking komt, komt men met een nieuwe uitgifte of eerstedagenvelop (first day cover). Een bezoek aan de filatelistische dienst van de posterijen is dan ook de moeite waard. Adres: Philatelic Bureau, Postal Headquarters, D.R. Wijewardana Mawatha, Colombo. www.stamps.gov.lk.

 Direct telefoneren vanuit Sri Lanka met het buitenland is mogelijk. Dat kan vanuit particuliere belwinkels die vaak ook faxen en internet ter beschikking hebben. Een andere, goedkopere mogelijkheid is via de International Direct Dialling kaarttelefoons die op sommige postkantoren aanwezig zijn. Gsm’s uit België en Nederland kunnen in Sri Lanka gebruikt worden. Draai voor bellen naar Sri Lanka de internationale toegangscode (00), de landencode voor Sri Lanka (94), netnummer (zonder 0) en het abonneenummer. Het internationale toegangsnummer vanuit Sri Lanka voor gesprekken met Nederland en België is 00, gevolgd door de landencode (Nederland 31; België 32), het netnummer (zonder 0) en het abonneenummer. Als je mobiel wilt bellen vanuit Sri Lanka kun je beter vooraf contact opnemen met je provider over de mogelijkheden en kosten. Een alternatief voor mobiel bellen is gebruikmaken van Whats­App, Skype, FaceTime.

 Radio en televisie

 Radio Sri Lanka (Sri Lanka Broadcasting Corporation) zendt dagelijks uit van 5.30 tot 23 uur, onder meer in het Engels. Sri Lanka heeft acht televisiestations, waaronder de staatsomroepen ITN en Sri Lanka Rupavahini Corporation (SLRC) en particuliere omroepen als MTV en TNL. Alle omroepen hebben Engelstalige programma’s en nieuwsbulletins. In de duurdere hotels is CNN en BBC World te ontvangen.

 Souvenirs

 In Sri Lanka is een grote verscheidenheid aan souvenirs verkrijgbaar. In het land worden al van oudsher traditionele voorwerpen gemaakt. Met name het hof van de koningen van Kandy stimuleerde het vervaardigen en produceren van goud- en zilverwerk en het bewerken van onder andere ivoor en ebbenhout.

 Als je iets wilt kopen, moet je erop bedacht zijn dat het in Sri Lanka de gewoonte is dat de verkoper begint een prijs te vragen die twee-, drie-, vier- of vijfmaal zo hoog is als het bedrag dat hij verwacht te ontvangen. Afdingen is een normaal volksgebruik. Het kan geen kwaad een paar keer flink onder de vraagprijs te bieden en weg te lopen als je niet tot een overeenkomst komt met de verkoper. Hij zal je misschien gespeeld boos aankijken, maar ondertusen zal hij zijn prijs langzaamaan laten zakken. Je hoeft je niet bezwaard te voelen door het ogenschijnlijk lage bieden; een verkoper zal zijn producten echt niet verkopen zonder eraan te verdienen.

 In kleinere winkels en op markten is afdingen de regel. Maar ook als men vaste prijzen hanteert, is het meestal mogelijk een korting te bedingen.

 In Sri Lanka zijn onder meer de volgende souvenirs verkrijgbaar: edelstenen en halfedelstenen, beschilderde maskers, sieraden, specerijen, thee (eventueel in geschenkverpakking), rokken, jurken, sari’s en blouses (van katoen, zijde of batik), inleg-, houtsnij-, vlecht-, lak-, filigrein-, aarde-, koper-, goud-, zilver-, ciseleer- en kantwerk.

 Bij juweliers en antiquairs zijn munten van de Verenigde Oostindische Compagnie (VOC) te koop. In enkele steden worden ze op straat door jongens aangeboden. De duiten en halve duiten zijn in het algemeen niet vals, maar ook niet zeldzaam. Miljoenen van deze duiten zijn in de 18de eeuw in Nederland geslagen. Er zijn duiten van elk van de vijf ‘kamers’ van de Compagnie (Amsterdam, Zeeland, West-Friesland, Delft, Rotterdam) en munten van de Staten van Holland, Gelderland en Utrecht.

 Aan de ene kant van de duit staan de letters VOC, aan de andere kant het wapen van de betreffende kamer. Deze munten zijn in de regel niet vals, omdat het vervalsen duurder uitvalt dan de prijs van een echte munt. Andere munten die aangeboden worden zijn in het algemeen wel vervalsingen.

 Suggesties reisbagage

 Kleding

 Sri Lanka heeft een gevarieerd klimaat, vandaar dat je je kleding dient aan te passen aan de streken die je gaat bezoeken. In grote delen van het land is het te warm voor synthetische stoffen. Luchtige katoenen kleding verdient de voorkeur. Poloshirts en overhemden met korte mouwen zijn ideaal. In de heuvels en berggebieden echter kan het flink afkoelen en dan bewijzen vest, trui of jack hun dienst. In de natte tijd komen regenkleding en een paraplu van pas. Voor trektochten is stevig schoeisel nodig. Zorg voor een hoofddeksel en zonnebrandcrème tegen de sterke ultraviolette straling.

 Medicijnen

 Wie regelmatig geneesmiddelen gebruikt, dient naast een voldoende voorraad een recept ervan bij zich te dragen. Neem behalve de gebruikelijke reisapotheek met EHBO-middelen ook antibiotica, pijnstillers, muggenolie en middelen tegen maag- en darmstoornissen mee. (Zie verder onder Reisapotheek op p. 275.)

 Belangrijke papieren

 Hou kopieën van reisdocumenten, zorgpas, reisverzekering e.d. gescheiden van de originele documenten. Een kopie van de reisverzekering is handig in geval van calamiteiten. Een rijbewijs kan dienstdoen als extra legitimatiebewijs als je onverhoopt je paspoort moet afgeven, bijvoorbeeld voor de huur van een fiets.

 Diversen

 Neem een reservebril mee. In verband met het felle zonlicht is een zonnebril een noodzaak. Handig is een zaklantaarn voor een bezoek aan donkere grotten. Zonnebrandolie met een hoge beschermingsfactor is niet overal verkrijgbaar, maar is onder de moordende zon op de stranden onmisbaar. Een lakenzak komt van pas als je in goedkope (en niet al te schone) hotels slaapt. Een verrekijker bewijst goede diensten voor bezoekers aan een natuurpark. Tablet en smartphone zijn handig in een land waar internet en wifi wijdverbreid zijn.

 Tijd

 Het tijdsverschil tussen Nederland en België en Sri Lanka bedraagt 4,5 uur. Wanneer het 12 uur is in Sri Lanka, is het 7.30 uur ’s morgens in Nederland en België.

 Tijdens de zomertijd in West-Europa is er sprake van 3,5 uur tijdsverschil.

 Woordenlijst

 	

 Nederlands

 	

 Singalees

 	

 Tamil

 	
 hallo (tegen man)

 	
 mahatmaya

 	
 aiya

 	
 hallo (tegen vrouw)

 	
 nona mahatmaya

 	
 thirumadhi

 	
 algemene begroeting

 	
 ayubowan

 	
 vanakkam

 	
 alstublieft

 	
 karunakara

 	
 thayavu sai du

 	
 dank u

 	
 esthuti

 	
 nandri

 	
 dank u zeer

 	
 bohoma esthuti

 	
 miga nandri

 	
 ja

 	
 ov

 	
 ahm

 	
 nee

 	
 natha (nayhay)

 	
 illai

 	
 hoe gaat het?

 	
 kohomada sahpa?

 	
 ehppadi sugam?
sahneepa?

 	
 met mij gaat het goed

 	
 saneepen innava

 	
 nalla sugam

 	
 mijn naam is...

 	
 mage nama...

 	
 ennudaya payar...

 	
 ik begrijp u niet

 	
 mata thayrennay nehe

 	
 enakku vilangavillai

 	
 begrijpt u?

 	
 obata thayrunada?

 	
 ungalukku vilanginadah?

 	
 laat me met rust

 	
 mawa paduven inna arinda

 	
 ennai summa irukka vidungal

 	
 hoeveel kost dit?

 	
 may kay gana kee?

 	
 ihdan vilai enna? yada?

 	
 dat is te veel

 	
 ah vadi neda

 	
 kooda vilai thanay

 	
 de rekening

 	
 karunakara bila

 	
 bill kondu varungal

 	
 alstublieft

 	
 gaynna

 	

 	
 een

 	
 eka

 	
 on dru (oru)

 	
 twee

 	
 deka

 	
 irandu

 	
 drie

 	
 thuna

 	
 moondru

 	
 vier

 	
 hathara

 	
 naangu

 	
 vijf

 	
 paha

 	
 eyendu

 	
 zes

 	
 haya

 	
 aaru

 	
 zeven

 	
 hatha

 	
 eilu

 	
 acht

 	
 ata

 	
 ettu

 	
 negen

 	
 namaya

 	
 onbadu

 	
 tien

 	
 dahaya

 	
 patthu

 Begrippenlijst

 	

 arak

 	
 gedistilleerde toddy

 	

 bikkhu

 	
 boeddhistische monnik

 	

 bo-boom

 	
 boom van de soort ficus religiosa, waaronder Boeddha zijn verlichting ontving

 	

 Bodh Gaya

 	
 heilige plaats in Noord-India, waar Boeddha zijn verlichting ontving

 	

 Chola-rijk

 	
 Zuid-Indiaas koninkrijk, ca. 100–1200 n.Chr.

 	

 dagoba

 	
 monument bij een boeddhistische tempel in de vorm van een grote, halfronde bol, waarin relikwieën van Boeddha zijn te vinden (in andere landen ook genoemd pagode, stupa of chedi)

 	

 dharma

 	
 leer van Boeddha

 	

 ganga

 	
 rivier

 	

 gedige

 	
 vihara of boeddhistische beeldruimte met een hoog toelopend bakstenen gewelf; vooral gebouwd in de Polonnaruwa-periode

 	

 gupta-stijl

 	
 kunststijl uit de ‘klassieke’ periode van de Indiase cultuur, van de 4de tot in de 7de eeuw. Genoemd naar de Noord-Indiase Gupta-dynastie waarvan Candra Gupta de stichter was

 	

 jataka

 	
 verhaal over een vorig leven van Boeddha

 	

 Kapilavastu

 	
 stad bij de tegenwoordige grens van India met Nepal, in de nabijheid waarvan Boeddha’s geboortedorp Lumbini (Nepal) is gelegen

 	

 karma

 	
 de balans van goed en slecht in iemands leven, die volgens boeddhisten en hindoes volgende levens bepaalt (levenslot)

 	

 Kataragama

 	
 (ook Skanda genoemd) hindoegod van macht en oorlog, zoon van Shiva en Parvati

 	

 kolam

 	
 gemaskerde dans

 	

 kotkarella

 	
 spits van een dagoba

 	

 kovil

 	
 hindoetempel

 	

 lingam

 	
 fallus, samen met de yoni een symbool van vruchtbaarheid in de cultus van de hindoegod Shiva

 	

 maha

 	
 seizoen van oktober tot maart (noordoostmoesson)

 	

 Mahavamsa

 	
 boeddhistische kroniek van de vroege geschiedenis van Sri Lanka, voorloper van de Culavamsa

 	

 Mahaweli Ganga

 	
 Sri Lanka’s langste rivier (321 km). Begint in het bergland bij Adam’s Peak, stroomt door Kandy en bereikt de zee bij Trincomalee; de enige rivier die vanuit het berggebied in noordelijke richting stroomt

 	

 Mahinda

 	
 zoon van de Indiase boeddhistische keizer Ashoka; introduceerde het boeddhisme op Sri Lanka

 	

 mahout

 	
 olifantendrijver

 	

 Maitreya

 	
 toekomstige Boeddha

 	

 maansteen

 	
 halfedelsteen; tevens een bewerkte, halfronde stenen drempel bij tempelingangen

 	

 mudra

 	
 handhouding van boeddhabeeld

 	

 Naga (Raja)

 	
 slangengod, slangenkoning, wachter bij de ingang van een boeddhistische tempel

 	

 ola

 	
 gedroogd en behandeld palmblad, dat vroeger in Sri Lanka werd gebruikt als papier (voor boeken)

 	

 oya

 	
 stroom of kleine rivier

 	

 pallava-stijl

 	
 bouwstijl van tempels, reliëfs en dergelijke tijdens de Pallava-dynastie in Zuid-India, met name tussen 600 en 750

 	

 palmyrah

 	
 hoge palmboom, die in het droge noorden van Sri Lanka voorkomt

 	

 perahera

 	
 boeddhistische processie, gewoonlijk met dansers, drummers en olifanten

 	

 pirivena

 	
 boeddhistisch klooster

 	

 poya

 	
 kwartier van de maan; de poya van de volle maan is voor Sri Lanka een boeddhistische feestdag

 	

 puja

 	
 hindoe-offergang

 	

 Saman

 	
 Singalese aanduiding voor Brahma

 	

 Sadhu, sadhu

 	
 ‘Gezegend, gezegend’: de woorden die de pelgrims uitroepen bij het beklimmen van Adam’s Peak

 	

 tank

 	
 kunstmatig aangelegd meer

 	

 thambili

 	
 koningskokosnoot

 	

 toddy

 	
 alcoholische drank, gemaakt van de bloem van de kokospalm

 	

 vahalkada

 	
 bloemaltaar aan de voet van een dagoba

 	

 vatadage

 	
 koepelvormige constructie om en over een oudere dagoba, rustend op één of meerdere rijen zuilen; deze bouwvorm was vooral geliefd gedurende de late Anuradhapura-periode en de bloeitijd van het koninkrijk van Polonnaruwa

 	

 wewa

 	
 kunstmatig meer voor irrigatie

 	

 yala

 	
 seizoen van april tot september (zuidwestmoesson)

 	

 yoni

 	
 vagina, met de lingam een vruchtbaarheidssymbool in de cultus van de hindoegod Shiva

 Het watermerk is weggehaald ter bescherming van de privacy van de koper.

 OEBPS/image/Zuiden..jpg
Chiav By 2
urunegala 3 '
Kirinepela C> Matale EAd
o e
R — v
o anty
p— . o
90mE0) Kegalla - cion
= et
i e
endany 2 [—
COLOMBO " KEaS Cpisamels oty P
Stone R
oo i ATt
Worsamma) e
A Sl Ratnapura
oty T e
Beruwela [g
- v
ey S,
P

¢

Ambaiangoca) <

Bt Ko

= O ampantots

keadina

s0bm INDISCHE OCEAAN.

OEBPS/image/Negombo.jpg
s

INDISCHE OCEAAN

) g
ot s 5 s e
e X Y
e T
/. ¢
Heilands Fort e

OEBPS/image/Colombo-fort.jpg
INoiscHE Prci s
w1,
/s e o B
-3 F e, B [
H ¥ <
oceann 5 .

OEBPS/image/Anuradhapura.jpg

OEBPS/image/Colombo.jpg
£
4 + 3 i
J et -
[O | i
gt perian g
soar D e e FT
o i
— g cot b
e L
woas
H
G
X soreita
Comitens 2
st

Ty i S

NDISCHE 4 i
oy
e
.
o
oceann :
B on ot i
< o e
15, V-
som z

.

OEBPS/image/Nuwara.jpg

OEBPS/image/Polonnaruwa-b.jpg

OEBPS/image/SriLanka_Ebook.jpg

OEBPS/image/Polonnaruwa-a.jpg

OEBPS/image/SriLanka_kaart_Ebook.jpg
aotrvan G . o
e o S

L.
Mbnle

ekin
St
oumbula

Polon

%

Nowara Bl Baclls

=
e =

Moratuwa' i Ay Ren
s b
g

INDISCHE GCEAAN

OEBPS/image/Kandy.jpg

OEBPS/image/Centraal_Sri_Lanka.jpg
-
Mannar? 3 st
. cowrvan
courvan S ” BENGALEN
MANNAR s o
L comaie
s ‘
he g R
e I, 5
Jrm— A
f Crsmon P
Rogens i
L o A e
Putiam WA G S S
At ke Bt S o aroma
st Qe soya 0P
it B e
— e
i | B v
g
Chilaw (O Mmneswers < Rarkinds Msha Oya
. s, o
rnagaa [4 hosm
o | oM 3 R
T e Swetona
ot X Kandy Mahiyangana
5 =
Negombol L Kepalla e
P cosie
worainQ) 2t NowaraElya Fon
Kelriva e aduta
colomeo < YO avissawella 2 %
5 Enely - Hatton Dikoyaceimsds onorsgat
ek FEaTEE R
S PRI
o U605 ey

Morstuwa

OEBPS/image/Holl_Fort_Galle.jpg
Victerde (5] i) X

e

INDISCHE . OGEAAN

