


Kandy Esala Perahera 2018


History of Kandy Perahera

The Esala is believed to be a fusion of two separate but interconnected "Peraheras" (Processions) - The Esala and Dalada. The Esala Perahera, which is thought to date back to the 3rd century BC, was a ritual enacted to request the gods for rainfall. The Dalada Perahera is believed to have begun when the Sacred Tooth Relic of the Buddha was brought to Sri Lanka from India during the 4th century CE, eight hundred years after the passing away of Lord Buddha. According to tradition, the Tooth Relic was taken in procession to Sri Lanka by Princess Hemamala & Prince Dantha.


Kumbal Perahera

On the sixth night, the Kumbal Perahera begins and continues for five days. Initially, the Devale Perahera assembles in front of the Temple of the Tooth. The emblems placed on the ransivige (a dome-like structure) are accompanied by the Basnayake Nilames (the lay custodians of the Devales). Elephants, drummers and dancers will be seen in all these Peraheras.

For the next five nights, the "Devale Peraheras" take place within the premises of the four Devales with the priest of each Devale taking the pole every evening, accompanied by music and drumming, flag and canopy bearers, spearman and the Ran Ayudha, the sacred insignia of the Gods.

The following important times are announced by the firing of cannonballs, which can be heard all across Kandy.

1. The commencement of the Devale Perahera
2. The placing of the casket on the tuskers back
3. The commencement of the Dalada Maligawa Perahera
4. The completion of the Perahera

Randoli Perahera

This could be seen only with the procession of the Sacred Tooth Relic and parade the streets for whole five days which is a tradition. In the days of the Kings the Chief Queen of the Kings paraded in this procession in Palanquins. As the participation of the Queens was not proper to the procession of the Sacred Tooth Relic they were stopped but a palanquin is taken in the procession as an honor to the Queen. Today it is taken as the last item of the procession.

Maha Randoli Perahera (Grand Randoli Procession)

The Maha Randoli Perahera is the last Procession. It is the grandest event of the festival. The Tuskers come with garlands and decorated with ceremonial costumes. The Diyawadana Nilame adds a novel glamour to the procession by wearing newly stitched costume.

Kandy-Sri Lanka


Kandy is a large city in central Sri Lanka. It's set on a plateau surrounded by mountains, which are home to tea plantations and biodiverse rainforest. The city's heart is scenic Kandy Lake (Bogambara Lake), which is popular for strolling. Kandy is famed for sacred Buddhist sites, including the Temple of the Tooth (Sri Dalada Maligawa) shrine, celebrated with the grand Esala Perahera annual procession. Weather: 32°C, Wind W at 3 km/h, 59% Humidity, District: Kandy District, Divisional Secretariat: Kandy Divisional Secretariat, Senkadagalapura: 14th century. Did you know: Kandy is the sixth-most-populous city in Sri Lanka by conurbation population (125,351).

Sena Sammatha Wickramabahu (1473–1511) was the first king of the Kingdom of Kandy, he was a royal from the Kotte Royal Blood line and ruled Kandy as a semi-independent kingdom under the Kingdom of Kotte, making it the new capital of the Kandyan Kingdom. Sena Sammatha Wickramabahu was followed by his son Jayaweera Astana (1511–1551) and then by Karaliyadde Bandara (1551–1581) who was succeeded by his daughter Dona Catherina of Kandy (1581–1581). Dona Catherina was succeeded by Rajasinha I. Rajasinha I however, preferred to rule the hill country from the Kingdom of Sitawaka on the west of the island. A period of turmoil for power ended with the ascent to the throne by Konappu Bandara who came to be known as Vimaladharmasuriya I. Having embraced Buddhism, he consolidated his

authority further by bringing the tooth relic of the Lord Buddha to Kandy from a place called Delgamuwa.

In 1592 Kandy became the capital city of the last remaining independent kingdom in the island after the coastal regions had been conquered by the Portuguese. Several invasions by the Portuguese were repelled, most notably in the campaign of Danture. After the Sinhalese–Portuguese War and the establishment of Dutch Ceylon, attempts by the Dutch to conquer the kingdom were repelled.

The kingdom tolerated a Dutch presence on the coast of Sri Lanka, although attacks were occasionally launched. The most ambitious offensive was undertaken in 1761, when King Kirti Sri Rajasinha attacked and overran most of the coast, leaving only the heavily fortified Negombo intact. When a Dutch retaliatory force returned to the island in 1763, Kirti Sri Rajasinha abandoned the coastline and withdrew into the interior. When the Dutch continued to the jungles the next year, they were constantly harassed by disease, heat, lack of provisions, and Kandyan sharpshooters, who hid in the jungle and inflicted heavy losses on the Dutch.

The Dutch launched a better adapted force in January 1765, replacing their troops' bayonets with machetes and using more practical uniforms and tactics suited to jungle warfare. The Dutch were initially successful in capturing the capital, which was deserted, and the Kandyans withdrew to the jungles once more, refusing to engage in open battle. However, the Dutch were again worn down by constant attrition. A peace treaty was signed in 1766. The Dutch remained in control of the coastal areas until 1796, when Great Britain took them over (while the Netherlands under French control) due to the Kew letters during the Napoleonic wars. British possession of these areas was formalized with the treaty of Amiens in 1802. The next year the British also invaded Kandy in what became known as the First Kandyan War, but were repulsed.

As the capital, Kandy had become home to the relic of the tooth of the Buddha which symbolizes a 4th-century tradition that used to be linked to the Sinhalese monarchy, since the protector of the relic was the ruler of the land. Thus the Royal Palace and the Temple of the Tooth were placed in close proximity to each other.

The last ruling dynasty of Kandy were the Nayaks. Kandy stayed independent until the early 19th century. In the Second Kandyan War, the British launched an invasion that met no resistance and reached the city on February 10, 1815. On March 2, 1815, a treaty known as the Kandyan Convention was signed between the British and the Radalas (Kandyan aristocrats). With this treaty, Kandy recognized George III as its King and became a British protectorate. The last king of the kingdom Sri Vikrama Rajasinha was captured and taken as a royal prisoner by the British to Vellore Fort in southern India along with all claimants to the throne. Some of the family members were also exiled to Tanjore (now known as Thanjavur, in Tamil Nadu). Their erstwhile living place is still referred to as "Kandy Raja Aranmanai" on the eastern part of Thanjavur town on Old Mariamman Koil Road.

Nuwara Eliya – Sri Lanka


Nuwara Eliya is a city in the tea country hills of central Sri Lanka. The naturally landscaped Hakgala Botanical Gardens displays roses and tree ferns, and shelters monkeys and blue magpies. Nearby Seetha Amman Temple, a colorful Hindu shrine, is decorated with religious figures. Densely forested Galway's Land National Park is a sanctuary for endemic and migratory bird species, including bulbuls and flycatchers.

Elevation: 1,868 m , Weather: 22°C, Wind N at 5 km/h, 64% Humidity , District: Nuwara Eliya District
Postal code: 22200 , Province: Central Province

History

The city was founded by Samuel Baker, the discoverer of Lake Albert and the explorer of the Nile in 1846. Nuwara Eliya's climate lent itself to becoming the prime sanctuary of the British civil servants and planters in Ceylon. Nuwara Eliya, called Little England, was a hill country retreat where the British colonialists could immerse in their pastimes such as fox hunting, deer hunting, elephant hunting, polo, golf and cricket.

Although the town was founded in the 19th century by the British, the district is today visited by native travelers, especially during April, the season of flowers, pony races, go cart races and auto rally.

Many of the buildings retain features from the colonial period such as the Queen's Cottage, General's House, Grand Hotel, Hill Club, St Andrew's Hotel and Town Post Office. New hotels are often built and furnished in the colonial style. Visitors the city can wallow in its nostalgia of bygone days by visiting the landmark buildings. Many private homes maintain their old English-style lawns and gardens.

Alla -Sri Lanka.


Ella is a small town in the Badulla District of Uva Province, Sri Lanka governed by an Urban Council. It is approximately 200 kilometres (120 mi) east of Colombo and is situated at an

elevation of 1,041 metres (3,415 ft) above sea level. The area has a rich bio-diversity, dense with numerous varieties of flora and fauna. Ella is surrounded by hills covered with cloud forests and tea plantations. The town has a cooler climate than surrounding lowlands, due to its elevation. The Ella Gap allows views across the southern plains of Sri Lanka.

Did You Know

is Sri Lanka's second least populated province, with 1,259,880 people, created in 1896. It consists of two districts: Badulla and Moneragala. The provincial capital is Badulla. Uva is bordered by Eastern, Southern and Central provinces. Its major tourist attractions are Dunhinda falls, Diyaluma Falls, Rawana Falls, the Yala National Park (lying partly in the Southern and Eastern Provinces) and Gal Oya National Park (lying partly in the Eastern Province). The Gal Oya hills and the Central mountains are the main uplands, while the Mahaweli and Menik rivers and the huge Senanayake Samudraya and Maduru Oya Reservoirs are the major waterways.

Galle – Sri Lanka


Galle is a major city in Sri Lanka, situated on the southwestern tip, 119 km from Colombo. Galle is the administrative capital of Southern Province, Sri Lanka and is the district capital of Galle District.

Galle was known as Gimhathiththa[1](although Ibn Batuta in the 14th century refers to it as Qali[2]) before the arrival of the Portuguese in the 16th century, when it was the main port on the island. Galle reached the height of its development in the 18th century, during the Dutch colonial period. Galle is the best example of a fortified city built by the Portuguese in South and Southeast Asia, showing the interaction between Portuguese architectural styles and native traditions. The city was extensively fortified by the Dutch during the 17th century from 1649 onwards. The Galle fort is a world heritage site and is the largest remaining fortress in Asia built by European occupiers.

Other prominent landmarks in Galle include the city's natural harbor, the National Maritime Museum, St. Mary's Cathedral founded by Jesuit priests, one of the main Shiva temples on the island, and Amangalla, the historic luxury hotel. On 26 December 2004, the city was devastated by the massive tsunami caused by the 2004 Indian Ocean earthquake, which occurred off the coast of Indonesia a thousand miles away. Thousands were killed in the city alone. Galle is home to the Galle International Stadium, which is considered to be one of the most picturesque cricket grounds in the world.[3] The ground, which was severely damaged by the tsunami, was rebuilt and test matches resumed there on 18 December 2007.

Important natural geographical features in Galle include Rumassala in Unawatuna, a large mound-like hill that forms the eastern protective barrier to Galle Harbour. Local tradition associates this hill with some events of Ramayana, one of the great Hindu epics. The major river in the area is the Gin River (Gin Ganga), which begins from Gongala Kanda, passes villages such as Neluwa, Nagoda, Baddegama, Thelikada and Wakwella, and reaches the sea at Ginthota. The river is bridged at Wakwella by the Wakwella Bridge.

History – Galle


Galle's earliest historical existence is traced to Ptolemy's world map of 125–150 AD when it was a busy port, trading with Greece, Arab countries, China and others. Its mention as a "port of call of the Levant" is made in the cosmography of Cosmas Indicopleustes. This is the harbour where the Portuguese, under the leadership of Lourenço de Almeida, made their first landing in 1505 on the island and caused a notable change in developments on the island with their close friendship with Dharmaparakrama Bahu (1484–1514), the then king of the country. Before the Portuguese arrived here, Ibn Batuta had touched base at this port. This was the beginning of the fort's history, which was built by the Portuguese, along with a Franciscan chapel (now mostly in ruins) inside the fort in 1541. The fort also, in later years, served as prison camp to incarcerate Sinhalese natives who opposed the Portuguese. The Portuguese had moved to Colombo from Galle as they preferred the latter. In 1588, however, they were attacked by the Sinhalese King Raja Singha I (1581–93) of Sitawaka, which forced the Portuguese to return to Galle. At Galle, they initially built a small fort out of palm trees and mud. They called it the Santa Cruz, and later extended it with a watch tower and three bastions and a "fortalice" to guard the harbour.

Sea side wall of the Galle Fort

In 1640, the events took a turn with the Dutch entering the fray joining hands with King Rajasinha II to capture the Galle Fort. The Dutch, with a force of some 2,500 men under Koster, captured the fort from the Portuguese in 1640 itself. Although not an ideal situation for the Sinhalese, they were instrumental in building the fort as seen in its present form in the Dutch architectural style. Fortifications were added up to the early 18th century. The establishment consisted of public administration buildings, warehouses and business houses and residential quarters. A Protestant

church (planned by Abraham Anthonisz) was also built in baroque style in 1775 to cater to the colonists and the local people who were converted to Christianity. The most prominent buildings in the fort complex were the Commandant's residence, the arsenal and the gun house. Other buildings erected in the fort catered to trade and defense requirements such as workshops for carpentry, smithy, rope making and so forth. They also built an elaborate system of sewers that were flooded at high tide, taking the sewage away to sea.

The British took over the fort on 23 February 1796, one week after Colombo was captured. Sri Lanka remained a British colony formally from 1815 till it became an independent island nation in 1948. The importance of Galle also declined after the British developed Colombo as their capital and main port in the mid nineteenth century.

Colombo – Sri Lanka


Colombo is the commercial capital and largest city of Sri Lanka. According to the Brookings Institution, Colombo metropolitan area has a population of 5.6 million, and 752,993[2] in the city proper. It is the financial center of the island and a popular tourist destination. It is located on the west coast of the island and adjacent to the Greater Colombo area which includes Sri Jayawardenepura Kotte, the legislative capital of Sri Lanka and Dehiwala-Mount Lavinia. Colombo is often referred to as the capital since Sri Jayawardenepura Kotte is within the urban area of, and a suburb of, Colombo. It is also the administrative capital of the Western Province and the district capital of Colombo District. Colombo is a busy and vibrant place with a mixture of modern life and colonial buildings and ruins. It was the legislative capital of Sri Lanka until 1982.

Due to its large harbour and its strategic position along the East-West sea trade routes, Colombo was known to ancient traders 2,000 years ago. It was made the capital of the island when Sri Lanka was ceded to the British Empire in 1815, and its status as capital was retained when the nation became independent in 1948. In 1978, when administrative functions were moved to Sri Jayawardenepura Kotte, Colombo was designated as the commercial capital of Sri Lanka. Like many cities, Colombo's urban area extends well beyond the boundaries of a single local authority, encompassing other municipal and urban councils such as Sri Jayawardenepura Kotte Municipal Council, Dehiwala Mount Lavinia Municipal Council, Kolonnawa Urban Council, Kaduwela Municipal Council and Kotikawatte Mulleriyawa Pradeshiya Sabha. The main city is home to a majority of Sri Lanka's corporate offices, restaurants and entertainment venues. Famous landmarks in Colombo include Galle Face Green, Viharamahadevi Park, Beira Lake, Colombo Racecourse, Planetarium, University of Colombo, Mount Lavinia beach, Nelum Pokuna Theatre, Colombo Lotus Tower as well as the National Museum.


History – Colombo Sri Lanka


As Colombo possesses a natural harbor, it was known to Indian, Greek, Persian, Roman, Arab, and Chinese traders over 2,000 years ago. Traveler Ibn Battuta who visited the island in the 14th

century, referred to it as Kalanpu. Arabs, whose prime interests were trade, began to settle in Colombo around the 8th century AD mostly because the port helped their business by the way of controlling much of the trade between the Sinhalese kingdoms and the outside world. Their descendants now comprise the local Sri Lankan Moor community.

Portuguese era

Portuguese explorers led by Dom Lourenço de Almeida first arrived in Sri Lanka in 1505. During their initial visit they made a treaty with the King of Kotte, Parakramabahu VIII (1484–1508), which enabled them to trade in the island's crop of cinnamon, which lay along the coastal areas of the island, including in Colombo. As part of the treaty, the Portuguese were given full authority over the coastline in exchange for the promise of guarding the coast against invaders. They were allowed to establish a trading post in Colombo. Within a short time, however, they expelled the Muslim inhabitants of Colombo and began to build a fort in 1517.

The Portuguese soon realized that control of Sri Lanka was necessary for protection of their coastal establishments in India and they began to manipulate the rulers of the Kotte kingdom to gain control of the area. After skilfully exploiting rivalries within the royal family, they took control of a large area of the kingdom and the Sinhalese King Mayadunne established a new kingdom at Sitawaka, a domain in the Kotte kingdom. Before long he annexed much of the Kotte kingdom and forced the Portuguese to retreat to Colombo, which was repeatedly besieged by Mayadunne and the later kings of Sitawaka, forcing them to seek reinforcement from their major base in Goa, India. Following the fall of the kingdom in 1593, the Portuguese were able to establish complete control over the coastal area, with Colombo as their capital. This part of Colombo is still known as Fort and houses the presidential palace and the majority of Colombo's five star hotels. The area immediately outside Fort is known as Pettah (Sinhala piṭa koṭuva, "outer fort") and is a commercial hub.

Dutch era

Dutch engraving of Colombo in about 1680

In 1638 the Dutch signed a treaty with King Rajasinha II of Kandy which assured the king assistance in his war against the Portuguese in exchange for a monopoly of the island's major trade goods. The Portuguese resisted the Dutch and the Kandyans but were gradually defeated in their strongholds beginning in 1639. The Dutch captured Colombo in 1656 after an epic siege,

at the end of which a mere 93 Portuguese survivors were given safe conduct out of the fort. Although the Dutch (e.g., Rijcklof van Goens) initially restored the captured area back to the Sinhalese kings, they later refused to turn them over and gained control over the island's richest cinnamon lands including Colombo which then served as the capital of the Dutch maritime provinces under the control of the Dutch East India Company until 1796.

British era

Colombo street scene in the early 20th century with a tramcar and the old Town Hall in the background

Map of Colombo, ca 1914

Although the British captured Colombo in 1796, it remained a British military outpost until the Kandyan Kingdom was ceded to them in 1815 and they made Colombo the capital of their newly created crown colony of British Ceylon. Unlike the Portuguese and Dutch before them, whose primary use of Colombo was as a military fort, the British began constructing houses and other civilian structures around the fort, giving rise to the current City of Colombo.

Initially, they placed the administration of the city under a "Collector", and John Macdowell of the Madras Service was the first to hold the office. Then, in 1833, the Government Agent of the Western Province was charged with the administration of the city. Centuries of colonial rule had

meant a decline of indigenous administration of Colombo, and in 1865 the British conceived a Municipal Council as a means of training the local population in self-governance. The Legislative Council of Ceylon constituted the Colombo Municipal Council in 1865 and the Council met for the first time on the January 16, 1866. At the time, the population of the region was around 80,000.

During the time they were in control of the Colombo, the British were responsible for much of the planning of the present city. In some parts of the city tram car tracks and granite flooring laid during the era are still visible today.

Tour Calendar –

Calendar 1 (Location: Kandy)

Pick up from Airport, 1st Day Perahera(Night), Boat ride, cultural dance, Temple of the Tooth, city tour, Peradeniya botanical garden, Wood carving factory, Batik Factory, or Tea factory visit as your wish.

Calendar 2 (Location: Nuwara Eliya)

Gregory Lake/Boat Ride, Macwood Tea Factory & Estate, Haggala Garden, Strawberry Garden/Factory, Hindu Temple, Rama Sitha Temple, Horse Riding, Milk Factory.

Calendar 3 (Location: Alla)

Little Adam's Peak, Ella Rock, R M S Antique and Brassware

Calendar 4 (Location Gall)

Visiting to gall fort, city tour, Beach activities, Visiting national Museum of Gall

Calendar 5 & 6 (Location Colombo)

City Tour, Shopping Museum or Zoo, Old & New Parliament, Gall face (Beach),
Departure (Drop off to Colombo airport)

Service Included

- 1.3 star or similar accommodation
2. 11 Breakfast meals (From 2nd day to 12th day)
3. Provided chauffeur – driven car
4. Local government taxes applicable
5. Airport pick up/Drop

Service not included

1. Meals are not entitled.
2. Air fare and visa.
3. Entrance and activities fees.
4. Guide fees.
5. Tips and gratitude's
6. Insurance and airport tax.
7. Any special supplements.
8. Camera and video permits at cultural sites

OTHER INFORMATIONS

1. Hotels are subject to availability and the prices will vary according to availability. Therefore, price is subject to change
2. If the tour exceeds the given Km limits, every additional Km will be charged at Rs.45 per km
3. All reservations are subject to standard check-in of 14 hrs. and check-out time of 12hrs
4. Rates mentioned are subject to change/revision based on any changes made by hotels and the government
5. Management will not be responsible for any belongings that are lost or stolen or damaged during the tour

CANCELATION POLICY

1. Cancellations within 01 to 08 days of the arrival date – 100% of the value of the booking
2. Cancellations within 9 to 15 days of the arrival date – 50% of the value of the booking
3. Cancellations within 16 to 28 days of the arrival date – 25% of the value of the booking
4. Cancellations beyond 28 days of the arrival date – Fee of USD 50 will be withheld for the work carried out
5. 25% payment to be made upon confirmation and the balance to be paid 10 working days prior to arrival