

Identity of Sri Lanka

Any individual in the society has his or her own identity based on the features of his or her body and character. Accordingly, an individual can be separated and identified within a group. Similarly a country too has a specific identity.

The main objective of this chapter is to study the geographical and social identity of Sri Lanka.

Fig. 2.1 - The Geographical identity of Sri Lanka

The Geographical Identity

We can clearly understand the geographical identity of Sri Lanka when studying figure 2.1. A. As shown in map 2.1 A, Sri Lanka is located near the equator in the tropical zone, between the Tropic of Cancer and the Tropic of Capricorn. Accordingly, Sri Lanka is located within the east longitudes in the Northern Hemisphere. Sri Lanka is separated from India by a narrow strip of sea known as the Palk Strait.

Map 2.1 A- The location of Sri Lanka

The island of Sri Lanka is located in the Indian Ocean closer to the Indian sub continent. Showing the location of a country based on lands and oceans in its immediate surroundings is called relative location.

Observe the map 2.1 B and

Map 2.1 B - Relative location of Sri Lanka

identify the relative location of Sri Lanka. The other islands located in the Indian Ocean other than Sri Lanka are Maldives, Andaman Islands, Nicobar Islands and Lakshadweep Islands.

Activity

Fill in the blanks

- 1. The location of the continent of..... is to the North of Sri Lanka, theocean is to the south the countries of......to the east and the continent oflies to the west.
- 2. On a blank map of Sri Lanka, mark and name three islands located to the Northwestern part of Sri Lanka.
- 3. Write three benefits Sri Lanka gains due to its location in the Indian Ocean.

Fig. 2.1 C - Specific location of Sri Lanka Source- *global.Britannica.com 20015/03/13*

Showing the location of a country with reference to longitudes and latitudes is called the specific location. Figure 2.1 C indicates the specific location of Sri Lanka. Accordingly, it is clear that Sri Lanka is located between 5^o55'- 9^o51' North Latitudes and 79^o41'- 81^o53' East Longitudes.

Source global Britannica com2015/03/13

Sri Lanka has an identical boundary and a territorial sea limit. All the coastal states were granted the ownership of a limit of 12 nautical miles from the coast according to the International Convention of the Sea which came into effect from 16th November 1994. This is known as the territorial sea limit. The Exclusive Economic Zone and the adjoining sea area are located beyond the territorial sea limit. This is shown by the map 2.1 E.

Although Sri Lanka is a small island, it has distinct relief features. The three main relief zones in Sri Lanka are the mountainous area located in the centre of the country, the intermediate plains and the coastal plain. These relief zones consist of complex relief features which are different from each other.

Central hills	Intermediate plain	Coastal plain
Mountain ranges	Plains	Broad plains
Plateaus	Ridges	Bays
Valleys	Residual hills	Lagoons
Waterfalls		Points
Gaps/passes		Islands

 Table 2.1 - Topographical Features

The geographical identity of Sri Lanka is further emphasized by the scenic beauty and the different relief systems as well as by the favourable climatic conditions. The relief and the diversity of climate attract tourists to this country. The map 2.1 F indicates the main relief zones of Sri Lanka.

Map 2.1 F - Relief zones of Sri Lanka

Activities

1. i. Mark and name the three main relief zones of Sri Lanka on an outline map.

ii. Refer to an Atlas and mark and name two main mountain ranges, two plateaus and two waterfalls in the map you have drawn.

iii. Mark and name three residual hills located in the intermediate plain, and also mark Colombo, Point Pedro, Dondra Head, Trincomalee and Batticaloa which are located in the costal plain.

2. Name three relief features that depict the natural beauty of the island.

Sri Lanka is a country located in the tropical zone. Therefore, Sri Lanka has a higher temperature of about $27C^{0}$ - $30C^{0}$. It has no winter. Sri Lanka receives a uniform rainfall throughout the year. The rain comes in three ways.

- Monsoon Rain
- Convectional Rain
- Cyclones

Normally a dry weather condition prevails in Sri Lanka during the months of February and August. Farmers reap their paddy during this period.

Tall trees are grown in the forests which are distributed in wet areas due to the uniform heavy rainfall and the temperature that prevails throughout the year. Grasslands and patanas can be seen close to the plateaus and short trees grow there due to the changes in rainfall, temperature as well as the altitude. Thorny bushes and shrubs grow in the dry and semi-arid areas where a dry climate exists. Mangroves are spread close to coastal lagoons and river mouths.

A tourist traveling to the interior of the country from a coastal area of Sri Lanka can see the variation of relief, climate and the vegetation cover and experience the beauty of this country within a distance of 70km.

2.2 Fig. - Nature of the plants grown in diffrent regions in Sri Lanka

Activity

Fill in the blanks.

Social Identity

2.3 Fig. - Social Identity in Sri Lanka

Social Community

Social community of Sri Lanka consists of different ethnic groups like Sinhalese, Tamils, Moors and Burghers and different people who follow various religions such as Buddhism, Hinduism, Islam and Christianity. Therefore, Sri Lanka is considered a multi-racial, multireligious and multi cultural country. The communities have their identity according to their inherited traditions, customs, beliefs, rituals, clothes and languages. In spite of different ethnic groups and religions that we are divided into, all the people who live in this country are Sri Lankans.

National Heritages (Cultural Heritages)

There are various cultural heritages as well as cultural features in Sri Lanka in its multi-ethnic and multi religious society. Cultural features too depict the identity of a country.

Cultural heritages can be categorized in the following manner.

Since ancient times, Sri Lankans have been famous for their hospitality among the other nations in both East and West.

Map 2.2 indicates the various cultural heritages of Sri Lanka

World Heritages

Some national heritages in Sri Lanka have been accepted as world heritages due to their uniqueness. Thus Sri Lanka has gained a global identity. Sri Lanka has the attraction of the foreign tourists and has become a tourist hub and a destination among the eastern countries. These world heritages can be categorized as man- made and natural heritages.

Indigenous people

- The indigenous people living in various parts of Sri Lanka are also a special feature when the social identity of Sri Lanka is considered. Those people who live in the areas of Mahiyangana, Dambana and Henannigala spend their lives protecting their inherited language, customs, clothing, cultural features and tools. They earn their livelihood mainly by crop cultivation adapted to the environment, hunting and collecting the forest products.
- Some indigenous people were settled in Hennanigala area under Mahaweli dry zone development programme. At present, they have joined the formal education system and are adapted to the modern society, stepping into the higher educational avenues using modern electronic equipments. However, their contribution towards the protection of the ancient cultural heritages and environment conservation should be admired.

Cultural features and festivals

There is an identity in various festivals and cultural features inherited from different tribal groups, various races and religions in the Sri Lankan society. Several cultural festivals and cultural features with such identity are mentioned below.

> Wesak/Poson festival Sinhala and Tamil New Year Madu festival Deepavali festival Ramazan festival Dalada Perahera in Kandy Christmas

Activity

- 1. Write five for each of the man-made and natural things among tangible heritages in Sri Lanka.
- 2. Prepare a picture enclosing internationally accepted world heritage sites located in Sri Lanka and display it in the class room.
- 3. Prepare a book including various pictures of national and religious festivals.

Social Development

Sri Lanka is a country that belongs to the South Asian region. Sri Lanka is identified as a country with higher social development among the other countries in this region.

Map 2.3 - South Asian Region

The levels of the social development of countries have been identified using various units of measurement and criteria. Table 2.1 indicates some data which can be used to compare social development in several fields of the countries in the South Asian region.

country							
Social		× 31	Bauladon	,	Silver	XOI	Maldives
development	India	Pakisu	83181	Nepal	cit.	Bhutan	Male
data Life expectancy	65.8	65.7	• 69.2	× 69.1	75.1	67.6	77.
(years)							
2012							
Literacy15 years	(2006)	(2009)	56.75	60.65	92	Not	(2006)
and over (2010)	63	54.5				available	98
Birth rate To 1000	22.2	27.3	20.3	24.1	17.6	20.4	16'8
(2010)							
Infant mortality	48	70	38	41	14	44	14
rate to 1000							
(2010)							
Maternal	200	260	240	170	35	180	60
mortality							
rate for							
1000 live							
births (2010)							

Table 2.1 Data on social development of the South Asian countries

The literacy rate in Sri Lanka is 92%. It is second only to Maldives among the other South Asian countries.

Although Sri Lanka is a developing country, it has acquired a higher level in the field of social development. Following are some factors contributed towards this achivement.

Not only the above factors, but provision of education and health free of charge and the state welfare policies affect the higher level of social development in Sri Lanka

For Free Distribution

Activities

- 1. Cut and divide the countries that belong to the South Asian region from a map with political divisions. Paste those pieces on a paper correctly and shade them in various colours.
- 2. Refer to that map and write three sentences about the location of Sri Lanka
- 3. According to the table 2.1, name two countries which have a higher level of literacy rate.
- Mention three factors affected to the higher level of literacy in Sri Lanka.
- 5. Write three benefits that can be acquired to a country due to the existence of higher level of literacy.
- 6. Observe table 2.1 and mention the country which has a higher level of life expectancy. Write two factors that brought about the effect.

Assignment

- 1. I.With your teacher's instructions, organise an educational trip to cover the main relief zones in Sri Lanka.
 - II. Write an essay about the relief features, variations of climate and the environment you observed during the trip.
 - III. Evaluate the natural beauty that affected the geographical identity of Sri Lanka on the basis of the experiences gained.
- 2. Identify the methods of reciving rain in your area, duration and the specific features. Write five sentencs about them.
- 3. Under your teacher's instructions, collect information and prepare a file about the cultural features and the cultural heritage sites which are specific to your area.
- 4. Design a brochure to make people aware as to how literacy and life expectancy could be improved. Make arrangements to distribute it.

Glossary

·		
• Identity	- wkkH;dj	- கலைச்சொற்கள்
• Geographical identity	- භූගෝලීය අනනාතාව	- தனித்துவம்
• Social identity	- සමාජයීය අනනාතාව	– பூகோள தனித்துவம்
Ocean Strait	- සමුද සන්ධිය	– நீரிணை
• Relative location	- සාපේක්ෂ පිහිටීම	- சாா்பு அமைவிடம்
Specific location	- නිරපේක්ෂ පිහිටීම	- தனி அமைவிடம்
• Nautical miles	- නාවික සැතපුම්	-கடல் மைல்
Exclusive Economic Zone	- අනනා ආර්ථික කලාපය	ு – தனித்துவ
		பொருளாதார வலயம்
• Territorial sea limit	- රාෂ්ටීය මුහුදු සීමාව	- ஆடபுல கடல்
		எல்லை
• Natural beauty	- ස්වාභාවික සෞන්දර්ය	- இயற்கை அழகு
Climatic diversity	- දේශගුණික විවිධත්වය	– ாலநிலைப்பல்வகைமை
• Tourist attraction	- සංචාරක ආකර්ෂණය	- சுற்றலாக் கவர்ச்சி
• Intermediate plain	- අභාාන්තර තැනිතලාව	– உள்ளக சமவெளிகள்
• Winter	- ශීත සෘතුව	- மழைவீழ்ச்சி
• Rainfall	- වර්ෂාපතනය	– பருவக்காற்று மழை
• Monsoon rain	- මෝසම් වර්ෂාව	– உகைப்புமழை
Convectional rain	- සංවහන වර්ෂාව	– வளி
• Cyclones	- වාසුළි වර්ෂාව	- என்றும் பசு
		மையான காடுகள்
• Air disturbances	- වායු කැලඹීම	- இடவுயரம்
• Evergreen forests	- සදහරිත වනාන්තර	-வறள்வலயம்
• Altitude	- උච්චත්වය	- சமூக தனித்துவம்
• Arid areas	- ශුෂ්ක පුදේශ	– பல்லினங்கள்

27

Multi-racial	– බහු වාර්ගික	– பல்சமயங்கள்
• Multi-religious	- බහු ආගමික	– கலாசார மரபுரிமை
• Cultural heritages	- සංස්කෘතික උරුම	-தொட்டுணரும்
		மரபுரிமை
• Tangible heritages	- ස්පෘශා උරුම	- தொட்டுணரமுடியாத
		மரபுரிமை
• World heritages	- ලෝක උරුම	– சுற்றுலா மையம்
• Intangible heritages	- අස්පෘශා උරුම	– திருப்பிடப்
• Tourist hub	- සංචාරක කේන්දුය	– ஆதிவாசி மக்கள்
• Destination	- ගමනාන්තය	- தென் ஆசிய வலயப்
• Indigenous people	- ආදිවාසී ජනතාව	- ஆயுள் எதிர்பார்ப்பு
• South Asian Region	- දකුණු ආසියානු කලාද	ுය – எழுத்தறிவு
• Life expectancy	- ආයු අපේක්ෂාව	- பிறப்பு வீதம்
• Literacy	- සාක්ෂරතාව	– தாய்மார் மரண வீதம்
• Birth rate	- උපත් අනුපාතිකය	- பிறப்பு விகிதம்
• Infant mortality rate	- ළදරු මරණ අනුපාතික	ை - சிசு மரண விகிதம்
• Maternal mortality rate	- මාතෘ මරණ අනුපාතිස	ை – பிரவச மரண
		விகிதம்
• Live births	– සජීවී උපත්	- உயிர் பிறப்புக்கள்

References

- Socio Economic Data Of Sri Lanka 2014
- global.britannica.com/EB checked/topic/561906/Sri-Lanka
- www.wikipedia.lk