LB/DON/102/04

SRI JAYAWARDENEPURA; ENHANCING THE LANDSCAPE OF AN HISTORIC CAPITAL.

A Dissertation

Submitted to the Department of Architecture of the

University of Moratuwa in partial Fulfillment of the

Requirements for the degree of

Master of Science


Landscape design

LIBRANY

VERSITY OF MORATUWA, SRI LA MANAMENTAL MANAMEN

72"03"
711.4(548.7)

H.A.P. Subhashini Gunasekara

September 2003

University of Moratuwa

21687

um Thesis coll. 81682


This is to declare that dissertation Presented to the University of Moratuwa for the Master of Science degree in Landscape Design has been written by me.

100

H.A.P.S. Gunasekara.


To my Teacher, Mrs. Shirani Balasuriya


Pa	age No.
CONTENTS ACKNOWLEDGEMENTS LIST OF ILLUSTRATION LIST OF TABLE ABSTRACT INTRODUCTION	iv vii viii IX XII
Importance of the study (The city of Sri Jayawardenepura- l Background of the study (Historic development) Objectives of the study(Opportunities in Landscaping the Cit	5
CHAPTER ONE HISTORIC BACKGROUND OF KOTTE (SRI JAYAWARDENEPURA)	13
 1.1 Origin of Kotte. 1.2 The Period of the Sinhala kings. 1.3 Arrival of Portuguese and their influence. 1.4 The Demise of Kotte 1.5 The Dutch period 1.6 Transfer of power to the British. 	13 15 16 18 19 20
CHAPTER TWO HISTORICAL LANDSAPE OF THE KINGD OF KOTTE. (SRI JAYAWARDENEPURA)	OM 23 _.
 2.1 The city plan and architecture of ancient Kotte 2.1.1 Fortifications of the city of Kotte 2.1.2 Ancient streets of Kotte 2.1.3 Ancient inland waterways of Kotte 2.2 Textual evidence and visual perception of Kotte Sinhal Kingdom 	23 23 26 28 a 30
2.2.1 Moats and Ramparts 2.2.2 The Alakeswara Pokuna 2.2.3 The Bowl 2.2.4 The Dalada Maligawa 2.2.5 The Pas-mahal paya or the king's palace 2.2.6 The Raja Maha Viharaya 2.2.7 Weherakanda 2.2.8 The Ambalama	30 31 31 32 33 36 38
2.2.9 Sri Rahula Monastery 2.2.10 Museum Exhibits	41 41

2.2.11	Alakeswara Sohona	42
2.2.12	Faddy Fields	43
2.2.13	Bank of Kelani River	44
2.2.14	Forest	45
2.2.15	Mahasen Devarajapaya (Mahasen Dev Madura)	46
2.3.	The establishment and growth of the city of Kotte in the Colonial Period	48
2.3.1	The fate of the rampart	48
2.3.2	Modern street pattern and its link with the old	49
2.3.3	Evolution of inland waterway system of Kotte	50
2.3.4	Impact on the city of Kotte due to the Kelany; valley railway line.	52
	YER THREE PRESENT CAPITAL OF YAWARDENEPURA- KOTTE	
	ne city plan of Sri Jayawardenepura as a new capital's the 21 st century	56
	Location of the new Capital	56
	City boundaries	57
	Geographic features	58
	Location of the new parliament complex	59
	Location of administrative Complexes	61
3.2 La	andscape design of Sri Jayawardenepura as a ew capital in the 21 st century	65
	Concept and philosophy of new capital	65
	The lay out of Sri Jayawardenepura	65
	. Design of the Sri Jayawardenapura city and its relatioship to ancient city planning of Anuradhapura.	66
	Design of the Sri Jayawardenapura city	66
	Design of the Anuradhapura	69
	The inner (The core) city	72
	The outer city of Sri Jayawardenapura Kotte	75
3.3	Visual perception and environment of the city Its relationship to landscape.	76
3.3.1	Highway landscaping and lake walks	76
3.3.2	Bird Sanctuary	85
	FOUR PRESENT CAPITAL OF SRI	00
- TAVVAR	RDENAPURA KOTTE	90
	Existing situation of Sri Jayawardenepura-Kotte	91
	Population and population density	91
4.1.2	Land use pattern-2000	92


4.1.3	Road and transport	93
	Social infrastructure – Education	94
	5 Recreation and open area	95
4.1.6	•	96
4.2	Present haphazard development proposals of the	97
	city of Sri Jayawardenapura - Kotte	
4.2.1	· · · · · · · · · · · · · · · · · · ·	e 98
	- Road proposals	98
	- Improvement to Rajagiriya and	
	Bathgamuwa junction	99
	- Housing development	101
4.3	What has happened of new city now	107
	Environment Condition of new city	107
4.3.1	Fauna	108
4.3.2	Flora	108
4.3.3	Marshy lands	109
	Aquatic community	109
	Identified environmental problems	110
4.4		110
4.4.1	Success	110
4.4.2	Failures	111
4.5	Enhancement of the context of new city by modern	111
	design	
	Enhances	111
	Context University of Moratuwa, Sri Lanka.	112
4.6	Philosophies proposals and Guidelines	112
	About the park	113
	Public outdoor recreation space standards	114
	Vegetation/Trees	115
COUN	CLUSION	120
BIBLIC	OGRAPHY	126

ACKNOWLEDGEMENTS

This study was undertaken at the University of Moratuwa, under the guidance of the Director of Landscape Unit and the head of the Department of Architecture.

- 1. Dr. John Byram's valuable criticisms and mature advice improved the quality of this work to a substantial degree. He read through the draft of the dissertation with great care and patience and gave me considerable part of his time thus enabling me to complete this work within the time allotted to me. To Dr. John Byram therefore, I owe a deep debt of gratitude.
- 2. My Sincere thanks to Architect Mr. Channa Daswatha, Architect Mrs. Shirani Balasuriya and Professor Nimal de Silva for their inspiration and encouragement and advice arising from their intent knowledge of the background and the problems prevailing in Sri Jayawardenapura Kotte.
- 3. And especially I owe a deep debt to Mr. Chandradasa for his valuble ideas and also releasing me, from the live project I am engaged in under his Urban Development Authority, to complete this study.
- 4. My deep gratitude to to hard Landscape on Archi. Rasika Weerasinha Department of Architecture. University of Moratuwa, for her invaluable information, guidance and encouragement.
- My gratitude also goes to Mr. Nandana, Mr. Vimal Lokuliyana, Mis. Chandana Kalupahana, Landscape Devision of UDA and for their invaluable support.
- I wish to acknowledge my sincere thanks to Mr. Vithana, and Mr. Alahakoon, Dept. of Architecture, University of Moratuwa, for their helps numerous ways.
- 7. My Sincere thanks are also do due to the members of my family and friends for their encouragement during this period.
- 8. I am deeply indebted to my loving unite, who indeed been guidance throughout my life.


LIST OF ILLUSTRATION

•		Page No
Plate 1	:- The capital of Sri Jayawardenepura	2
	(an aerial photograph.)	
Plate 11	:- The Painting (Tiles) of a Kotte Rajamaha Viharaya	12
Plate 111	:- The area of Sri Jayawardenapura Kotte	22
	(an aerial photograph before new capital)	
Plate 1V	:- The under construction of new parliament in 1980	55
Plate v	:- The new Parliament as a nucleus of new capital.	90
Plate V1	:- Ceremonial road of Parliament in 1984	120
Introducti	on	
Figure 1	- Site of the Past Capital of Sri Lanka.	6
Figure 2	- Ancient city of Anuradhapura.	7
Figure 3	- Ancient city of Polonnaruwa.	8
Figure 4	- Ancient city of Yapahuwa	9
Chapter 1		
Figure 1.01	- Ceylon in Dambadeni, Kurunegala, Gampola and Kotte	13
9	periods.	
Figure 1.02	- A painting of a Mangusa (Box), Don Juan Dharmapala	15
Eiguro 1 02	comes to power.	16
Figure 1.03	 Political map of island of the Ceylon in 1505 Kingdom of Sri Lanka at the end of 15th century 	16 18
Figure 1.04 Figure 1.05	- Lay –out plan Sunethradevi Piriven Raja Maha Viharay	
rigule 1.05	- Lay —out plan Surfettiracevi Filiveri Kaja Maria Villaray	a 20
Chapter 2		
Figure 2.01	- Ancient capital of Kotte.	24
Figure 2.02	- Land map of capital of Kotte.	25
Figure 2.03	- Plan of Sri jayawardenepura ancient city	29
Figure 2.04	- Existing situation of rampart	30
Figure 2.05	- Parakumba Pirivena	34
Figure 2.06	-Showing Rajamahavihara, Pita Kotte and the immediate environment around it.	36
Figure 2.07	- Lay-out plan Kotte Raja Maha Viharaya at Pita Kotte.	37
Figure 2.08	- Old Gateway-Kotte Rajamaha Viharaya	38
Figure 2.09	- Weherakanda Dagaba and its surrounding.	39
Figure 2.10	- Gal Ambalama at Pita Kotte Junction .	40
Figure 2.11	- The correct way to conserve Gal Ambalama	40
Figure 2.12	- Road side Landscaping ancient capital.	42
Figure 2.13	- Paddy field as an open area of ancient capital.	44
Figure 2.14	- Natural forest area of ancient capital.	46

Chapter 3	}	
Figure 3.01	- Location of Sri Jayawardenapura	57
Figure 3.02	- Location of the new capital	58
Figure 3.03	 The approach to the new parliamentary, complex. 	59
Figure 3.04	- Regional location of Sri Jayawardenapura	60
Figure 3.05	- Relocation of Administrative complexes.	61
Figure 3.06	- Administrative complex at Battaramulla	62
Figure 3.07	- Administrative complex at Pelawatta	63
Figure 3.08	- Administrative complex at Depanama / Pannipitiya	64
Figure 3.09	- Zoning of Sri Jayawardenapura	66
Figure 3.10	- City with outer green belt	66
Figure 3.11	- Waterways and outer green belt	67
Figure 3.12	 New Parliament, waterways and outer green belt 	68
Figure 3.13	- New administrative centers waterways and outer	68
	green belt	
Figure 3.14	 Administrative centers linked to 7 state drives and 	
	Ring roads.	68
Figure 3.15	- Administrative centers linked to new road rail network	
Figure 3.16	- Agricultural communities 500 B.C. Anuradhapura	70
Figure 3.17	- Development of city center 400 B.C. Anuradhapura	70
Figure 3.18	- Development of inner ging of Mahaviharas –200 B.C.	
	Anuradhapura	71
Figure 3.19	- Development of putter ring of forest monasteries	
	700 A.D. Anuradhapura	72
Figure 3.20	- The inner city University of Moralium Sri Lanka - The cultural grove.	73
Figure 3.21	- The cultural grove home as it	74
Figure 3.22	- The pedestrian piazza.	75
Figure 3.23	- The outer city.	76
Figure 3.24	- Typical plan of Highways.	77
Figure 3.25	Selection through lake drive.	77
Figure 3.26	Part plan of lake walks	77
Figure 3.27	- Sketch of lake front	78
Figure 3.28	- Part plan of indigenous park.	78
Figure 3.29	·	85
Figure 3.30	- Some birds of Bird sanctuary area.	88
Chapter 4	•	
•		04
Figure 4.01	- Population density of M.C.area.	91
Figure 4.02	- Existing land use pattern.	92
Figure 4.03	- Existing road and transport system.	93
Figure 4.04	- Social infrastructure.	94
Figure 4.05	- Recreational facilities.	95
Figure 4.06	- Proposed master plan	97
Figure 4.07	- Proposed road network.	98
Figure 4.08	- Road proposals Sri Jayawardenepura.	99
Figure 4.09	- Relocation of daily market at Rajagiriya.	100

Figure 4.10	- Ananada Balika Mawatha – Pita Kotte.	101
Figure 4.11	- Housing development location at Potuwila Kumbura	
_	In Kollonnawa	102
Figure 4.12	Revitalization of the ancient rampart environmental	
	improvement projects – Beddagana	103
	- Madinnagoda project area.	104
Figure 4.14	- Pita Kotte 9 th lane conceptual design.	105
Figure 4.15	- Kirimandala mawatha.	108


LIST OF TABLE

		Page No
Table 1	List of past capitals and their periods	5
Table 2	EIA report of Diyawanna Uyana	108


ABSTRACT

The subject of this dissertation concerns the landscape environment within the capital of Sri Jayawardenepura.

පොහොසද්දන ඇති තුනු රුවනි බැති	පෙ මා
මුළු වද්දන සුරපුර පිරි සිරින්	තැ මා
ජයවද්දන කි්රුමෙන් සුසැදි තම	න මා
ජයවද්දන පුරවර දනු මිතුරු	තු මා

(A verse from salalihini sandesaya)

"Remarkable friend! Know then the royal city Jyawardenepura, where reside preeminent men devoted and full of affection for the Triple Gem and which corners the heavenly city with boundless eternal prosperity and named Jayawardenepura, earned by manifold victories."

Sri Jayawardanapura city has a significant place among the eight capitals of Sri Lanka. It had been a capital for about 150 years and also the place where the last king who ruled the entire country had his seat. The natural geological surrounding in the vicinity of the city was utilized to the maximum capacity, to transform it into a fortress city surrounded by water. The city was originally built by prince Alakeswara during the reign of king Wickramabahu iii (1351-1374) who ruled from Gampola. But king Parakramabahu vi is the ruler who contributed greatly to the city of Kotte being capital of Sri Lanka and where he had his seat.

Unfortunately there is little visible surviving from of this period's landscape and architecture, owing to the fact that the Portuguese seiged destroyed and abandoned in. But the Kotte period is often referred to as the golden era in the Sri Lankan history because it had highly developed socio-economic and cultural standards.

When studying about the Kotte era its literary achievements must be given recognition. Literary success was attained largely due to the efforts of Rev. Totagamuwa Sri Rahula and Rev. Veedagama Maithri, Gira, Mayura, Selalihini, Parevi, Kouvl, Hansa Sandesa are some of the books containing verses which were published. All these speak of the landscape design of the historic capital.

The importance of this study is multiplied by the fact that Sri Jayawardenepura Kotte has once again being declared as the administrative capital of Sri Lanka, since 1983. No doubt, the decision may have been influenced by the fact that it once was also an administrative capital and by being so again the government wished to trade on the idea of going back to its former glory. Therefore it will be prudent for landscape designers, architects and other controlling bodies to evolve a scheme in which it will enable them not to destroy the concept on which Kotte

was built, or important characteristics and features it has cherished. The center of administrative power, the parliament was build in the middle of the Diyawanna Oya after excavating more than 300 acres of the water body. New road net works were built to facilitate rapid commercial and industrial growth. Hence the whole area of Sri Jayawardenepura Kotte is being developed in order to meet the challenge of being the capital with the status of a newly industrial country status in the 21st century. Therefore, it has become an important task to investigate the historical city and the kingdom as a whole in order to understand the influences it had in development to meet the 21st century needs.

This dissertation is thus directed to collecting data and information about the evolution of the city landscape, and analyzing it with the aim of using it in the future.

Chapter one of the dissertation concerns the historic background of Kotte kingdom. The period covered by this study will be from 1800 to 1950 (150 years of historical development). Chapter two will be the main chapter of this study. In this chapter landscape design and architecture of the Kotte kingdom will be studied in detail. Landscape design, architecture and the existing remains will be described in detail. The third chapter concentrates on the detail of the present capital of Sri Jayawardenepura Kotte and its landscape design.

The final part introduces philosophies, proposals and guidelines to enhance the aesthetics in landscaping the capital of Sri Jayawardenepura. It considers in what way modern designs should affect the present appearance of the town; what kind of open space improvements should be included in a master plan for coping with the city's future expansion; and what control measures should be introduced in order to conserve the historic landscape character of Sri Jayawardenepura yet allowing it to grow.

1

"What is it about historic centers and towns that attract us? What qualities do they have that make us want to walk along their streets and linger in their spaces?

3.20

Possessing buildings, moments, lanes and parks that resonate with memory and tradition.

The scale of their elements is inviting and walking through them, one can discover history in the smallest details.

They give us a vision of another time. The past as embodied in the architectural heritage provides the sort of environment indispensable for a balanced and complete life. It is "a capital of irreplaceable, spiritual, cultural, social and economic value."

European character of the Architectural Heritage.