

Chapter 5. National Security

Sri Lankan soldiers

SRI LANKA HAS since earliest times been within the security orbit of its massive northern neighbor. Successive waves of invasion from the kingdoms of ancient India brought the majority of the Tamil and Sinhalese inhabitants to the island, while the overwhelming military power to the north historically has been the dominant external threat. In its distant past, Sri Lanka on a few occasions was able to project military power beyond its own shores to participate in the struggles of south India. For most of its history, however, and for all of the twentieth century, Sri Lanka's security posture has been a defensive one, responding with a greater or lesser degree of internal unity to the threats of the outside world. Together with India, Sri Lanka was swept along in the regional conflicts of world powers, undergoing domination in turn by the Portuguese, Dutch, and British.

Since independence in 1948, the nation has attempted to balance an external policy of nonalignment with an increasing reliance on Western development aid and an institutional affinity to British political and legal systems. While retaining membership in the Commonwealth, Sri Lanka reclaimed military bases granted to the British under a 1947 defense agreement and has attempted to insure its security by maintaining good ties with both the Western and communist worlds. Within the South Asian region, India continues to play a dominant role in Sri Lankan strategic consciousness and is perceived as the primary long-term external threat.

New Delhi's role in Sri Lankan national security has been further complicated by the direct involvement of Indian troops in the island nation's internal ethnic conflict in the late 1980s. Although this conflict is sometimes traced back to the mythical prehistory of ancient Sri Lanka, it emerged on the modern scene with the resurgence of Sinhalese nationalism in the 1950s, and by the early 1980s it constituted the single most serious threat to the nation's security. In addition to occasional outbreaks of large-scale civil violence between the Sinhalese and Tamil communities, the government has been faced with subversion and armed attacks from a changing array of terrorist organizations representing both Sinhalese and Tamil interests.

The armed forces were slow in responding to this threat. At the time of independence, Sri Lanka had only a small, volunteer reserve force led primarily by British officers. After the establishment of the Royal Ceylon Army, Navy, and Air Force in the years following

independence, the country continued to rely on volunteers to provide for its security; its small armed forces served mainly to assist the police in the maintenance of public order. Two major events in the 1970s and 1980s forced the government to break with this past practice and to give a higher priority to defense issues. The first was the 1971 insurrection by the People's Liberation Front (Janatha Vimukthi Peramuna—JVP) that caught the army largely unprepared and forced the government to rely on foreign military assistance to restore order. The second event, the communal rioting of July 1983, left thousands of Tamil civilians dead and fueled a Tamil insurgency strong enough to wrest control of the Jaffna Peninsula from the Sri Lankan government. Faced with these challenges, the government made important changes in the structure and size of the armed forces. It instituted a national draft in 1985, intensified its recruitment and training efforts, and devoted a greater percentage of the budget to its growing military needs.

In spite of these improvements, the Sri Lankan government found itself unable to deal with the military, political, and fiscal pressures caused by the Tamil insurgency. In July 1987, President Junius R. Jayewardene and Indian prime minister Rajiv Gandhi signed an accord providing a political solution to the conflict and allowing Indian peacekeeping troops to enforce the cease-fire and laying down of arms in the Northern Province. Continuing conflict on the terms of the accord led to a resumption of fighting in September 1987, with the Indian troops participating as active combatants in support of the Sri Lankan government. By December 1987, the Indian Peacekeeping Force (IPKF) had increased to 30,000 troops, and Sinhalese political groups expressed a growing impatience at the extended presence of Indian forces. Although these troops were purportedly fighting on behalf of the Sri Lankan government, many Sinhalese still viewed them with grave suspicion and saw their continued presence as a challenge to Sri Lankan sovereignty.

Like the Sri Lankan armed forces, the national police experienced major changes as a result of the deterioration of public order in the 1970s and early 1980s. Previously an unarmed force organized along British lines, the police force was greatly expanded and provided with a variety of firearms in the wake of the 1971 uprising. The Tamil insurgency in the Northern and Eastern provinces prompted the creation of the Special Task Force, a police field force that played a major role in anti-insurgent operations in the 1980s. At the same time, the regular police force was supplemented by the formation of a local militia known as Home Guards.

The challenge of both Sinhalese and Tamil insurgent movements also brought substantial change to the criminal justice system. After an initial liberalization in the wake of the 1977 elections, the United National Party (UNP) government moved to expand the powers of the police, the armed forces, and the courts at the expense of civil liberties. Through emergency regulations and a variety of anti-terrorist provisions, the government imposed temporary restrictions on the fundamental freedoms embodied in the Constitution.

Primary Threats to National Security

The most immediate threats to Sri Lankan national security in 1988 were internal rather than external. The Tamil insurgency was the most severe of these, involving a changing number of heavily armed terrorist groups that carried out attacks on military and civilian targets throughout the island and, for most of 1986, actually controlled the Jaffna Peninsula (see fig. 1). A second source of instability came from leftist nationalist Sinhalese groups opposed to Tamil autonomy. The chief among these, the JVP, launched a short-lived insurrection in 1971 that came close to toppling the government of Sirimavo R. D. Bandaranaike. After a period of open participation in the political system, the JVP resumed its violent antigovernment activities in the 1980s, and expanded its following considerably at the time of the Indo-Sri Lankan Accord of July 1987. The government also faced a growing problem of civil violence that seriously threatened the democratic process. This unrest stemmed not only from the continuing ethnic conflict but also from a general economic malaise that increasingly prevented young men from playing productive roles in society (see Labor, ch. 3). The problem of a restless, unemployed youth, although separate from the ethnic difficulties, was instrumental in providing a fertile recruiting ground for extremists in search of a following.

Throughout the 1980s, external threats to the nation's security were long term rather than immediate and tended to involve the rivalry between regional and world superpowers for influence over the Indian Ocean. The port of Trincomalee, one of the best natural harbors in the world, has long been attractive to foreign nations interested in Indian Ocean bases. India has expressed a determination to prevent either the United States or the Soviet Union from establishing a naval presence there, and the Indo-Sri Lankan Accord helped confirm the Indian claim of regional leadership.

The Tamil Insurgency

Political and economic conflict between the Sinhalese and Tamil communities was a problem of growing urgency in the years

following independence. In the face of an expanding Sinhalese ethnic nationalism, Tamil groups initially expressed their grievances through legally constituted political channels, participating in parliamentary debate through the Tamil Congress and the Federal Party. In the early 1970s, however, a number of events worked to create a new sense of alienation, especially among Tamil youths, and a new desire to seek redress through extralegal means. In 1970 the Ministry of Education introduced quotas for university admission that effectively reduced the number of places available for Tamil students. As a result, a contingent of young, educated Tamils was cut off from the traditional path to advancement and set loose on an economy ill-prepared to accommodate them.

Tamil interests received another blow in 1971 when the Constituent Assembly met to draft a new constitution. Federal Party delegates to the assembly proposed that the new republic be designed along federal lines to insure a large degree of autonomy for Tamil areas. In addition, the Tamils hoped to remove the special status that had been granted to the Sinhala language and Buddhism. The Constituent Assembly not only rejected both of these proposals, but even denied the minimal protection to minorities that had been guaranteed under the Soulbury Constitution of 1946. The Tamil delegates responded by walking out of the assembly.

The neglect of Tamil interests in the Constituent Assembly and the enactment of the new constitution in 1972 marked a turning point in Tamil political participation. The older generation of Tamil leaders had been discredited: their activity in the political process had accomplished little, and the Marxist JVP insurrection of 1971 had set a new model for political activism (see *The Janatha Vimukthi Peramuna*, this ch.). Two new groups emerged as an expression of the growing alienation and frustration in the Tamil community. The first, the Tamil United Front, was a coalition of Tamil interest groups and legal parties united by an urgent call for Tamil autonomy. The group espoused nonviolent means to achieve its goals—demonstrations, strikes, and roadblocks—and yet it offered tacit support to other, more confrontational tactics. The second of the new groups, the Tamil New Tigers (TNT), abandoned the political process altogether and geared itself for violence. The TNT was founded in 1972 by Velupillai Prabhakaran, an eighteen-year-old school dropout who was the son of a minor government official. Both the name and the emblem of the new group included the tiger, the traditional symbol of the ancient Tamil kingdoms and one that clearly opposed the lion symbol of Sinhalese nationalism. Despite this obvious ethnic affiliation, the TNT

publicly espoused a Marxist ideology and claimed to represent the oppressed of all ethnic groups.

In July 1975, the TNT gained wide public attention with the assassination of the Tamil mayor of Jaffna, who had ordered the police to open fire on a Tamil rights demonstration outside city hall. Except for this act of violence, the activities of the TNT in this period are largely undocumented, and little evidence exists of widespread public support for its violent methods. Moreover, the prospects for a political solution had improved by 1976; the general elections scheduled for 1977 offered hope that the fiercely pro-Sinhalese Bandaranaike government could be ousted and replaced by the more moderate United National Party. At the local level, the Tamil United Liberation Front, a political party spawned by the Tamil United Front, launched a major campaign for a separate state in Tamil-dominated Northern and Eastern provinces.

The victory of the United National Party and the emergence of the Tamil United Liberation Front as the leader of the parliamentary opposition seemed to give substance to those political hopes. With the enactment of a new constitution, however, it became clear that no major party could turn its back on Sinhalese nationalism. In the Constitution of 1978, as in the previous one, Sinhala remained the sole official language, Buddhism retained "the foremost place" under law, and federal autonomy was denied the Tamil areas. The political disillusionment that emerged in the early 1970s increased after the 1977 elections and gained added impetus after the anti-Tamil riots of 1981 and 1983. A progressive radicalization of the Tamil population led to a growth in the size and level of activity of militant groups, and the insurgency emerged as a growing threat to the power of the government.

Insurgent Groups

The largest and most influential of the Tamil insurgent groups was the Liberation Tigers of Tamil Eelam (Eelam is the original Tamil name for Sri Lanka). Founded in 1972 as the Tamil New Tigers, the group changed its name in 1976 as it accelerated its violent campaign for Tamil independence. The growth of the insurgency in the late 1970s brought with it an increasing fragmentation as personal, caste, and tactical differences divided the original movement. One of the earliest groups to break away was the People's Liberation Organization of Tamil Eelam (known variously as PLOT or PLOTE). The group was formed in 1981 by Uma Maheswaran, a disgruntled member of the Liberation Tigers of Tamil Eelam (LTTE) who had major disagreements with LTTE leader Prabhakaran. The new group claimed to represent a purer

form of Marxist orthodoxy. Although ideological disputes may have been involved in the split, caste also seems to have played an important role; LTTE members were largely from Karaiya and low-caste urban backgrounds, whereas PLOT contained mostly Vellala, a high-caste rural group (see Caste, ch. 2).

A host of other groups emerged in the early 1980s. Like the LTTE, most of these organizations espoused a Marxist ideology that appeared prominently in their publications but seemed to play only a minor role in their activities and indoctrination. Chief among these new groups were the Tamil Eelam Liberation Organization (TELO), the Eelam People's Revolutionary Liberation Front, the Tamil Eelam Liberation Army, the Tamil Eelam Army, and the Eelam Revolutionary Organization of Students (EROS). Known collectively as "Tigers" or simply "the boys," these groups operated in changing patterns of competition and cooperation, forming a variety of coalitions (such as the Eelam National Liberation Front and the Three Stars). Through a series of armed attacks, the LTTE eliminated TELO, a major rival, and by late 1986 had established itself as the dominant, if not the sole, spokesman of the Tamil insurgency.

Financial and technical support for the Tamil movement came from a variety of domestic and foreign sources. Internally, the Tigers relied on "taxes" either willingly donated or extorted from the local populace which were supplemented by a number of bank robberies. External support came from Tamils overseas, most notably in southern India, North America, and Western Europe. Many of the insurgent groups maintained headquarters and training facilities in the Indian state of Tamil Nadu, where the state government and a predominantly Tamil population were sympathetic to their insurgent brethren in Sri Lanka. Official Indian support was curtailed sharply, however, following the signing of the Indo-Sri Lankan Accord in July 1987. There were also unconfirmed reports that the Palestine Liberation Organization (PLO) had provided training at its installations in the Middle East.

Major Incidents of the Insurgency

After the assassination of Jaffna's mayor in 1975, the militant groups accelerated their campaign of violence and destabilization. Their early targets included policemen, soldiers, and a number of Tamil politicians who were seen as collaborators with the Sinhalese-dominated government. The attacks were sporadic, relying largely on hit-and-run tactics.

In July 1983, the LTTE ambushed a military convoy in Northern Province, killing thirteen soldiers. The attack sparked off a

conflagration of communal violence in which approximately 350 Tamils were killed and as many as 100,000 were forced to flee their homes. Indiscriminate violence by Sinhalese mobs and members of the security forces led to insecurity and alienation among the Tamil population, and support for the insurgency grew dramatically. The year 1984 was marked by a substantial increase in terrorist attacks, and the militants turned increasingly against civilian targets. Major incidents included an armed attack against civilians in the ancient Sinhalese city of Anuradhapura (May 1985—146 dead); the detonation of a bomb aboard an Air Lanka jet at the Bandaranaike International Airport (May 1986—20 dead); and a massive explosion at the Pettah bus station in Colombo during rush hour (April 1987—110 dead).

As the Tamil movement grew and obtained more weapons, it changed tactics. A full-fledged insurgency that could confront the armed forces replaced the isolated terrorist incidents that had characterized the early period. By early 1986, the LTTE had won virtual control of the Jaffna Peninsula, confining the army to military bases and taking over the day-to-day administration of the city of Jaffna. In January 1987, the Tigers attempted to formalize their authority over the peninsula by establishing an "Eelam Secretariat." LTTE leaders claimed that this was intended simply to consolidate functions that the insurgents were already performing, i.e., collecting taxes and operating basic public services. Nonetheless, the government interpreted this move as a unilateral declaration of independence and thus a challenge to governmental authority.

In response, the government launched a major offensive against Jaffna in May and June 1987. The security forces succeeded in destroying major insurgent bases and regaining control of most of the peninsula, but at the cost of growing political pressure from India. Reports of army brutality and high civilian casualties among the Tamil population made the offensive increasingly unacceptable to the Indian government, which had its own substantial Tamil minority to worry about. In early June, Indian Air Force planes invaded Sri Lankan airspace to drop relief supplies into embattled Tamil areas, sending a message to the Sri Lankan government that the offensive would not be allowed to continue. Within a week, the Sri Lankan government announced the successful completion of its campaign.

On July 29, 1987, President Jayewardene signed an accord with India designed to bring an end to the more than ten years of violence between the Sri Lankan government and the Tamil minority. The accord provided for the disarming of militant groups under

the supervision of the Indian Peacekeeping Force and the granting of limited autonomy to the primarily Tamil regions in Northern and Eastern provinces. The terms of the accord provoked immediate criticism from a number of directions. For Sinhalese nationalists, including several high-level officials in Jayewardene's government, the agreement was a threat to the unitary nature of Sri Lanka, virtually sanctioning a separate Tamil nation within the island. Tamil militants questioned the basic validity of the accord; although prime participants in the conflict, they had not been included in the negotiations leading to the accord, and their later accession had been secured under extreme pressure from the Indian government. For the wider community of Tamils and Sinhalese, the presence of Indian troops, even in a peacekeeping role, represented an unacceptable compromise of sovereignty.

These criticisms became increasingly acute when, in October 1987, the Tamil militants and the Indian-Sri Lankan forces accused each other of violating the accord, and the fighting resumed. Indian forces were expanded from an initial 3,000 troops to more than 70,000, and the Indian Peacekeeping Force launched a major assault that succeeded in taking Jaffna in late October (see *Foreign Military Presence*, this ch.). Most of the insurgents managed to escape and, according to press reports, regrouped in Mannar in Northern Province and in Batticaloa and other areas of Eastern Province. Weakened and cut off from their original bases and sources of supply, the Tigers were no longer able to conduct positional warfare against the security forces, but they claimed that they would continue their struggle through terrorist attacks.

The intervention of Indian forces in the north allowed the Sri Lankan Army to concentrate on another crisis that was developing in the south; Sinhalese nationalist opposition to the Indo-Sri Lankan Accord had turned violent, breaking out in strikes and street demonstrations. In the midst of this disorder, an old Sinhalese extremist organization was gaining in support and threatened to launch its second bid for power.

The Janatha Vimukthi Peramuna

The leftist Sinhalese Janatha Vimukthi Peramuna drew worldwide attention when it launched an insurrection against the Bandaranaike government in April 1971. Although the insurgents were young, poorly armed, and inadequately trained, they succeeded in seizing and holding major areas in Southern and Central provinces before they were defeated by the security forces. Their attempt to seize power created a major crisis for the government

and forced a fundamental reassessment of the nation's security needs.

The movement was started in the late 1960s by Rohana Wijeweera, the son of a businessman from the seaport of Tangalla, Hambantota District. An excellent student, Wijeweera had been forced to give up his studies for financial reasons. Through friends of his father, a member of the Ceylon Communist Party, Wijeweera successfully applied for a scholarship in the Soviet Union, and in 1960 at the age of seventeen, he went to Moscow to study medicine at Patrice Lumumba University. While in Moscow, he studied Marxist ideology but, because of his openly expressed sympathies for Maoist revolutionary theory, he was denied a visa to return to the Soviet Union after a brief trip home in 1964. Over the next several years, he participated in the pro-Beijing branch of the Ceylon Communist Party, but he was increasingly at odds with party leaders and impatient with its lack of revolutionary purpose. His success in working with youth groups and his popularity as a public speaker led him to organize his own movement in 1967. Initially identified simply as the New Left, this group drew on students and unemployed youths from rural areas, most of them in the sixteen-to-twenty-five age-group. Many of these new recruits were members of lower castes (Karava and Durava) who felt that their economic interests had been neglected by the nation's leftist coalitions. The standard program of indoctrination, the so-called Five Lectures, included discussions of Indian imperialism, the growing economic crisis, the failure of the island's communist and socialist parties, and the need for a sudden, violent seizure of power.

Between 1967 and 1970, the group expanded rapidly, gaining control of the student socialist movement at a number of major university campuses and winning recruits and sympathizers within the armed forces. Some of these latter supporters actually provided sketches of police stations, airports, and military facilities that were important to the initial success of the revolt. In order to draw the newer members more tightly into the organization and to prepare them for a coming confrontation, Wijeweera opened "education camps" in several remote areas along the south and southwestern coasts. These camps provided training in Marxism-Leninism and in basic military skills.

While developing secret cells and regional commands, Wijeweera's group also began to take a more public role during the elections of 1970. His cadres campaigned openly for the United Front of Sirimavo R. D. Bandaranaike, but at the same time they distributed posters and pamphlets promising violent rebellion if Bandaranaike did not address the interests of the proletariat. In a

manifesto issued during this period, the group used the name Janatha Vimukthi Peramuna for the first time. Because of the subversive tone of these publications, the United National Party government had Wijeweera detained during the elections, but the victorious Bandaranaike ordered his release in July 1970. In the politically tolerant atmosphere of the next few months, as the new government attempted to win over a wide variety of unorthodox leftist groups, the JVP intensified both the public campaign and the private preparations for a revolt. Although their group was relatively small, the members hoped to immobilize the government by selective kidnapping and sudden, simultaneous strikes against the security forces throughout the island. Some of the necessary weapons had been bought with funds supplied by the members. For the most part, however, they relied on raids against police stations and army camps to secure weapons, and they manufactured their own bombs.

The discovery of several JVP bomb factories gave the government its first evidence that the group's public threats were to be taken seriously. In March 1971, after an accidental explosion in one of these factories, the police found fifty-eight bombs in a hut in Nelundeniya, Kegalla District. Shortly afterward, Wijeweera was arrested and sent to Jaffna Prison, where he remained throughout the revolt. In response to his arrest and the growing pressure of police investigations, other JVP leaders decided to act immediately, and they agreed to begin the uprising at 11:00 P.M. on April 5.

The planning for the countrywide insurrection was hasty and poorly coordinated; some of the district leaders were not informed until the morning of the uprising. After one premature attack, security forces throughout the island were put on alert and a number of JVP leaders went into hiding without bothering to inform their subordinates of the changed circumstances. In spite of this confusion, rebel groups armed with shotguns, bombs, and Molotov cocktails launched simultaneous attacks against seventy-four police stations around the island and cut power to major urban areas. The attacks were most successful in the south. By April 10, the rebels had taken control of Matara District and the city of Ambalangoda in Galle District and came close to capturing the remaining areas of Southern Province.

The new government was ill prepared for the crisis that confronted it. Although there had been some warning that an attack was imminent, Bandaranaike was caught off guard by the scale of the uprising and was forced to call on India to provide basic security functions. Indian frigates patrolled the coast and Indian

troops guarded Bandaranaike International Airport at Katunayaka while Indian Air Force helicopters assisted the counteroffensive. Sri Lanka's all-volunteer army had no combat experience since World War II and no training in counterinsurgency warfare. Although the police were able to defend some areas unassisted, in many places the government deployed personnel from all three services in a ground force capacity. Royal Ceylon Air Force helicopters delivered relief supplies to beleaguered police stations while combined service patrols drove the insurgents out of urban areas and into the countryside.

After two weeks of fighting, the government regained control of all but a few remote areas. In both human and political terms, the cost of the victory was high: an estimated 10,000 insurgents—many of them in their teens—died in the conflict, and the army was widely perceived to have used excessive force. In order to win over an alienated population and to prevent a prolonged conflict, Bandaranaike offered amnesties in May and June 1971, and only the top leaders were actually imprisoned. Wijeweera, who was already in detention at the time of the uprising, was given a twenty-year sentence and the JVP was proscribed.

Under the six years of emergency rule that followed the uprising, the JVP remained dormant. After the victory of the United National Party in the 1977 elections, however, the new government attempted to broaden its mandate with a period of political tolerance. Wijeweera was freed, the ban was lifted, and the JVP entered the arena of legal political competition. As a candidate in the 1982 presidential elections, Wijeweera finished fourth, with more than 250,000 votes (as compared with Jayewardene's 3.2 million). During this period, and especially as the Tamil conflict to the north became more intense, there was a marked shift in the ideology and goals of the JVP. Initially Marxist in orientation, and claiming to represent the oppressed of both the Tamil and Sinhalese communities, the group emerged increasingly as a Sinhalese nationalist organization opposing any compromise with the Tamil insurgency. This new orientation became explicit in the anti-Tamil riots of July 1983. Because of its role in inciting violence, the JVP was once again banned and its leadership went underground.

The group's activities intensified in the second half of 1987 in the wake of the Indo-Sri Lankan Accord. The prospect of Tamil autonomy in the north together with the presence of Indian troops stirred up a wave of Sinhalese nationalism and a sudden growth of antigovernment violence. During 1987 a new group emerged that was an offshoot of the JVP—the Patriotic Liberation Organization (Deshapremi Janatha Viyaparaya—DJV). The DJV claimed

responsibility for the August 1987 assassination attempts against the president and prime minister. In addition, the group launched a campaign of intimidation against the ruling party, killing more than seventy members of Parliament between July and November.

Along with the group's renewed violence came a renewed fear of infiltration of the armed forces. Following the successful raid of the Pallekelle army camp in May 1987, the government conducted an investigation that resulted in the discharge of thirty-seven soldiers suspected of having links with the JVP. In order to prevent a repetition of the 1971 uprising, the government considered lifting the ban on the JVP in early 1988 and permitting the group to participate again in the political arena. With Wijeweera still underground, however, the JVP had no clear leadership at the time, and it was uncertain whether it had the cohesion to mount any coordinated offensive, either military or political, against the government.

The Armed Forces

The armed forces of Sri Lanka bear the clear imprint of the British institutions and traditions that shaped them. The army was initially formed as a volunteer force to supplement the British military presence in the late nineteenth century, and British leadership of Sri Lankan troops continued through World War II. Even after independence, Britain continued to play a major role in training, equipping, and symbolically leading of the Sri Lankan armed forces.

During the 1970s and 1980s, the armed forces were greatly expanded and regularized in an attempt to cope with the growing problems of domestic instability. Despite these efforts, the military still lacked both the strength and the training to handle the crises that confronted the nation, and on two occasions the Sri Lankan government asked India to send in troops to restore internal order.

Because of their limited size and the pressing demands of internal security, the military forces have not been deployed overseas. Rare exceptions have been the dispatch of small military observer groups, in connection with international peacekeeping efforts, such as the United Nations force on the Indo-Pakistani border in 1966. In their largely domestic mission of internal defense, the armed forces resemble the paramilitary and police forces of larger nations. Since independence, their role has gradually expanded to include counterinsurgency and counterterrorism, controlling illegal immigration and smuggling, protecting vital institutions and

government officials, and providing emergency relief during national disasters.

Historical Background

Ancient Military Traditions

Warfare plays a central role in the historical traditions of Sri Lanka. The two great literary works of this early period—the *Mahavamsa* and the *Culavamsa*—relate in great detail the battles and campaigns of the ancient kingdoms (see *Ancient Legends and Chronicles*, ch. 1). For most of Sri Lanka's history, these conflicts were confined to the island and its coastal waters as the various kingdoms battled with each other or attempted to repel new waves of immigrants and invaders from the mainland. In the twelfth century, however, Parakramabahu I was able to unify the island and assemble a military force strong enough to engage in conflicts overseas. In 1164 he sent a naval force to Burma to retaliate for the poor treatment his envoys had received. In another expedition, to southern India, his army took part in a succession struggle for the Pandyan throne.

Thirteenth-century manuscripts tell of “four-fold” armies in which divisions of elephants, chariots, cavalry, and infantry confronted each other in battle. Troops in this period were raised by local levies among ordinary citizens, while special corps of “moonlight archers” and mace-bearers were given extended training. Foreign mercenaries played an important role in these armies, with Indians (Tamils, Keralas, and Rajputs) especially prominent.

The Armed Forces under British Rule

Centuries of colonial rule by the Portuguese, Dutch, and British interrupted Sri Lanka's martial traditions (see *European Encroachment and Dominance, 1500-1948*, ch. 1). The kingdoms of Jaffna, Kotte, and Kandy, divided by bitter rivalries, were unable to mount a unified opposition to the colonial powers, and one by one, the native armies fell to the superior force of the invaders. The British defeat of the Kingdom of Kandy in 1815-18 marked the end of an independent Sri Lankan military force. The institution of colonial rule, however, soon created the need for a native, military force to maintain order. To fill this need, the colonial government raised a contingent of light infantry named the Ceylon Rifles. The force was composed largely of Malay soldiers under British officers, and was the only formation of regular, full-time troops established in Sri Lanka during the colonial period. As such, its existence was brief, and when the maintenance of the unit became

too costly, it was disbanded. From 1873 until independence, the island's entire indigenous force consisted of a volunteer reservist army.

The first component of this new army, the Ceylon Light Infantry Volunteers, was established in 1881 by proclamation of the lieutenant governor. Like the Ceylon Rifles, the new volunteer force was commanded by British officers, while the ranks were filled out largely with Burghers, a highly Westernized group that adapted well to the demands of volunteer service (see *Ethnic Groups*, ch. 2). A mounted infantry company was added in 1892, and in 1900 this contingent was called to South Africa to assist the British army in the Boer War.

In 1910 the volunteer corps was redesignated as the Ceylon Defence Force. Although Sri Lankan units were not deployed outside the island in either of the world wars, individual soldiers served in the British and British Indian armies. In World War II, the British crown took direct control of the island's armed forces from the colonial government. During this period, the Ceylon Light Infantry grew from 1 battalion to 5 battalions, while the total number of troops in uniform increased to 12,000. Most of these were engaged in maintenance and transport functions. Their most direct contact with the war came in April 1942 when the Japanese launched an air attack on Colombo.

The Armed Forces after Independence

The advent of independence and dominion status in 1948 brought with it a series of changes in the designation and legal basis for the armed forces. In 1949 the legislature passed a bill authorizing the creation of the Royal Ceylon Army, Royal Ceylon Navy, and Royal Ceylon Air Force. The army was formed in October of that year, and the navy and air force were established in 1950 and 1951, respectively. These developments brought substantial changes at the highest levels of command, establishing an independent military force in the hands of an indigenous government for the first time in more than 100 years. At the level of individual units, however, the military order established by the British remained largely unchanged; the officers who took over as the force commanders had received their training under the British and, in many cases, in military academies in Britain. The basic structure of the colonial forces was retained, as were the symbolic trappings—the flags, banners, and regimental ceremonies (the Duke of Gloucester continued to serve as the honorary colonel of the Light Infantry until 1972).

Dutch fort, Galle
Courtesy Doranne Jacobson

In the early years following independence, military affairs received a relatively low priority; external security was guaranteed by a mutual security arrangement with Britain, while the function of internal security was usually left to the police. In this period, the armed forces served a largely ceremonial function, providing honor guards for state visits and occasionally helping to maintain public order. From 1949 to 1955, military expenses took up between 1 and 4 percent of the national budget (as compared with 20 percent for India and 35 to 40 percent for Pakistan in the same period), and the regular forces comprised only about 3,000 officers and enlisted personnel. (This represented a significant drop from the wartime high of 12,000, some of whom had been transferred into the reserve forces).

Even without sophisticated weaponry and training, this token military force was able to conduct the immigration-control and anti-smuggling operations that formed the bulk of its security missions in the 1950s and 1960s. Growing ethnic tensions after 1956 spawned a number of public disturbances in which the army was called to aid the civil powers, but these were largely local and small-scale events that offered no opportunity for traditional military operations. When the leftist Janatha Vimukthi Peramuna made its bid for power in April 1971, it confronted an army totally without combat experience and lacking the training necessary to deal with

a large-scale insurgency (see *The Janatha Vimukthi Peramuna*, this ch.).

In the wake of the 1971 insurrection, the government began to cope with some of the more glaring deficiencies of the armed forces. It immediately initiated a campaign to increase the size of each of the three services. In addition, the troops were reorganized to reflect the new concern with internal subversion; in 1972 the army was divided into area commands, and individual battalions were reinforced with larger rifle companies and additional support companies. Training in this period tended to focus on counterinsurgency and jungle warfare. At the same time, because of the army's greater operational commitments, collective training was suspended entirely for a year, and then resumed only at the platoon level.

Despite these reforms, the armed forces were once again unprepared for the outbreak of ethnic and political violence that shook the nation in 1983 (see *The United National Party Returns to Power*, ch. 1). This time, the military leadership was faced with a more complex set of problems, for the conflict threw into question not only the force's readiness, but also its reliability as a defender of public order. In responding to the anti-Tamil rioting that broke out in July 1983, the army was widely accused of failing to restrain the Sinhalese mobs and of actively participating in acts of intimidation, arson, and murder against the civilian population. A 1983 report issued by the International Commission of Jurists documents instances of army soldiers "going on the rampage," burning Tamil homes, and indiscriminately killing civilians in retaliation for Tamil militant attacks on army patrols.

Such reports played a major role in exacerbating the ethnic conflict and in fostering support for the Tamil Tigers among the Tamil civilian population. The perception of the armed forces as the ethnic army of Sinhalese nationalism stemmed from a number of sources. First, beginning in the early 1960s, the government adopted a military recruitment program that deliberately favored Sinhalese candidates (see *Structure and Administration of the Armed Forces*, this ch.). A force that had originally contained a disproportionately high number of minorities (especially Tamils and Burghers) came to be more than 95 percent Sinhalese by the early 1980s. Furthermore, the role of political and military leaders during the 1983 rioting suggested that the anti-Tamil violence of the security forces was receiving sympathy, if not outright support, at high levels. For several days after the rioting began, President Jayewardene refrained from any public condemnation of the violence. When he did finally speak out, it was to denounce the Tamil insurgents and the forces of separatism. Military leaders were

similarly slow to call to account those soldiers responsible for atrocities.

In the face of a growing Tamil insurgency, the armed forces remained seriously understrength. The army's fighting force nominally consisted of five regiments, each consisting of one regular and two volunteer battalions. In fact, only one of these regiments had the full complement of volunteers, and these recruits were poorly trained and equipped. The regular forces themselves were below nominal staffing levels, and navy and air force personnel were frequently deployed to fill up the infantry ranks. Understaffing similarly plagued the signal, armored, and engineering units and hampered their support missions.

New and unaccustomed functions also impeded the Sri Lankan troop performance response. With the sudden growth of the Tamil separatist movement in the early 1980s, the role of the armed forces evolved from civil patrol to antiterrorism and eventually to counterinsurgency. The army and the Special Task Force of the police played the central role in these operations, launching attacks against suspected Tamil insurgent bases and rounding up Tamil men for questioning. The navy assisted with coastal patrols to interdict arms shipments from south India, and the air force was involved in transport and supply. Despite the creation of the Joint Operations Command in 1985, the coordination of anti-insurgent operations continued to be poor. During this period, the government failed to provide an effective strategy for isolating the insurgents and securing the Tamil civilian population.

By 1986 the insurgent movement had gained enough support to seize control of the entire Jaffna Peninsula. For more than a year, the armed forces in the area were confined to short ventures in the immediate vicinity of their base camps. Finally, spurred on by the threatened formation of a Tamil "Eelam Secretariat," the government launched an assault to regain the peninsula (see *The Tamil Insurgency*, this ch.). The offensive was preceded by a two-month fuel embargo to limit the mobility of the insurgents. Then, in May 1987, the armed forces began "Operation Liberation," a coordinated land, sea, and air attack involving 3,000 troops, the largest single force ever deployed by the Sri Lankan government. While air force helicopter gunships and fighter-bombers targeted known rebel strongholds, the army, under cover of artillery shelling, moved out of its camps in armored vehicles and expanded its area of operations. The task force gradually eliminated major Tamil bases along the northern coast with the assistance of gunfire from Sri Lankan naval vessels, and by the first week of June, succeeded in driving most of the insurgents into the city of Jaffna.

Because an assault on Jaffna itself would involve large-scale urban fighting that would cause numerous civilian casualties, the Indian government interposed its objections to the forthcoming offensive. Faced with a threat of Indian armed intervention on behalf of the insurgents, the Sri Lankan government declared a successful end to the operation. The Indo-Sri Lankan Accord that followed provided for Indian troops to supervise the disarming of the insurgents in the north, and the Sri Lankan armed forces accordingly took up positions in the southern and eastern parts of the island. When Tamils resumed armed assaults in September 1987, the security forces returned to the antiterrorist activities that had been their primary function before 1985.

Structure and Administration of the Armed Forces

The armed forces consist of the Sri Lankan Army, Navy, and Air Force. As stipulated in the 1978 Constitution, the president of Sri Lanka is the commander in chief of the armed forces and has the sole authority to declare war and peace. Under the president, the formal chain of command includes the prime minister, the minister of defense, and the individual service commanders. In order to consolidate control over the armed forces, Jayewardene also assumed the portfolio of minister of defense when he took office in 1977. In March 1984, the additional position of minister of internal security was created in response to the ethnic turmoil of the previous summer. Its incumbent was primarily responsible for the coordination of government efforts in the eradication of Tamil extremist violence and reported directly to the president. On the operational level, the government created a Joint Operations Command in 1985 to coordinate the anti-insurgent and antiterrorist activities of the army, navy, air force, and police. This council was chaired by the president and included, among others, the prime minister, the minister of internal security, the three service commanders, the inspector general of police, the director of the National Intelligence Bureau, and the general officer commanding joint operations.

The Army

The Sri Lankan Army is the oldest and largest of the nation's three armed services. It was established as the Royal Ceylon Army in 1949, and was renamed when Sri Lanka became a republic in 1972. The commander of the army exercises direct operational control over the force. In early 1988, the government announced a major reorganization of the army, creating several high-level posts to accommodate the new structure. Under this revised chain of

command, the commander of the army (upgraded from lieutenant general to general) will be assisted by a deputy commander (a lieutenant general) and a chief of staff (a major general). Apart from the Colombo District, which will be under the direct authority of Army Headquarters, the island will be divided into two area commands and twenty-one sectors. Each area command is scheduled to have 12,000 troops under the authority of a major general, with a brigadier as chief of staff. When the reorganization is completed, each sector will have a full battalion of troops dedicated to its defense.

Like the Indian Army, the Sri Lankan Army has largely retained the British-style regimental system that it inherited upon independence. The individual regiments (such as the Sri Lanka Light Infantry and the Sinha Regiment) operated independently and recruited their own members. Officers tended to remain in a single battalion throughout their careers. The infantry battalion, the basic unit of organization in field operations, included five companies of four platoons each. Incomplete reports suggest that a typical platoon had three squads (sections) of ten personnel each. In addition to the basic infantry forces, a commando regiment was established in 1986. Support for the infantry was provided by two reconnaissance regiments (one regular, one reserve), two field artillery regiments (one regular, one reserve), one antiaircraft regiment, one field engineering regiment, one engineering plant regiment, one signals battalion, a medical corps, and a variety of logistics units.

In late 1987, the army had a total estimated strength of up to 40,000 troops, about evenly divided between regular army personnel and reservists on active duty. The approximately 20,000 regular army troops represented a significant increase over the 1983 strength of only 12,000. Aggressive recruitment campaigns following the 1983 riots raised this number to 16,000 by early 1985.

After the 1971 uprising, the army expanded its range of weapons from the original stock of World War II-era British Lee Enfield rifles and 4.2-inch heavy mortars. New sources of weaponry in the mid-to-late 1970s included the Soviet Union, Yugoslavia, and China, countries with which the left-leaning Bandaranaike government had the closest ties. China continued to be an important source into the 1980s, and was joined by Australia, Italy, South Africa, Israel, and the United States. New equipment included 85mm field guns, light trucks, and armored personnel carriers. Chinese copies of Soviet small arms were the basic weapons used by the infantry. Of particular note were the Type 56 semiautomatic rifle (based on the Soviet AK), the Type 69 rocket launcher (like the Soviet

RPG-7), and the Type 56 light machine gun, a copy of the Soviet 7.62mm RPD.

Despite the rapid acquisition of trucks and armored personnel carriers, individual units of the army had no transportation capability of their own, and most patrols were carried out on foot. Helicopters were available only for special operations, and most troop transport was by ordinary buses or minibuses. This situation frequently left troops vulnerable to mines, and many of the army's casualties occurred in this fashion, rather than in face-to-face combat with the insurgents. Because of the small geographical area within which the forces were deployed, long supply lines were not necessary, and individual units frequently made their own decisions about what rations to carry on a given operation.

Most training is provided at the Army Training Centre in Diyatalawa, Badulla District, Uva Province. The center encompasses three separate facilities: the Sri Lankan Military Academy, the Non-Commissioned Officers' School, and the Recruit Training School. The Military Academy was founded in 1981 and absorbed the earlier Officers' Cadet School and the Officers' Study Center. In the late 1980s, it was providing training in tactics and administration, and its graduates were commissioned as officers in the regular forces. The officer cadets' course lasted ninety weeks and prepared cadets to serve as platoon commanders. It included military and academic subjects as well as physical training, and placed a special emphasis on fostering leadership qualities and an understanding of the role of the officer as a servant of the state. Because of an extreme shortage of officers at the lower levels, a short commission course was developed to speed the training process. Cadets in this course received fifty-six weeks of training and committed themselves to five years of service with the option of continuing their careers in the military. The Army Training Centre handled approximately 300 recruits at a time and, in 1982, reportedly trained 18 officers. Additional training is provided by individual field units.

Cadet training was offered at the Sir John Kotelawala Defence Academy established in 1981 in Ratmalana, fourteen kilometers south of Colombo. (The academy was named after the nation's third prime minister.) Each year, the academy admits fifty cadets (ages seventeen to nineteen) for a three-year program of academic work and basic training. Graduates continue their studies at a regular university before taking up a full-time career in the military services.

With the limited capacity of indigenous training facilities, the armed forces have relied extensively on foreign military training.

The British played a central role in the early years following independence and have continued to be an important source of military expertise. Other sources have included Pakistan, Australia, Malaysia, and the United States. In addition, in an agreement reached in 1984, Israeli security personnel (reportedly from Shin Bet, the Israeli counterespionage and internal security organization) went to Sri Lanka to train army officers in counterinsurgency techniques (see *Foreign Military Relations*, this ch.).

The Navy

The Sri Lankan Navy, originally established in December 1950 as the Royal Ceylon Navy, is the smallest of the nation's armed services. It consists of a regular and a volunteer force, each with its own reserve component. The navy is under the direct operational control of a service commander who is equal in authority to the army and air force commanders. The force is divided into three Naval Area Commands—Northern, Eastern, and Western—with a fourth (Southern Command) to be established at a later date. The navy maintains major bases in Colombo and Trincomalee, with secondary bases at Karainagar (Jaffna District), Welisara (Colombo District), Tangalla (Hambantota District), and Kalpitiya (Puttalam District).

The navy's primary mission is to prevent illegal immigration and smuggling across the Palk Strait, the narrow body of water that separates the island from the Indian state of Tamil Nadu. With the growth of the Tamil separatist movement in the late 1970s, the strait became a major conduit for armaments and insurgents traveling from training bases in south India, and the naval mission was therefore expanded to include counterinsurgency patrols.

In the late 1980s, the navy had an approximate total strength of 4,000, including active reservists. By 1985 estimates, the regular force contained 243 officers and 3,072 ratings, and the Volunteer Naval Force had 64 officers and 427 men, a substantial increase over the 1977 figures (200 officers, 2,400 ratings).

In late 1987, the navy had a fleet of approximately seventy vessels, more than half of them coastal patrol craft. Building on an original fleet of mostly British ships, the government took aggressive steps to expand its sources of supply and at the same time develop a domestic shipbuilding industry sufficient to meet national defense needs. As a result, the Colombo dockyards began production of the 40-ton Pradeepa coastal patrol craft in 1980, followed by the 330-ton Jayasagara large patrol craft. The original fleet of six Sooraya fast attack craft (the Chinese Shanghai-II, bought in 1972 and 1975) was supplemented in 1985 with six Israeli Super

Dvora craft, and eight more were reportedly on order. One serious gap in the fleet was the lack of shallow-draft vessels suitable for surveying purposes. Palk Strait, although relatively narrow, is infamously difficult to navigate because of the large number of uncharted coral reefs.

A cumbersome bureaucratic structure prevented the navy from fully carrying out the basic elements of its intended mission. Although the fleet inventory improved steadily, logistical support to naval vessels was a continuing problem that resulted in poor performance and low morale throughout the service. The matériel procurement process was reportedly complex and inefficient, and spare parts for foreign-made vessels were frequently in short supply. Even where the necessary parts were available, poorly trained maintenance personnel were not always able to repair breakdowns, and inadequate administrative support compounded the difficulties.

Full maintenance facilities were available at the Colombo dockyard, where dry-dock equipment was expanded to allow construction of large patrol vessels in the 1980s. In addition, the base in Trincomalee was fitted out to perform slipway repairs. At both facilities, a shortage of qualified maintenance personnel continued to hamper effective repair work.

General training for officers and ratings was being provided at the Naval and Maritime Academy in Trincomalee in the 1980s. The academy was established in 1967, and offered a fifteen-month basic course in navigation, seamanship, and engineering. Seamen were given practical training on commercial cargo ships. For post-graduate technical training, recruits were sent overseas, mainly to India, Pakistan, Australia, the United States, and Britain.

The Air Force

The Sri Lankan Air Force is the youngest of the three armed services. Founded in 1951 as the Royal Ceylon Air Force, it relied totally on the British Royal Air Force for its earliest equipment, training, and leadership. The service was led by a force commander and its operational headquarters were located in Ratmalana, south of Colombo. The air force operates major air bases at Katunayaka in Colombo District and China Bay (Trincomalee), with a secondary base in Jaffna.

In 1988 the air force was divided into four functionally defined squadrons, with a variety of support units: Number One (Flight Training School) Squadron, China Bay Air Base; Number Two (Transport) Squadron, Katunayaka Air Base; Number Three (Navigation) Squadron, China Bay Air Base; and Number Four (Helicopter) Squadron, Katunayaka Air Base. Support units

included an electronic engineering division, an aeronautical division, and administrative, operations, medical, logistics, and procurement units. In addition, the force operated two anti-aircraft gun battery sections and a small Air Force Security Force.

In its early years, the air force was engaged primarily in immigration patrol, with occasional assistance in emergency relief. During the insurgency of 1971, the air force played a major role in restoring internal order; in addition to providing transport of ammunition, food, and troops, it participated in assaults against insurgent strongholds. Following the ethnic rioting of 1983, the air force was placed on permanent active status and participated in counterinsurgent activities in Northern Province. Because of a severe shortage of hard currency for military expenditures in the wake of the 1971 uprising, the Number Four (Helicopter) Squadron began operating commercial transportation services for foreign tourists under the name of Helitours. In 1987 the air force had a total strength of 3,700 personnel, including active reserves. The force had grown gradually during its early years, reaching a little over 1,000 officers and recruits in the 1960s. Rapid growth began in the mid-1980s, when the ethnic disturbances drew the service into a major, long-term security role. Between 1983 and 1987, the force grew by nearly 50 percent.

The air force had a fleet of approximately eighty aircraft, of which sixty-four were reported to be operational in early 1988. The earliest aircraft—small transport airplanes and trainers—were provided by the British and were supplemented in the late 1960s with United States Bell helicopters. During the 1971 insurgency, the left-leaning Bandaranaike government turned to the Soviet Union for more sophisticated weaponry, and received five MiG-17 F fighter bombers, a MiG-15UTI Midget trainer, and two Ka-26 helicopters. The British also assisted with five BAC Jet Provosts. By the early 1980s, the Provosts and all of the Soviet aircraft had been taken out of active service and were relegated to long-term storage, leaving the air force without any bomber capability.

After the 1983 riots, the government worked rapidly to expand the inventory, relying largely on sources in Italy, Britain, and the United States. Because of tight budget constraints, the air force was compelled to refit a number of noncombat aircraft for military uses in counterinsurgency operations against Tamil separatists. Central in the government's security efforts were six SIAI-Marchetti SF-260 turboprop trainers which were used for rocket attacks and strafing. Additionally, the air force, with the help of Heli Orient of Singapore, equipped twelve Bell 212 and 412 helicopters to serve as gunships and as transport vehicles for commando assault

operations. Government forces reportedly also used helicopters on "bombing" missions; frequently operating without conventional bombs, air force troops reportedly dropped hand grenades stuffed in wine glasses so that the lever would not be released until the glass shattered on the ground. A more effective bombing capability was provided by a small fleet of Chinese Yun-12 turboprop transport aircraft. These were equipped with bomb racks that had been fitted to carry up to 1,000 kilograms of fragmentation and anti-personnel bombs. Transport, training, and surveying functions were carried out by a variety of Cessna and DeHavilland aircraft.

As in the other services, a shortage of spare parts plagued maintenance efforts, forcing the service to send a number of aircraft to Singapore and elsewhere for repairs. After the purchase of equipment from Canada in 1986, the air force gained the capability to make structural repairs on its fleet of Bell helicopters, several of which had been damaged in operations against the Tamil insurgents. Maintenance of electronic equipment was performed at the communications station at Ekala, in the north of Colombo District.

Under the auspices of the British Royal Air Force, flight training was first offered to Ceylon Air Force pilots at Katunayaka Air Base in 1952. In addition, a number of recruits received flight training at the Royal Air Force college in Cranwell, England. After the British withdrew from Sri Lankan military facilities in 1967, the Number One (Flight Training School) Squadron was established at the China Bay Air Base in Trincomalee. With the increase in insurgent activities in the mid-1980s, the air force stepped up its training activities, bringing in foreign pilots to assist in the helicopter training program.

Officer training is provided at the Air Force Academy at the China Bay Air Base. The academy offers a two-year program of basic flight training and a variety of specialized courses. Air traffic controllers receive schooling at special facilities in Colombo, and weapons familiarity training is conducted in conjunction with the other services at the Army Training Centre in Diyatalawa. In addition, approximately twenty-five officers a year receive advanced training abroad, most commonly in Britain and India.

Conditions of Service

The regular forces of the army, navy, and air force were recruited by voluntary enlistment (see fig. 12). Despite the influence of Buddhist pacifist traditions, the prestige of government service and the possibility of a stable income have insured a sufficient flow of new recruits into the three services even prior to the establishment of a national draft in 1985. As a result of stringent Sinhala language

requirements, noncommissioned (NCO) ranks of all services were virtually all Sinhalese. In the army, regular enlisted personnel were required to sign contracts that were renewable after the fifth and twelfth years of service. Renewal was contingent on the receipt of good performance ratings. After twenty-two years of service, individuals became eligible for pensions, and in the 1980s the average age of retirement for the enlisted ranks was forty-two. After completing regular service, recruits were required to fulfill seven years of obligatory service in the reserves. Officers were allowed to serve in each rank for a specified number of years, after which they had either to qualify for the next higher rank or retire. Because of the small number of positions available at the higher levels, most officers were forced to leave the service at about forty-five years of age (see fig. 13).

Separate recruiting was conducted for the First Commando Regiment of the army. Applicants for NCO positions had to be single and between eighteen and twenty-two years old, and must have passed the Ordinary Levels of the General Common Entrance examination in six subjects. Candidates were offered the possibility of specialized training overseas in such fields as intelligence, parachuting, and dog handling. Within the navy, the small size of the total force enabled the leadership to remain highly selective in its recruitment, and naval personnel had a uniformly high literacy rate. Recruits committed themselves to ten years of obligatory service.

After retiring from active service, officers and enlisted personnel reportedly had considerable difficulty finding suitable employment. Priority placement in civil service jobs, commonly offered under the British administration, was no longer available to military retirees in the 1980s, and former officers spoke out with bitterness on the failure of the nation to repay its soldiers for their years of service. In addition, military pensions reportedly have not kept pace with inflation.

In October 1985, the Parliament passed the Mobilization and Supplementary Forces Act, which gave the government the power to draft citizens into the National Armed Reserve. Under this law, the prime minister, with the approval of Parliament, was authorized to conscript Sri Lankan citizens eighteen years or older for one year of basic training and a total of ten years of reserve service. Under normal conditions, reserves could be called into active service for up to twenty-one days per year. At the request of the president, however, reserves could be deployed in active service for an indefinite period of time in the event of a war or “in the

SRI LANKAN RANK	PRIVATE	NO RANK	LANCE CORPORAL	CORPORAL	SERGEANT	STAFF SERGEANT	WARRANT OFFICER CLASS II	WARRANT OFFICER CLASS I
ARMY	NO INSIGNIA							
	BASIC PRIVATE	PRIVATE	PRIVATE 1ST CLASS	CORPORAL	STAFF SERGEANT	SERGEANT 1ST CLASS	MASTER SERGEANT	COMMAND SERGEANT MAJOR
AIR FORCE	NO RANK	LEADING AIRCRAFTSMAN						
	AIRMAN BASIC	AIRMAN	AIRMAN 1ST CLASS	SERGEANT	TECHNICAL SERGEANT	MASTER SERGEANT	SENIOR MASTER SERGEANT	CHIEF
NAVY	SEAMAN RECRUIT	APPRENTICE SEAMAN	SEAMAN					
	NO RANK	NO RANK	NO RANK	LEADING SEAMAN	NO RANK	CHIEF PETTY OFFICER	NO RANK	MASTER CHIEF PETTY OFFICER
U.S. RANK TITLES	SEAMAN RECRUIT	APPRENTICE SEAMAN	SEAMAN	PETTY OFFICER 3D CLASS	PETTY OFFICER 1ST CLASS	CHIEF PETTY OFFICER	SENIOR CHIEF PETTY OFFICER	MASTER CHIEF PETTY OFFICER

Figure 12. Enlisted Rank Insignia, 1988

prevention or suppression of any rebellion or insurrection or other civil disturbance.”

Ethnic Composition of the Armed Forces

At independence the government inherited from the British a military establishment that was neither ethnically nor religiously representative of the population at large. Minorities, for example, were heavily overrepresented in the officer corps. Christians, who comprised about 8 percent of the population, accounted for about 50 percent of all officers. Ethnically, Tamils and Burghers, who together comprised less than 20 percent of the population, accounted for 40 percent of the officer corps. This unbalanced representation was the result of a number of deliberate policies and incidental developments under the British. As in India, the colonial government in Sri Lanka tended to favor certain minorities in the selection of both military and civil service posts. In addition, the greater willingness of the Tamils to attend Christian missionary schools gave them the advantage of knowing the language, faith, and value system of the colonial administration. These Christian schools were also more likely than their Buddhist counterparts to offer rigorous physical training; the student cadet corps that were common in the colonial tradition were anathema to the Buddhist pacifist orthodoxy. Finally, the largely Westernized Burgher population adapted more easily to the social and public values of a colonial force.

In the first few years of independence, the high representation of Christians and minorities in the military leadership was fully in step with the political currents of the time; the governments of Don Stephen Senanayake and Sir John Kotelawala were dominated by a Westernized elite that preached accommodation with all ethnic groups. Starting in the mid-1950s, however, a new Sinhalese and Buddhist nationalism turned increasingly against the British-sponsored elite of the colonial period. Within the government, this tendency was reflected in the victory of S.W.R.D. Bandaranaike in the 1956 elections. In the military, however, changes were much more gradual; most of the commissions that had become available in the newly created services were already filled, and the relatively young army had few officers approaching retirement age. As a result, this period was marked by an increasing strain between the civil and the military authorities. The government's program of nationalization and its attempt to establish a privileged place for Buddhism and the Sinhala language caused increasing conflict around the island. In January 1962, several high-ranking military officers were arrested and accused of planning a coup d'état. They

SRI LANKAN RANK	2D LIEUTENANT	LIEUTENANT	CAPTAIN	MAJOR	LIEUTENANT COLONEL	COLONEL	BRIGADIER	MAJOR GENERAL	LIEUTENANT GENERAL	GENERAL
ARMY										INSIGNIA NOT KNOWN
	U.S. RANK TITLES	2D LIEUTENANT	CAPTAIN	MAJOR	LIEUTENANT COLONEL	COLONEL	BRIGADIER GENERAL	MAJOR GENERAL	LIEUTENANT GENERAL	GENERAL
	SRI LANKAN RANK	PILOT OFFICER	FLYING OFFICER	FLIGHT LIEUTENANT	SQUADRON LEADER	WING COMMANDER	GROUP CAPTAIN	AIR COMMODORE	AIR VICE MARSHAL	
AIR FORCE										
	U.S. RANK TITLES	2D LIEUTENANT	CAPTAIN	MAJOR	LIEUTENANT COLONEL	COLONEL	BRIGADIER GENERAL	MAJOR GENERAL		
	SRI LANKAN RANK	SUB LIEUTENANT	LIEUTENANT	LIEUTENANT COMMANDER	COMMANDER	COMMANDER	COMMANDER	REAR-ADMIRAL		
NAVY										
	U.S. RANK TITLES	ENSIGN	LIEUTENANT JUNIOR GRADE	LIEUTENANT	LIEUTENANT COMMANDER	CAPTAIN	COMMODORE ADMIRAL	REAR ADMIRAL		

Figure 13. Officer Rank Insignia, 1988

reportedly had planned to restore order by detaining a number of prominent left-wing politicians from the Bandaranaike coalition and returning the UNP to office. By the time the conspiracy was made public, the original plans had already been abandoned. Nonetheless, the Bandaranaike government used the potential threat to bolster its pro-Buddhist campaign, making political capital from the fact that all of the conspirators had been Christians.

Despite the initial resistance from a number of military officers, the government succeeded gradually in recasting the armed forces in its own image. Recruitment at all levels became increasingly dominated by Sinhalese Buddhists, and by mid-1983 Tamils accounted for less than 5 percent of all military personnel. Military training that previously had been conducted in a variety of languages was now limited to Sinhala and English. Also, under the leadership of S.W.R.D. Bandaranaike, the army was supplemented with the new Sinha Regiment, whose name and unprecedented lack of regimental colors stood in clear opposition to the British colonial regalia of the Ceylon Light Infantry. Even the Light Infantry took on a new Sinhalese cast when in 1961 it adopted an elephant named Kandula as its regimental mascot; as the *Times of Ceylon* was quick to point out, Kandula was the battle elephant of Dutthagamani (or Duttugemunu), the ancient Sinhalese king who was credited with driving the Tamils out of Sri Lanka in the second century B.C.

The Sinhalization of the armed forces continued under the United National Party government of President Jayewardene. The retirement of the British-educated cadre of Tamil and Burgher officers gradually depleted the ranks of minority members. At the same time, the growing ethnic divisions in the country and the deployment of the armed forces against the Tamil population in the Northern Province tended to discourage young Tamil males from pursuing a career in the military. By 1985 almost all enlisted personnel in the armed services were Sinhalese.

Women in the Armed Forces

The Sri Lankan Army Women's Corps was formed in 1980 as an unarmed, noncombatant support unit. Set up with the assistance of the British Women's Reserve Army Corps, it was identical in structure to its parent organization, and its first generation of officer cadets was trained in Britain. Candidates were required to be between eighteen and twenty years old and to have passed the lowest level of the General Common Entrance examinations. (Officer candidates must have passed the Advanced Level.) Enlistment entailed a five-year service commitment (the same as for men), and recruits

were not allowed to marry during this period. In the sixteen-week training course at the Army Training Centre at Diyatalawa, cadets were put through a program of drill and physical training similar to the men's program, with the exception of weapons and battlecraft training. Women recruits were paid according to the same scale as the men, but were limited to service in nursing, communications, and clerical work. In late 1987, the first class of women graduates from the Viyanini Army Training Center were certified to serve as army instructors.

Women were first admitted into the navy in 1985. New recruits were given six weeks of training with the Sri Lankan Army Women's Corps. Although they were trained in the use of weapons, they were not assigned to combat positions or shipboard duty. Instead, they assisted in nursing, communications, stores, and secretarial work.

Awards in the Armed Forces

In the period between independence and the establishment of the republic, members of the Sri Lankan armed services were eligible for awards from the British government, including the Order of the British Empire (O.B.E.) and the Member of the British Empire (M.B.E.). After 1972 however, the nation established its own system of decorations, which was modified in 1979 to conform more closely with the practices of other South Asian nations. Under the system in place in 1988, the nation's highest decoration was the Parama Veera Vibushanaya, equivalent to the Victoria Cross of Britain and the Param Vir Chakra of India, and awarded "for individual acts of gallantry of the most exceptional order." For acts of bravery performed outside a military context, individuals were awarded the Veerodhara Vibushanaya, a decoration equivalent to the British George Cross and the Indian Asoka Chakra. Other awards include the Visiatha Seva Vibushanaya for twenty years of service with an "unblemished record of moral and military conduct;" the Uttama Seva Padakkama, equivalent to India's Meritorious Service Medal, and given to a soldier with not fewer than fifteen years of service marked by exceptional ability and exemplary conduct; the Videsha Seva Padakkama, for active service in a foreign military mission; and the Veera Vickrama Vibushanaya, equivalent to the Military Cross of Britain, and given for acts of gallantry in saving the lives of others.

Foreign Military Relations

Sri Lanka's oldest and most enduring military relationship has been with Britain. As a British colony, the island was garrisoned

with British troops and, following independence, its own indigenous armed forces were organized, trained, armed, and led by British military personnel. Under a mutual defense arrangement dating from 1947, the two nations have agreed to give each other "such military assistance for the security of their territories for defense against external aggression and for the protection of essential communications as it may be in their mutual interests to provide." The vague wording of this treaty has allowed it to survive a number of political swings in Sri Lanka's domestic arena, and it remained in force in 1988. Even after the government of S.W.R.D. Bandaranaike withdrew island base rights from British forces in 1957, the British continued to be a major supplier of military hardware. Although the British government has denied any direct involvement, for a time former British Special Air Service personnel under the auspices of the private firm of Keeny Meeny Services were instrumental in training Sri Lankan troops in counterterrorist and counterinsurgency techniques.

After the anti-Tamil riots of 1983 and as the ethnic insurgency increased in the north, the government turned to a variety of foreign nations to assist in its counterinsurgency campaign. In May 1984, at considerable cost to its standing among Third World nations, the government arranged for the establishment of an Israeli special interest section in Colombo. Operating out of the United States embassy, agents from Shin Bet, the Israeli counterespionage and internal security organization, trained members of the Sri Lankan Special Task Force and other groups in intelligence gathering and internal security techniques.

Other nations that have reportedly provided training include Australia, India, Malaysia, Pakistan, and the United States. Unconfirmed press reports suggest that a number of foreign advisers, including Englishmen, Pakistanis, and South Africans, have actually taken part in combat operations against the Tamil insurgents. In April 1986, the Indian press announced that a Pakistani Air Force officer had been killed in an airplane crash shortly after participating in an air assault in Northern Province.

Military relations between Sri Lanka and India underwent a major change in mid-1987. For almost ten years, the Tamil insurgency in Northern and Eastern provinces had been a major source of friction between the two nations because India provided shelter, training, and weapons to the insurgent groups. The Sri Lankan insurgents found abundant sympathy and support for their cause within the Tamil-dominated Indian state of Tamil Nadu, and Madras served as the headquarters from which they regularly issued condemnations of the government. Beginning in May 1987, the

Indian government changed its official role from that of intermediary to active participant as it sought to abate the turmoil in the island and bring together the Tamil separatists and the Sri Lankan government. Although the resulting Indo-Sri Lankan Accord, which was signed in July 1987, offered an equitable formula for restoring peace to the troubled nation, a subsequent exchange of executive letters accorded to India a substantial voice in Sri Lankan military affairs. In particular, Sri Lanka acceded to three major concessions. First, it agreed to consult New Delhi on the employment of all foreign military and intelligence personnel in Sri Lanka "with a view to insuring that such presences will not prejudice Indo-Sri Lankan relations." Second, it guaranteed that no Sri Lankan ports would be made available "for military use by any country in a manner prejudicial to India's interests." Third, Sri Lanka agreed to review its contracts with foreign broadcasting organizations to insure that none of their facilities in Sri Lanka would be used for military or intelligence purposes. This latter concession was specifically aimed at Voice of America broadcasting operations on the island. In return, New Delhi agreed to deport all Sri Lankan terrorists and insurgents operating on Indian soil and to provide military training and supplies to the Sri Lankan armed forces. Press reports in early 1988 suggested that Sri Lanka was prepared to expand and formalize its military relationship with India through a treaty of friendship and cooperation similar to that linking India with the Soviet Union.

Foreign Military Presence

Under the provisions of the Indo-Sri Lankan Accord, an Indian military contingent was dispatched to northern Sri Lanka. This contingent, named the Indian Peacekeeping Force was composed of army and paramilitary units from the Indian Army's Southern Command, headquartered in Madras. The IPKF, when it was initially dispatched to Sri Lanka, numbered about 1,600 personnel. As the cease-fire failed to take hold, and as the tenacity of the Tamil insurgents became increasingly evident, the force was steadily augmented. Within three months of its deployment, the IPKF presence in Sri Lanka had grown to 20,000 personnel. At the end of the year, two brigades of Muslim troops were introduced into Eastern Province to deal with growing tension in the Islamic community of that area. By January 1988, the overall force had a total strength of 50,000 personnel from three Indian Army divisions, plus supporting units. The following month it was announced in the Indian Parliament that the IPKF would be increased to 70,000 personnel organized tactically into fifteen brigades. Some Sri

Lankan sources said privately that the force had grown well in excess of this total, possibly surpassing 100,000 troops, and that its presence in Sri Lanka might well exceed the duration of the insurgency. In mid-1988, however, the Indian government did withdraw from Sri Lanka some of its more heavily armed artillery and armored units that were obviously unsuitable for fighting a counterinsurgency war.

At the time of its deployment, the IPKF was intended as a truce supervisory force that would oversee the disarming of the Tamil insurgents and the disengagement of the Sri Lankan government forces. As the cease-fire between the two sides broke down, however, the Indians were compelled to assume a combat role and were sent into action against the Tamil guerrillas overrunning the Jaffna Peninsula. In this operation, codenamed Operation Parwan, IPKF units of the 54th Indian Army division launched a five-pronged attack to clear the area of insurgents. After sixteen days of fighting, Jaffna fell to the Indians, and the Tamil combatants retreated to the more inaccessible areas of Northern and Eastern provinces.

Among the residents of Jaffna, the assault on the city provoked widespread bitterness toward the Indian troops, as reports spread of atrocities and high civilian casualties caused by careless bombardment of populated areas. Many of these reports were believed to be the result of Tamil insurgent propaganda. Nonetheless, in early 1988 the Indian Army acknowledged that there had been serious disciplinary problems during the campaign, and a number of soldiers were sent back to India after conviction on rape charges. Such gestures also hinted that the IPKF seemed disposed to apply the lessons learned from the Jaffna offensive and to abandon its previous hamfisted tactics and insensitivity to the civilian population. When continued insurgent activity required redeployment of IPKF units to Eastern Province and the inland districts of Northern Province, the Indian forces embarked on an aggressive civic action program to restore the infrastructure in war-ravaged areas, and on an intensive campaign of heavy patrolling to keep the guerrillas off balance. The Indians gained experience in both urban and counterinsurgency warfare and made some progress in keeping the Tamil insurgents at bay. However, the guerrillas were proving a more intractable foe than anticipated, and observers were not optimistic about an early conclusion to the conflict.

The Defense Budget

The intervention of the Indian Peacekeeping Force in 1987 permitted the Sri Lankan government to decrease its defense outlays for the first time in ten years. Since the United National Party came

to power in 1977, Colombo's efforts to quell the Tamil insurgency and the radical Sinhalese movement in the south had demanded an increasing share of the nation's resources; in the early 1980s, defense expenditures represented only 1 percent of the gross domestic product (GDP—see Glossary). By 1986 this figure had risen to 3.5 percent, and by 1987 it was estimated at over 5 percent. After a number of supplemental appropriations, 1987 defense costs were estimated at Rs10.6 billion (for value of the rupee—see Glossary), including Rs3.5 billion for the army, Rs1.3 billion for the navy, Rs1.9 billion for the air force, and Rs1.7 billion for the police (see National Police and Paramilitary Forces, this ch.). The dramatic growth in defense outlays took place at a time when Sri Lanka's major exports were realizing significantly lower prices on the international market and in 1986, for the first time, the government was forced to resort to large-scale commercial borrowing. A continuation of this trend promised to undermine the government's development efforts and aggravate an already sizable trade deficit (see Trade, ch. 3). After the arrival of Indian troops in July 1987, the Sri Lankan government withdrew most of its forces from Northern and Eastern provinces, saving significantly on operational costs. As a result, Sri Lanka projected a 37 percent cut in army expenditures and a total military budget of Rs9.2 billion, 13 percent below 1987 levels.

National Police and Paramilitary Forces

The Sri Lankan National Police is an integral part of the nation's security forces, with primary responsibility for internal security. Specially trained commando units of the police are regularly deployed in joint operations with the armed forces, and the police command structure in Northern and Eastern provinces is closely integrated with the other security organizations under the authority of the Joint Operations Command. The police is headed by an inspector general of police who reports to the minister of defense.

Organization

In 1988 the police force was divided into three geographic commands—known as ranges—covering the northern, central, and southern sectors of the island. The ranges were subdivided into divisions, districts, and stations, and Colombo was designated as a special division. In 1974 there were a total of 260 police stations throughout the country. In more remote rural areas beyond the immediate range of existing police stations, law enforcement functions are carried out by locally elected village headmen (*grama seva niladhari*, literally “village service officers”). In addition to its regular

forces, the national police operated a small reserve contingent and a number of specialized units responsible for investigative and paramilitary functions. Routine criminal activity was handled by the Criminal Investigation Department under the command of an assistant superintendent of police. More coordinated threats to internal security, such as that posed by the radical Sinhalese Janatha Vimukthi Peramuna were the responsibility of the Countersubversive Division, which was primarily an investigative division. Special operational units included the Commando Squad of the Colombo police and the Special Task Force. The former, a 200-strong riot control force, was established following the anti-Tamil riots of 1983. The Special Task Force is a police field force. It was set up in 1984 with the assistance of foreign advisers (primarily former British Special Air Service personnel under the auspices of Keeny Meeny Services, see Foreign Military Relations, this ch.). Its 1,100-member force was organized into 7 companies and trained in counterinsurgency techniques. It played a major role in the government's combined force operations against the Tamil Tigers in Eastern Province before July 1987. Following the signing of the Indo-Sri Lankan Accord, the Special Task Force was redesignated the Police Special Force, and deployed in Southern Province, where it immediately went into action against the JVP terrorists. Companies of the force also served in rotation as part of the presidential security guard.

Until 1984 the police were responsible for national intelligence functions, first under the Special Branch, and later under the Intelligence Services Division. The perceived failure of the Intelligence Services Division during the riots of July 1983 led the Jayewardene government to reevaluate the nation's intelligence network, and in 1984 the president set up a National Intelligence Bureau. The new organization combined intelligence units from the army, navy, air force, and police. It was headed by a deputy inspector general of police who reported directly to the Ministry of Defence.

Strength

By late 1987, the police had an estimated total strength of 21,000 personnel, with plans to increase to 28,000. The force expanded most rapidly in the years following the 1971 uprising, an event that constituted the nation's first major challenge to internal security; between 1969 and 1974, the police grew from 11,300 to 16,100, an increase of over 42 percent. According to the United States Department of State's *Country Reports on Human Rights Practices*, the force was less than 5 percent Tamil.

Equipment and Training

Following the British tradition, Sri Lankan police were customarily unarmed during routine patrol duty in the years following independence. With the growth of ethnic tensions in the late 1970s and the increasing tendency of both Sinhalese and Tamil extremist groups to target the police, the government decided in 1982 to issue handguns to all sergeants and constables. Chinese copies of Soviet pistols formed an important component of the police arsenal, and included the 7.62mm Type 54 (modeled on the Soviet TT-M1933) and the 9mm Type 59 (based on the Soviet PM). For emergencies, the police also used the British Lee Enfield .303 carbine. The Commando Squadron was equipped with Sterling submachineguns, repeater shotguns, revolvers, and tear gas.

Regular force training in the 1980s was conducted at the Police College in Katukurunda, Western Province. Separate training facilities for the Special Task Force have been established in Kalutara, 96 kilometers south of Colombo. Starting in 1984, foreign trainers affiliated with Keeny Meeny Services offered counterinsurgency pilot training in the use of Bell 212 and 412 helicopter gunships.

The Home Guard

As the Tamil insurgents accelerated their campaign for a separate state in the early 1980s, they turned increasingly against those Sinhalese settlers who, through government-sponsored resettlement programs, had "infringed" on traditional Tamil areas in the north and east. In response, the government authorized the formation and arming of small militias for local self-defense. These armed groups, known as Home Guards, were generally composed of poorly educated Sinhalese villagers with little or no military training. Armed with shotguns that had been provided by the government, they frequently exceeded their original mandate of self-defense, avenging terrorist attacks with indiscriminate killings of Tamil civilians. This violence was an important factor in the increasing radicalization of the Tamil population. By April 1987, there were reportedly 12,000 Home Guards throughout the country, and the National Security Council, a consultative body that meets on defense matters, had announced its intention of increasing the number to 20,000. With the successful negotiation of the Indo-Sri Lankan Accord in July, however, the government moved to dismantle this poorly disciplined paramilitary force. The Home Guards in Northern and Eastern provinces were ordered to surrender their weapons to the authorities, and by August the police claimed to have collected 8,000 of the more than 10,000 shotguns that had

been issued 3 years earlier. When the Tamil terrorist attacks resumed in late 1987, however, the government reportedly reversed its decision and allowed a partial rearming of the force. At the same time that it was acting to limit the Home Guards in the north, the government authorized an expansion of local and private militias in the south. The signing of the accord had unleashed a wave of violence among militant Sinhalese groups who opposed both the accommodation with the Tamil separatists and the presence of Indian troops on Sri Lankan soil. As Jayewardene moved to force passage of the provisions of the accord in Parliament, the Janatha Vimukthi Peramuna launched a campaign against members of the ruling United National Party who supported the pact. In the second half of 1987, the party chairman and more than seventy United National Party legislators were killed by Sinhalese extremists. The government responded by allocating 150 Home Guards to each Member of Parliament, leaving the legislators themselves responsible for the arming and training of these personal militias. At the same time, the press reported that pro-government gangs of thugs known as Green Tigers (named for the colors of the ruling party) had begun to attack opponents of the accord.

The Criminal Justice System

Founded on the principles of British law, the Sri Lankan criminal justice system underwent major changes in the 1970s as the government attempted to cope with the challenges posed by both Sinhalese and Tamil insurgencies. Through a series of new laws, constitutional provisions, and emergency regulations, Sri Lanka acted to enlarge the legal powers of the police and armed forces and to increase the capacity of the courts to deal with the growing number of cases. These changes were at the expense of individual civil liberties, and the new powers of the state evoked strong criticism from all ethnic communities. The most significant changes affected the rules of search, arrest, and seizure and the procedures by which criminal cases were investigated and tried. Through all this flux, the one element that remained relatively constant was the Penal Code, established in the late nineteenth century by the British colonial government. Although various individual provisions were amended to suit changing social conditions, in 1988 the general classification and definition of crime and punishment set forth in the code remained the basis of criminal law.

Criminal Justice and the Effects of Insurgency

Following the insurrection of 1971, the judicial system was flooded with thousands of young insurgents who had played varying roles

in the attempt to overthrow the government. The established legal channels—holdovers from the colonial era—were clearly insufficient to deal with the crisis. At the same time, the government realized that any significant delay in the trial and settlement of cases would only serve to increase the alienation that had led to the rebellion. As a temporary measure, the parliament passed the Criminal Justice Commissions Act of 1972, providing for the establishment of special commissions outside the normal judicial structure and empowered to conduct cases free from the usual stringent rules of procedure.

The judicial crisis of the early 1970s also served to promote long-term reforms that had been under consideration for more than twenty years. In 1973 the parliament passed the Administration of Justice Law, a bill to reorganize the entire judicial system. Heralded as a major break with inherited British colonial traditions, the new law was intended to simplify the court structure and speed the legal process. It repealed thirteen acts and ordinances, including the Courts Ordinance and the Criminal Procedure Code of 1898, replacing them with five chapters covering the judicature, criminal, testamentary, and appeals procedures and the destruction of court records. The seven levels of the British court structure were replaced with four levels, including a Supreme Court that held only appellate jurisdiction. The high courts, district courts, and magistrate's courts were assigned jurisdiction respectively over the island's sixteen judicial zones and their respective forty districts and eighty divisions.

After Bandaranaike's defeat in the 1977 elections, the new United National Party government moved quickly to revise the workings of the criminal justice system. Of the five chapters of the Administration of Justice Law, two (on criminal procedure and appeals) were replaced by the Code of Criminal Procedure Act of 1979, and a third (on the judiciary) was substantially amended by the 1978 Constitution. These radical changes, coming on the heels of the previous reforms, were motivated by a variety of concerns. First, there were political considerations. Jayewardene's electoral success had been based in part on a popular reaction against the extraordinary legal and judicial powers assumed by the Bandaranaike government; the previous six years had been marked by an unbroken state of emergency, the creation of the highly powerful Criminal Justice Commissions, and a growing constriction of the freedom of the press. In his first year in office, Jayewardene declared an end to emergency rule, repealed the Criminal Justice Commissions Act, and engineered a new constitution with explicit safeguards of fundamental rights. These rights, set forth in Article 13, included

free speech, the right to a fair trial, and freedom from arbitrary arrest and detention. Although many of these rights had appeared in the previous constitution, the new document put them under the jurisdiction of the courts for the first time.

A second motive for the changes stemmed from the sudden expansion of the Tamil insurgency in the late 1970s. Faced with a growing number of terrorist activities in the north, the Jayewardene government moved to streamline the judicial system and establish clearer lines of jurisdiction between the various levels of courts. Primary jurisdiction over criminal cases, previously the concurrent right of three levels of the judiciary, was now confined to two levels, the high court and the magistrate's courts, with their respective domains clearly demarcated in the new criminal procedure code.

The liberalizations of the Jayewardene government soon fell prey to the nation's deteriorating security situation. Hampered by the civil liberties embedded in the new laws and codes, the police and armed forces were unable to deal with an insurgent movement that involved a growing portion of the Tamil civilian population. Legal sanctions against terrorism began with the Prevention of Terrorism Act of 1979, followed by further antiterrorist provisions in 1982 and full-scale emergency regulations in 1983. With the consent of Parliament, these regulations were renewed on a monthly basis. By early 1988, the existing criminal justice system was a composite of permanent and provisional legislation. In contrast with the relatively stable Penal Code, the judicial structure and the procedures for criminal cases reflected the complex and sometimes contradictory interweavings of the Administration of Justice Law, the Constitution, the Code of Criminal Procedure, and the emergency and antiterrorist provisions enacted to cope with the Tamil insurgency (see Judiciary, ch. 4).

The Penal Code

The passage of the Penal Code, Ordinance Number 2 of 1883, marked an important stage in the island's transition from Roman-Dutch to British law. Despite the wide variety of amendments to the code, from 1887 to as recently as 1986, it remained substantially unchanged, and established a humane and unambiguous foundation for criminal justice. Crimes are divided into eighteen categories that include offenses against the human body, property, and reputation; various types of forgery, counterfeit, and fraud; offenses against public tranquillity, health, safety, justice, and the holding of elections; and offenses against the state and the armed forces. The code provides for six different types of punishment:

death by hanging, rigorous imprisonment (with hard labor), simple imprisonment, whipping, forfeiture of property, and fine. For sentences that involve whipping, the provisions of the Penal Code have been modified by the Code of Criminal Procedure, which sets a maximum sentence of twenty-four strokes, and requires that a medical officer be present during the execution of the sentence. Offenders under sixteen are given a maximum of six strokes with a light cane, and the sentence must be carried out in the presence of the court and, optionally, of the parents. In cases of imprisonment, the Penal Code specifies a maximum sentence permissible for each offense, leaving the specific punishment to the discretion of the judge. Imprisonment for any single offense may not exceed twenty years. The death penalty is limited to cases involving offenses against the state (usually of open warfare), murder, abetment of suicide, mutiny, and giving false evidence that leads to the conviction and execution of an innocent person. If the offender is under eighteen years of age or pregnant, extended imprisonment is substituted for a death sentence.

An attempt by the government to eliminate capital punishment received mixed reactions. In April 1956, the Bandaranaike government proposed the suspension of the death penalty for murder and abetment of suicide for a trial period of three years; this experiment was to be reviewed thereafter with the aim of abolishing capital punishment from the statute book. Parliament passed the Suspension of Death Penalty Bill in May 1956.

In October 1958, the government appointed a commission on capital punishment to examine the question of whether the suspension had contributed to any increase in the incidence of murder. The commission released a provisional report shortly before Prime Minister S.W.R.D. Bandaranaike was assassinated in September 1959 (see *Sri Lanka Freedom Party Rule, 1956-65*, ch. 1). Concluding that there was no immediate evidence to support a resumption of capital punishment, the commission recommended that the suspension be continued until April 1961 to permit a more extensive and conclusive study. As a result of the assassination, however, the commission's recommendation was set aside. In October 1959, the government decided to restore the death penalty, and a bill to this effect was passed in November 1959.

Criminal Procedure and the Structure of the Courts

As defined by the Constitution of 1978, the judiciary consists of a Supreme Court, a Court of Appeal, a High Court, and a number of magistrate's courts (one for each division, as set out in the Administration of Justice Law). In cases of criminal law, the

magistrate's courts and the High Court are the only courts with primary jurisdiction, and their respective domains are detailed in the Code of Criminal Procedure. Appeals from these courts of first instance can be made to the Court of Appeal and, under certain circumstances, to the Supreme Court, which exercises final appellate jurisdiction. In all cases, the accused has the right to representation by an attorney, and all trials must be public unless the judge determines, for reasons of family privacy, national security, or public safety, that a closed hearing is more appropriate.

The vast majority of the nation's criminal cases are tried at the lowest level of the judicial system, the magistrate's courts. Cases here may be initiated by any police officer or public servant, or by any oral or written complaint to the magistrate. The magistrate is empowered to make an initial investigation of the complaint, and to determine whether his court has proper jurisdiction over the case, whether it should be tried by the High Court, or whether it should be dismissed. Magistrates' courts have exclusive original jurisdiction over all criminal cases involving fines of up to Rs1,500 or prison sentences of up to two years. If the magistrate's court is determined to have the necessary jurisdiction, prosecution may be conducted by the complainant (plaintiff) or by a government officer, including the attorney general, the solicitor general, a state counsel, a pleader authorized by the attorney general, or any officer of any national or local government office. At the trial, the accused has the right to call and cross-examine witnesses. Trials are conducted without a jury, and the verdict and sentence are given by the magistrate. Any person unsatisfied with the judgment has the right to appeal to the Court of Appeal on any point of law or fact.

For criminal cases involving penalties over Rs1,500 or two years imprisonment, original jurisdiction resides with the High Court. The High Court is the highest court of first instance in criminal law, and exercises national jurisdiction. Prosecution must be conducted by the attorney general, the solicitor general, a state counsel, or any pleader authorized by the attorney general. During the trial, the accused or his or her attorneys are allowed to present a defense and call and cross-examine witnesses. For more serious offenses, including crimes against the state, murder, culpable homicide, attempted murder, and rape, the law provides for trial by jury. In such cases, a jury of seven members is chosen by lot from a panel elected by the accused unless the court directs otherwise. Both the prosecution and the defense have the opportunity to eliminate proposed members of the jury. The jury is required to reach a verdict by a majority of no less than five to two. (Under the Prevention of Terrorism Act of 1979, the right to a jury was

suspended for a wide variety of offenses involving violations of communal harmony defined as incitement of one ethnic group against another.) In cases where the law does not prescribe trial by jury, the judge gives the verdict and passes sentence at the conclusion of the hearings. As in the magistrate's courts, the accused has the right of appeal to the Court of Appeal on any matter of law or fact.

As its name suggests, the Court of Appeal has only appellate jurisdiction in matters of criminal law. Cases before the court are conducted without a jury. Appeals from the High Court must be heard by a bench of at least three judges, whereas appeals from a magistrate's court require at least two judges. Verdicts are reached by majority decision, and therefore a supplemental judge is added in cases of a split vote. As in other courts, appellants are entitled to representation by an attorney, but if they cannot afford legal counsel, the Court of Appeal may, at the discretion of the judges, assign an attorney at the court's expense. After the court has handed down its decision, further appeal to the Supreme Court may be made on any matter involving a substantial question of law, but an appeal requires the approval of either the Court of Appeal or the Supreme Court itself.

The Supreme Court was substantially refashioned by the 1978 Constitution, with many of its former functions reverting to the Court of Appeal. The Supreme Court in the 1980s consisted of a chief justice and between six and ten other justices who sit as a single panel on all cases before the court. Cases are conducted without a jury, and the court exercises final appellate jurisdiction for all errors in fact or in law.

Rules of Search, Arrest, and Detention

Despite the numerous protections of individual liberties embodied in the Constitution and the Code of Criminal Procedure, the government has succeeded in greatly expanding the discretionary powers of the armed forces and police through a variety of regulations and temporary provisions. The legal basis for these provisions comes from the Constitution itself, which sets conditions under which the government may act to restrict fundamental rights. Article 15 states that freedom of speech, assembly, and association may be subject to restrictions "in the interests of racial and religious harmony." It also allows the government, for reasons of national security, to suspend the right of a suspect to be presumed innocent until proven guilty. In addition, Article 155 authorizes the Parliament and, in certain circumstances, the president, to make emergency regulations which override or amend existing legislation.

Under these special provisions, the government passed the Prevention of Terrorism Act of 1979. The act empowered a superintendent of police, or an officer at or above the rank of subinspector authorized by the superintendent, to enter and search any premises and to arrest without a warrant upon reasonable suspicion of a crime. Although this act was originally slated as a temporary provision to be in effect for three years, the parliament voted in March 1982 to continue it indefinitely. In addition, an amendment passed in 1983 extended the police powers detailed in the act to members of the armed forces, and provided legal immunity for arrests and deaths occurring in the course of security operations.

The Code of Criminal Procedure allows the police to detain suspects without a hearing for a maximum of twenty-four hours. Under the Prevention of Terrorism Act, however, this period has been extended to seventy-two hours, and if the subsequent hearing leads to an indictment, the magistrate is required to order continued detention until the conclusion of the trial. The act further provides that the minister of internal security may, upon reasonable suspicion, order a suspect to be detained for a period of three months, extendable by three-month intervals up to a total of eighteen months. These provisions have been supplemented by the state of emergency regulations, first put into effect in May 1983 and renewed on a monthly basis thereafter. Under these regulations, police are given broad powers of preventive detention. In addition, a suspect may be detained for up to ninety days by order of the attorney general. At the end of this period, the suspect must appear before a magistrate's court which, with or without an indictment, is required by law to remand the suspect to prison. Subsequent detention may continue for an indefinite period of time.

Executive Powers of Pardon and Commutation

The president has the power to grant a pardon or a stay or commutation of sentence to any offender convicted in any court in Sri Lanka. In cases involving a sentence of death, however, the president is required to seek the advice of both the attorney general and the minister of justice before issuing a pardon. The president also has the authority to pardon the accomplice to any offense, whether before or after the trial, in exchange for information leading to the conviction of the principal offender.

Penal Institutions and Trends in the Prison Population

All correctional institutions were administered by the Department of Prisons under the Ministry of Justice. In 1980 the department had a reported staff of approximately 4,000 officers and a

total of 28 prisons, including conventional prisons, open prison camps, and special training schools for youthful offenders. The facilities were regulated by the Prisons Ordinance of 1878, and each was headed by a superintendent or assistant superintendent of prisons. Departmental staff are trained at the Centre for Research and Training in Corrections in Colombo. The center, which was established in 1975, provided new recruits a ten-week training course in law, human relations, unarmed combat, first aid, and the use of firearms.

Between 1977 and 1985, the prison population remained relatively stable, averaging 11,500 new admissions each year. More than 75 percent of the new inmates in 1985 had been convicted of minor crimes, and 62 percent were serving sentences of less than six months. Those convicted of serious crimes (including murder, culpable homicide, rape, and kidnaping) represented less than 2 percent of the prison population and, although the number of new convicts sentenced to death fluctuated over this period (between 33 and 81), no prisoners were executed. Men represented more than 95 percent of the prison population, and more than one-third of the nation's prisoners were being held in the Colombo District.

In the 1980s, convicted offenders between the ages of sixteen and twenty-two were being housed at separate correctional facilities and open work camps. Many of them were eligible for admission to the Training School for Youthful Offenders, which provided a special program of rehabilitation. Offenders under sixteen were not accepted into the correctional system.

Because of the small number of female prisoners at any one time, in the 1980s there were no separate institutions exclusively for women. Instead, each of the major prisons had a small women's section staffed by female attendants. All female convicts with terms longer than six weeks were transferred to Welikade Prison in Colombo. Mothers with infants were allowed to keep their children in prison, and a preschool program was established to provide child care during daytime hours.

In the 1980s, all male and female prisoners with terms longer than six months received vocational training during their stay in prison. Training was offered in twenty-two trades, including agriculture, animal husbandry, rattan work, carpentry, and tailoring. Every convicted offender was required to work eight hours each day and received a wage calculated according to the level of skill.

Apart from the correctional system maintained by the Department of Prisons, the armed forces and the police have operated a number of detention camps for suspects arrested under the Prevention of Terrorism Act. According to the United States State

Department's *Country Reports on Human Rights Practices*, "there have been persistent reports of torture or ill-treatment by military and police" at these camps, and detainees have been deprived of the legal rights and conditions of incarceration that apply to conventional detention facilities.

Drug Abuse and Drug Legislation

Because of the traditionally accepted roles of both opium and hashish in indigenous *ayurvedic* medicine, the population of Sri Lanka has historically been tolerant of the use of a variety of psychoactive drugs (see Health, ch. 2). As a result, the government has been slow to identify drug abuse as an issue meriting national attention, and until the late 1970s, no efforts were made to quantify the problem. In 1978 the Narcotics Advisory Board of Sri Lanka coordinated the first systematic field investigation of drug abuse. The survey revealed that opium, cannabis, and barbiturates were the drugs most commonly used for nonmedical purposes, and that the majority of drug abusers were under forty years old (for cannabis, 48 percent were between the ages of fifteen and twenty-five). Between 1975 and 1979, an average of 4,000 persons per year were arrested for drug-related offenses, while an additional 3,000 people sought help for drug problems. A 1980 government survey estimated between 3,500 and 5,800 opium dependents and between 16,000 and 18,000 chronic cannabis users. Based on the World Health Organization conversion factor of ten actual drug abusers for every one identified, the government estimated a total usage level as high as 1.5 percent of the population.

The delayed appearance of drug abuse among the issues of national concern is reflected in the state of antidrug legislation. As of 1981, one of the major statutes on the books was the Poisons, Opium, and Dangerous Drugs Ordinance. Although it has been amended several times since its enactment in 1929, the ordinance was seriously outdated for a society in the 1980s. It divides drugs into five categories (poisons; poppy, coca, and hemp; opium; dangerous drugs; and other drugs) and regulates their import, export, and domestic trade. Rather than attempting to define dangerous drugs, the ordinance simply appends a list of forbidden substances, and this has permitted greater flexibility in amending the law to suit changes in society. More recent efforts to regulate drug abuse include the Cosmetics, Devices, and Drugs Act of 1980, which requires companies trading legal drugs to obtain a license from the director of health services. This provision has given an important avenue for the authorities to monitor the import and export of pharmaceuticals. In spite of the government's efforts to eliminate illegal

drugs, the strong Buddhist constituency has insisted on the legitimacy of traditional medical practices, and the Ayurvedic Act of 1961 assures *ayurvedic* physicians of continued legal access to opium. Because drug addiction in Sri Lanka has been far less prevalent than in the West, and because terrorism and insurgency have strained to the utmost the nation's security assets, a concerted campaign on illegal substance abuse is likely to await a return to normal conditions in the country.

* * *

As this chapter goes to press, the security crisis in Sri Lanka is more appropriately the subject of current events than of history; the analyses of scholarly journals are quickly outpaced by happenings in the field. Recent changes in the structure of the nation's legal and military institutions have yet to be reflected in any major monographs, and, as a result, this study has relied to an unusual degree on the piecemeal reportage of daily newspapers and weekly magazines.

The most comprehensive survey of the nation's armed forces appears in a special report by G. Jacobs in the July 1985 issue of *Asian Defence Journal*. Entitled "Armed Forces of Sri Lanka," the report deals with the strength, organization, training, and equipment of the three armed services and the police, and provides valuable information on the difficulties that the security forces have faced in dealing with the insurgency. For treatment of the Tamil separatist movement, Dagmar Hellmann-Rajanayagam's "The Tamil 'Tigers' In Northern Sri Lanka: Origins, Factions, Programmes" (*Internationales Asienforum*) and Robert Kearney's "Ethnic Conflict and the Tamil Separatist Movement In Sri Lanka" (*Asian Survey*) provide excellent background material on the origins and organization of the insurgency. Hellmann-Rajanayagam focuses more on the composition and leadership of the individual groups, while Kearney delves into the political environment that gave rise to the movement. S.J. Tambiah's *Sri Lanka: Ethnic Fratricide and the Dismantling of Democracy* focuses on the anti-Tamil riots of July 1983 and offers insights into the role of the government and the armed forces in intensifying the ethnic conflict. Similar background material on the Janatha Vimukthi Peramuna appears in A.C. Alles' *Insurgency—1971*. The author was himself a member of the Criminal Justice Commission that investigated the uprising, and his blow-by-blow account, although sometimes excessively detailed, provides a fascinating picture of

the rebel group—its ideology, leadership, and the haphazard nature of its attempt to seize power.

The United States Department of State's *Country Reports on Human Rights Practices* offers an annual update on the treatment of prisoners and the effect of the emergency regulations and antiterrorist provisions on the administration of criminal justice. Information on the nation's prison system appears in the annual proceedings of the Asian and Pacific Conference of Correctional Administrators published by the Australian Institute of Criminology. In his report to the first, third and sixth conferences, the Sri Lankan Commissioner of Prisons, J.P. Delgoda, summarizes the major changes of the previous year and offers information on the structure of the prison administration, the treatment of women and minors, and the vocational training program. (For further information and complete citations, see Bibliography.)

Appendix A

Table

- 1 Metric Conversion Coefficients and Factors
- 2 Projected Population Growth, Selected Years, 1991-2001
- 3 Population According to Age-group, 1986
- 4 Schools and Other Education Institutions, Selected Years, 1975-86
- 5 Summary of Major Exports, Selected Years, 1976-86
- 6 Gross National Product, 1975, 1980, and 1986
- 7 Gross Domestic Product, Selected Years, 1960-87
- 8 Industrial Production, 1980, 1985, and 1986
- 9 Medium-Wave AM Radio Stations of Sri Lanka Broadcasting Corporation, 1988
- 10 Balance of Trade and Terms of Trade, Selected Years, 1970-86
- 11 Government Fiscal Operations, 1982-86
- 12 Party Performance in General Elections, 1947-77

Table 1. Metric Conversion Coefficients and Factors

When you know	Multiply by	To find
Millimeters	0.04	inches
Centimeters	0.39	inches
Meters	3.3	feet
Kilometers	0.62	miles
Hectares (10,000 m ²)	2.47	acres
Square kilometers	0.39	square miles
Cubic meters	35.3	cubic feet
Liters	0.26	gallons
Kilograms	2.2	pounds
Metric tons	0.98	long tons
.....	1.1	short tons
.....	2,204	pounds
Degrees Celsius	9	degrees Fahrenheit
(Centigrade)	divide by 5 and add 32	

Table 2. Projected Population Growth, Selected Years, 1991-2001 *
(in thousands)

Year	Low Estimate			Medium Estimate			High Estimate		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
1991	8,931	8,776	17,707	9,018	8,862	17,880	9,099	8,940	18,039
1996	9,501	9,434	18,935	9,695	9,624	19,319	9,875	9,794	19,669
2001	9,980	10,021	20,001	10,320	10,354	20,674	10,644	10,665	21,309

* Sri Lankan government figures.

Source: Based on information from Federal Republic of Germany, Federal Statistical Office, *Länderbericht: Sri Lanka, 1988*, Wiesbaden, 1988, 17.

Table 3. Population According to Age-group, 1986
(in percentage of total population)

Age-group	1986 ¹	
	Male	Total
Below 5	6.4	12.5
5-10	5.8	11.4
10-15	5.8	11.4
15-20	5.5	10.8
20-25	5.1	10.2
25-30	4.3	8.6
30-35	3.8	7.6
35-40	2.8	5.6
40-45	2.4	4.7
45-50	2.1	4.1
50-55	1.9	3.7
55-60	1.5	2.8
60-65	1.2	2.3
65-70	0.9	1.7
70-75	0.7	1.2
75-80	0.4	0.7
80-85	0.4	0.7
85 and over	0.4	0.7
TOTAL	51.4	100.7 ²

¹ Based on population estimates as of June 1986.

² Percentage does not add to 100 because of rounding.

Source: Based on information from Federal Republic of Germany, Federal Statistical Office, *Länderbericht: Sri Lanka, 1988*, Wiesbaden, 1988, 18.

Table 4. Schools and Other Education Institutions, Selected Years, 1975-86

Institution	1975	1980	1984	1986
General, all-purpose schools	9,386	9,117	9,556	9,656
Elementary schools ¹	7,656	4,156	4,000	3,938
Intermediate and upper level schools ²	1,730	4,961	5,556	5,718
Other schools	1,058	677	358	421
Buddhist temple schools (<i>pirivena</i>)	289	282	307	372
Trade schools ³	n.a.	36	31	36
Universities	7 ⁴	8	9	9

n.a.—not available.

¹ Grades 1-5.

² Grades 6-12.

³ Including technical and farm schools.

⁴ Until the late 1970s, there was one university with seven parts; each became independent in 1979.

Source: Based on information from Federal Republic of Germany, Federal Statistical Office, *Länderbericht: Sri Lanka, 1988*, Wiesbaden, 1988, 29.

Table 5. Summary of Major Exports, Selected Years, 1976-86

Export Sector	1976	1984	1985	1986	1986 ¹
	(in percentage of annual total)				
Agricultural					
Tea	43.4	42.2	33.1	27.2	9,253
Rubber	18.4	8.8	7.1	7.7	2,622
Coconuts	10.2	5.7	8.5	7.0	2,389
Other agricultural	4.2	3.7	3.8	4.4	1,500
Total agricultural	76.2	60.4	52.5	46.3	15,764
Industrial					
Textiles	1.4	20.3	22.0	28.3	9,629
Oil products	10.5	8.8	10.7	6.9	2,358
Other industrial	3.0	5.5	6.8	11.4	3,891
Total industrial	14.9	34.6	39.5	46.6	15,878
Minerals					
Gems	5.4	1.6	1.6	2.2	755
Other minerals	0.6	0.6	0.8	1.3	427
Total minerals	6.0	2.2	2.4	3.5	1,182
Miscellaneous	2.8	2.7	5.6	3.7	1,249
TOTAL ²	100.0	100.0	100.0	100.0	34,073

¹ In millions of SL rupees. For value of rupee—see Glossary.

² Figures may not add to total because of rounding.

Source: Based on information from Central Bank of Sri Lanka, *Review of the Economy, 1987*, Colombo, 1988, 157-59.

Table 6. Gross National Product, Selected Years, 1975, 1980, and 1986 (current factor cost prices in millions of rupees) ¹

Sector	1975	1980	1986 ²
Agriculture, forestry, and fishing	8,643	17,151	44,355
Banking, insurance, and real estate	336	1,785	6,840
Construction	1,018	5,552	12,272
Manufacturing	3,217	11,048	24,869
Mining and quarrying	316	1,249	4,155
Ownership of property	463	1,457	4,578
Public administration and defense	798	1,965	7,945
Transport, storage, communications, and utilities	1,889	5,894	20,163
Wholesale and retail trade	3,076	10,898	31,808
Other services	2,320	5,247	6,728
GDP at factor cost	22,076	62,246	163,713
Net income factor, from abroad	-140	-432	-3,861
GNP TOTAL	21,936	61,814	159,852

¹ For value of SL rupee—see Glossary.

² Provisional.

Source: Based on information from Economist Intelligence Unit, *Country Profile: Sri Lanka, 1987-88*, London, 1987, 8-9; and *Quarterly Economic Review: Annual Supplement, 1977*, London, 1978, 8.

Table 7. Growth of Gross Domestic Product, Selected Years, 1960-87 (in percentages)

Sector	1960-65 ¹	1970-77 ¹	1977-84 ¹	1987 ²
Agriculture	2.7	2.2	3.8	0.8
Industry	5.2	1.6	5.6	6.0
Services ³	4.6	3.2	6.1	3.2
Gross Domestic Product Total	4.0	2.9	6.0	3.0
Gross Domestic Product Per Capita . .	1.5	1.3	4.3	1.3

¹ Annual averages.

² Estimated.

³ Including construction.

Table 8. *Industrial Production, Selected Years, 1980, 1985, and 1986*
(in millions of rupees) ¹

Sector	1980	1985	1986 ²
Basic metal products	478	123	281
Chemicals, oil, coal, rubber, and plastics . .	9,416	13,104	11,088
Fabricated metal products, machinery, and transport equipment	620	1,592	1,754
Food, beverages, and tobacco	3,899	10,497	12,169
Nonmetallic mineral products (except oil and coal)	1,156	1,854	2,053
Paper products	476	1,187	1,289
Textiles, clothing, and leather	1,923	9,505	12,088
Wood products	289	705	632
Others	54	125	136
TOTAL	18,311	38,692	41,490

¹ For value of SL rupee—see Glossary.

² Provisional.

Source: Based on information from Economist Intelligence Unit, *Country Profile: Sri Lanka, 1987-88*, London, 1987, 17; and *Country Profile: Sri Lanka, 1986-87*, London, 1986, 15.

Table 9. Medium-Wave AM Radio Stations of Sri Lanka Broadcasting Corporation, 1988

Location	Frequency (kHz)	Power (kw)	Language	Network
Ambawela	531	40	Sinhala	National—Channel 1
Ambawela	648	40	Sinhala	National—Channel 2
Amparai	693	20	Sinhala	National—Channel 2
Amparai	855	20	Sinhala	National—Channel 1
Amparai	972	20	Tamil	National—Tamil
Anuradhapura	774	10	Sinhala	National—Channel 2
Diyagama ¹	558	10	Tamil	National—Tamil
Diyagama	621	20	Sinhala	National—Channel 1
Diyagama	873	20	English	none
Diyagama	918	25	n.a.	n.a.
Diyagama	702	25	Sinhala	National—Channel 2
Galle	1026	10	Sinhala	National—Channel 1 National—Channel 2
Kandy	567	10	Sinhala	National—Channel 2
Kandy	819	10	Sinhala	National—Channel 1
Kantalai	585	20	Tamil	National—Tamil
Kantalai	747	20	Sinhala	National—Channel 1
Mahiyangana	1485	1	Sinhala	National—Channel 1
Mahiyangana	1602	1	Sinhala	National—Channel 2
Maho	639	50	various ²	Regional
Maho	801	40	Sinhala	National—Channel 1
Ratnapura	603	10	Sinhala	National—Channel 1
Ratnapura	729	10	Sinhala	National—Channel 2
Wiraketiya	675	40	Sinhala	National—Channel 1
Wiraketiya	594	50	various ²	Regional

n.a.—not available.

¹ Diyagama is in Colombo District.

² Probably Sinhala.

Source: Based on information from *World Radio-TV Handbook, 1987*, Amsterdam, 1987, 229-30.

Table 10. Balance of Trade and Terms of Trade, Selected Years, 1970-86 (in millions of rupees) ¹

	1970	1975	1980	1985	1986 ²
Imports	2,313	5,196	33,942	54,049	54,609
Exports	2,033	3,968	17,595	36,207	34,072
Balance of Trade . .	-280	-1,228	-16,347	-17,843	-20,537
Terms of Trade . . .	194	107	106	108	102

(1981 = 100)

¹ For value of SL rupee—see Glossary.

² Provisional.

Table 11. Government Fiscal Operations, 1982-86
(in millions of rupees) ¹

	1982	1983	1984	1985 ²	1986 ²
Revenue					
Income taxes	2.9	3.4	5.5	5.6	4.8
Sales and turnover taxes	6.4	9.5	13.9	14.2	14.6
Import and export duties	6.1	7.3	11.1	10.3	11.6
Other revenue	2.3	5.1	7.2	9.0	10.7
Total Revenue	17.7	25.3	37.7	39.1	41.7
Expenditure					
Recurrent	19.2	25.1	31.8	34.2	34.6
Capital	18.7	21.7	21.8	30.5	35.1
Total Expenditure	37.9	46.8	53.6	64.7	69.7
Budget Deficit	20.1	21.6	15.9	25.7	26.6
Financing of deficit					
Domestic bank borrowing	4.0	1.2	-2.7	7.5	2.3
Domestic non-bank borrowing	7.6	10.1	6.6	8.5	9.2
Foreign grants	3.4	3.5	3.3	3.3	3.8
Foreign loans	5.4	7.5	8.0	8.9	12.1
Use of cash balances	-0.3	-0.7	0.7	-2.5	-0.8
Public debt outstanding	71.3	86.4	95.7	123.7	150.3

¹ For value of SL rupee—see Glossary.

² Estimated—figures rounded.

Source: Based on information from Central Bank of Sri Lanka, *Review of the Economy, 1986*, Colombo, 1987, 232; and Economist Intelligence Unit, *Country Profile: Sri Lanka: 1987-1988*, London, 1987, 22.

Table 12. Party Performance in General Elections, 1947-77
(showing percentage of popular vote and number of seats won)

	1947		1952		1956		March 1960	
	% Votes Won	No. of Seats	% Votes Won	No. of Seats	% Votes Won	No. of Seats	% Votes Won	No. of Seats
UNP ¹	39.9	42	44.0	54	27.9	8	29.6	50
SLFP ²	—	—	15.5	9	40.0	51	20.9	46
LSSP ³	16.8 ⁴	15 ⁴	13.1	9	10.5	14	10.5	10
CPSL ⁵	3.7	3	5.8	4	4.6	3	4.8	3
MEP ⁶	—	—	—	—	—	—	10.6	10
TC ⁷	4.4	7	2.8	4	0.3	1	1.2	1
FP ⁸	—	—	1.9	2	5.4	10	5.7	15
CIC ⁹	3.8	6	—	—	—	—	—	—
Other	2.3	1	2.9	1	0.3	0	7.6	9
TULF ¹⁰	—	—	—	—	—	—	—	—
Ind. ¹¹	29.1	21	14.0	12	11.0	8	9.1	7
TOTAL *	100.0	95	100.0	95	100.0	95	100.0	151

	July 1960		1965		1970		1977	
	% Votes Won	No. of Seats	% Votes Won	No. of Seats	% Votes Won	No. of Seats	% Votes Won	No. of Seats
UNP ¹	37.6	30	39.3	66	37.9	17	50.9	140
SLFP ²	33.6	75	30.2	41	36.9	91	29.7	8
LSSP ³	7.4	12	7.5	10	8.7	19	3.6	0
CPSL ⁵	3.0	4	2.7	4	3.4	6	2.0	0
MEP ⁶	3.4	3	2.7	1	0.9	0	0.4	0
TC ⁷	1.5	1	2.4	3	2.3	3	—	—
FP ⁸	7.2	16	5.4	14	4.9	13	—	—
CIC ⁹	—	—	—	—	—	—	—	—
Other	5.3	7	6.7	7	1.3	0	1.8 ¹²	1
TULF ¹⁰	—	—	—	—	—	—	6.4	18
Ind. ¹¹	4.4	6	5.8	6	4.6	2	5.6	1
TOTAL *	100.0	151	100.0	151	100.0	151	100.0	168

— Means did not participate.

* Figures may not add to total because of rounding.

¹ UNP - United National Party.

² SLFP - Sri Lanka Freedom Party.

³ LSSP - Lanka Sama Samaja Party.

⁴ Includes both factions of LSSP, which ran separately in 1947.

⁵ CPSL - Communist Party of Sri Lanka.

⁶ MEP - Mahajana Eksath Peramuna.

⁷ TC - Tamil Congress. With FP, formed the TULF to contest the 1977 election.

⁸ FP - Federal Party. With TC, formed the TULF to contest the 1977 election.

⁹ CIC - Ceylon Indian Congress.

¹⁰ TULF - Tamil United Liberation Front.

¹¹ Ind. - Independents.

¹² The Ceylon Workers' Congress.

Source: Based on information from Craig Baxter, et al. *Government and Politics in South Asia*, Boulder, 1987, 330; and Robert N. Kearney, 'The Political Party System in Sri Lanka,' in *Political Science Quarterly*, 98, No. 1, Spring 1983, 19.

Political Parties and Groups

All Ceylon Tamil Congress—also known as the Tamil Congress. Founded in 1944 to champion the cause of the Tamils against Sinhalese Buddhist domination. A faction broke away in 1949 to form the more aggressive Tamil Federal Party.

Ceylon Equal Society Party (Lanka Sama Samaja Party—LSSP)—Trotskyite-oriented party founded in 1935. Though touted as the world's only successful Trotskyite party, in recent years the LSSP has been considered politically spent.

Ceylon Indian Congress—founded in 1939. Political group representing Indian Tamils that sought to revive Buddhism.

Ceylon Workers' Congress—a minority-oriented party which enjoyed the support of the Indian Tamils and the Sri Lanka Muslim Congress in the late 1980s.

Communist Party of Sri Lanka (CPSL)—began as a Stalinist faction of the LSSP, but was later expelled and founded as a separate party in 1943, remaining faithful to the Communist Party of the Soviet Union.

Deshapremi Janatha Viyaparaya (DJV)—Patriotic Liberation Organization—emerged in 1987 as a splinter group of the JVP.

Eelam National Liberation Front (ENLF)—a united front organization formed in March 1985 by the LTTE, EPRLF, TELO, and EROS, which became largely inoperative by mid-1986 when LTTE quit, although the other groups sought to form a front without LTTE participation.

Eelam People's Revolutionary Liberation Front (EPRLF)—a guerrilla group that emerged in the early 1980s, part of the ENLF.

Eelam Revolutionary Organization of Students (EROS)—militant Tamil guerrilla group that emerged in the early 1980s, part of the ENLF.

Janatha Vimukthi Peramuna (JVP—People's Liberation Front)—insurgent extremist political group founded in the late 1960s by Rohana Wijeweera. A Maoist and primarily rural Sinhalese youth movement based in southern Sri Lanka, it initially sympathized with the "oppressed" of both the Tamil and Sinhalese communities, but by the early 1980s, became increasingly a Sinhalese nationalist organization opposing any compromise with the Tamil insurgency.

Liberation Tigers of Tamil Eelam (LTTE)—strongest of Tamil separatist groups, founded in 1972 when Tamil youth espousing a Marxist ideology and an independent Tamil state established a group called the Tamil New Tigers; name changed in 1976. Competitors include People's Liberation Organization of Tamil Eelam (PLOTE), Tamil Eelam Liberation Army (TELA), and the Tamil Eelam Liberation Organization (TELO). Membership generally drawn from the Karava or fisherman caste. By late 1986 LTTE had eliminated TELO and established itself as the dominant spokesman of the Tamil insurgency.

New Equal Society Party (Nava Sama Samaja Party—NSSP)—a breakaway faction of the LSSP.

People's Democratic Party (PDP—Mahajana Prajathanthra)—Sinhalese, founded in 1977 by six members of the SLFP.

People's Liberation Organization of Tamil Eelam (PLOTE, also PLOT)—insurgent political group with large percentage of members belonging to elite Vellala caste; a rival of the LTTE, from whom it broke away in 1981 claiming a purer form of Marxist orthodoxy.

People's United Front (Mahajana Eksath Peramuna—MEP)—political party founded by Dinesh P.R. Gunawardene in 1955 that has attracted Sinhalese support with its appeals to militant Buddhist and Sinhala chauvinist sentiments. Originally opposed to the UNP, it is basically an SLFP-Marxist coalition.

Sinhala Maha Sabha—Great Council of the Sinhalese. It was founded in 1937 to represent the interest of Sinhala-language speakers in the Ceylon National Congress and to mobilize popular support for the liberation of the country from foreign rule.

Sri Lanka Freedom Party (SLFP)—first major non-Marxist left-of-center political party to oppose the UNP; founded in July 1951 when S.W.R.D. Bandaranaike's left-of-center bloc split with D.S. Senanayake and seceded to form the SLFP.

Sri Lanka People's Party (SLPP—Sri Lanka Mahajana Pakshaya)—political party formed in 1984 by a daughter of Sirimavo Bandaranaike, Chandrika Kumaratunge, and her husband Vijay Kumaratunge, who claimed that the original SLFP, under the leadership of Bandaranaike's son, Anura, was excessively right wing and had become an instrument of the Jayewardene government.

Tamil Eelam Army (TEA)—insurgent group.

Tamil Eelam Liberation Army (TELA)—insurgent group.

Tamil Eelam Liberation Organization (TELO)—guerrilla group decimated in 1986 by repeated LTTE attacks.

Tamil Federal Party—also known as the Federal Party. Formally established in December 1949. Competitor of the more conciliatory Tamil Congress, also known as the All Ceylon Tamil Congress, the party desired a federal system of government and the right to political autonomy—an independent Tamil state. Renamed the Tamil United Liberation Front (TULF) in 1971.

Tamil New Tigers—guerrilla group, formed in 1972, that abandoned the political process and geared itself for violence. The New Tigers espoused Marxist ideology and claimed to represent the oppressed of all ethnic groups despite its obvious ethnic affiliation; see also LTTE.

Tamil Tigers—Tamil separatist underground of rival and sometimes violently hostile groups based in the Northern and Eastern provinces and known collectively as Tamil Tigers.

Tamil United Front—founded in May 1972 as a reaction against the 1972 constitution, a coalition of Tamil interest groups and legal parties including the Tamil Congress and the Federal Party; united by the goal of Tamil autonomy and espousing nonviolent means, called the Tamil United Liberation Front (TULF) in 1976. Tamil United Liberation Front (TULF)—political party spawned by the Tamil United Front.

Three Stars—insurgent Tamil coalition.

United Front (Samagi Peramuna)—three-party political coalition (LSSP, CPSL, and SLFP), formed in 1968 by Sirimavo Bandaranaike to prepare for the 1970 general election and to oppose the UNP.

United National Party—conservative, umbrella party founded by Don Stephen Senanayake in 1946 as a partnership of many disparate groups—including the Ceylon National Congress, the Sinhala Maha Sabha, and the Muslim League. Political party in power in Sri Lanka for ten years beginning in February 1948 when the new constitution went into effect, and again from 1977 to 1988; nickname is “uncle-nephew party” because of kinship ties among the party’s top leadership.

Bibliography

Chapter 1

- Arasaratnam, Sinnappah. *Ceylon*. Englewood Cliffs, New Jersey: Prentice-Hall, 1984.
- Baxter, Craig, Yogendra K. Malik, Charles H. Kennedy, and Robert C. Oberst. "Sri Lanka." Pages 295-352 in *Government and Politics in South Asia*. Boulder, Colorado: Westview Press, 1987.
- Canararetna, Surjit M. "Nation Building in a Multiethnic Setting: The Sri Lankan Case," *Asian Affairs*, 14, Spring 1987, 1-19.
- Codrington, Humphrey William. *A Short History of Ceylon*. Freeport, New York: Books for Libraries Press, 1970.
- de Silva, Chandra Richard. *Sri Lanka: A History*. New Delhi: Vikas, 1987.
- . "Sri Lanka: The Ethnic Crisis," *Asian Thought and Society: An International Review*, 10, July 1985, 137-41.
- de Silva, K.M. *A History of Sri Lanka*. Delhi: Oxford University Press, 1981.
- de Silva, K.M. (ed.). *Sri Lanka: A Survey*. London: C. Hurst, 1977.
- Ellawala, H. *Social History of Early Ceylon*. Colombo: Department of Cultural Affairs, 1969.
- Geiger, Wilhelm (ed.). *Culavamsa, Being the More Recent Part of the Mahavamsa*. London: Pali Text Society, 1980.
- . (trans.). *The Mahavamsa or the Great Chronicle of Ceylon*. London: Oxford University Press, 1912.
- Hart, Judith. *Sri Lanka: An Island in Crisis*. London: International Emergency Committee on Sri Lanka, 1986.
- Hettiarachchy, Tilak. *History of Kingship in Ceylon up to the Fourth Century A.D.* Colombo: Lake House Investments, 1972.
- Jeffries, Charles. *Ceylon: The Path to Independence*. New York: Praeger, 1963.
- Kearney, Robert N. "Ethnic Conflict and the Tamil Separatist Movement in Sri Lanka," *Asian Survey*, 25, No. 9, September 1985, 898-917.
- Knighthon, William. *The History of Ceylon from the Earliest Period to the Present Time*. London: Longman, Brown, Green, and Longmans, 1845.
- Ludowyk, E.F.C. *A Short History of Ceylon*. New York: Praeger, 1967.
- Mahendran, Sharmini. "Sri Lanka: A Country in Crisis," *Harvard International Review*, 9, November-December 1986, 48, 50, 55.

- Manor, James (ed.). *Sri Lanka: In Change and Crisis*. New York: St. Martin's Press, 1984.
- Matthews, Bruce. "Radical Conflict and the Rationalization of Violence in Sri Lanka," *Pacific Affairs*, 59, Spring 1986, 28-44.
- Mendis, Garrett Champness. *Ceylon Today and Yesterday: Main Currents of Ceylon History*. Colombo: Associated Newspapers of Ceylon, 1963.
- _____. *The Early History of Ceylon*. Calcutta, Y.M.C.A. Publishing House, 1932.
- Misquita, Michelle. "Sri Lanka." Pages 311-15 in *Asia and Pacific, 1984*. Saffron Walden, Essex, United Kingdom: World of Information, 1984.
- Nagarajan, K.V. "Troubled Paradise: Ethnic Conflict in Sri Lanka," *Conflict*, 6, No. 4, 1986, 333-53.
- Nicholas, Cyril Wace, and S. Paranavitana. *A Concise History of Ceylon: From the Earliest Times to the Arrival of the Portuguese in 1505*. Colombo: Ceylon University Press, 1961.
- Obeyesekere, Gananath. "Political Violence and the Future of Democracy in Sri Lanka," *Internationales Asienforum* [Munich], 15, Nos. 1-2, May 1984, 39-60.
- Pfaffenberger, Bryan. "Sri Lanka in 1986: A Nation at the Crossroads," *Asian Survey*, 27, February 1987, 155-62.
- Pieris, Paulus Edward. *Ceylon, The Portuguese Era: Being a History of the Island for the Period, 1505-1658*. Dehiwala, Sri Lanka: Tisara Prakasakayo, 1983.
- Rahula, Walpola. *History of Buddhism in Ceylon: The Anuradhapura Period, 3rd Century B.C.-10th Century A.D.* Colombo: M.D. Gunasena, 1966.
- Tambiah, S.J. *Sri Lanka: Ethnic Fratricide and the Dismantling of Democracy*. Chicago: The University of Chicago Press, 1986.
- Tennent, Sir James Emerson. *Ceylon: An Account of the Island*. London: Longman, Green, Longman, and Roberts, 1860.
- Tresidder, Argus John. *Ceylon: An Introduction to the "Resplendent Land."* Princeton, New Jersey: D. Van Nostrand, 1960.
- Whittington, Sherrill. *Ethnic Conflict in Sri Lanka: Background, Recent Developments and the Prospects for Resolution*. (Current Issues Paper No. 3.) Canberra: Legislative Research Service, Department of the Parliamentary Library, October 1987.
- Wilber, Donald N. *The Land and the People of Ceylon*. (rev. ed.) Philadelphia: Lippincott, 1972.
- Wilson, A. Jeyaratnam. *Politics in Sri Lanka, 1947-1979*. (2d. ed.) London: Macmillan, 1979.
- Winnius, George Davison. *The Fatal History of Portuguese Ceylon: Transition to Dutch Rule*. Cambridge: Harvard University Press, 1971.

- Wriggins, W. Howard. *Ceylon: Dilemmas of a New Nation*. Princeton, New Jersey: Princeton University Press, 1960.
- Zeylanicus. *Ceylon: Between Orient and Occident*. London: Elek Books, 1970.

Chapter 2

- Agro-Bio-Environmental Chart of Sri Lanka*. Tokyo: Resources Council, Science and Technology Agency, 1977.
- Arumugam, Shanmugam. *Some Ancient Hindu Temples of Sri Lanka*. Colombo: Ranco Printers and Publishers, 1980.
- Attanayake, Abhaya, et al. *Mahaweli Saga: Challenge and Response*. (Ed., Lucien Rajakarunanayake.) Colombo: Mahaweli Authority of Sri Lanka, 1985.
- Bandaranayake, Senake. "Form and Technique in Traditional Rural Housing in Sri Lanka." Pages 61-73 in *Proceedings of the National Symposium on the Traditional Rural Culture of Sri Lanka*. Colombo: Department of Government Printing, 1977.
- Barrett, David B. (ed.). *World Christian Encyclopedia: A Comparative Study of Churches and Religions in the Modern World, A.D. 1900-2000*. Nairobi: Oxford University Press, 1982.
- Bechert, Heinz. "On the Popular Religion of the Sinhalese." Pages 217-33 in Heinz Bechert (ed.), *Buddhism in Ceylon and Studies on Religious Syncretism in Buddhist Countries*. Gottingen, West Germany: Vandenhoeck and Ruprecht, 1978.
- _____. "S.W.R.D. Bandaranaike and the Legitimation of Power Through Buddhist Ideals." Pages 199-211 in Bardwell L. Smith, *Religion and Legitimation of Power in Sri Lanka*. Chambersburg, Pa.: ANIMA Books, 1978.
- Bechert, Heinz, and Richard Gombrich (eds.). *The World of Buddhism: Buddhist Monks and Nuns in Society and Culture*. New York: Facts on File, 1984.
- Cartman, James. *Hinduism in Ceylon*. Colombo: M. D. Gunasena, 1957.
- Central Bank of Sri Lanka. Statistics Department. *Economic and Social Statistics of Sri Lanka*, VIII. Colombo: December 1985.
- Chen, Kenneth K.S. *Buddhism: The Light of Asia*. Woodbury, New York: Barron's Educational Series, 1968.
- Coomaraswamy, Ananda K. *The Dance of Shiva*. New York: Noonday Press, 1958.
- Dayal, Rekha. *Women in Health and Development in South-East Asia*. (SEARO Regional Health Papers, No. 8.) New Delhi: World Health Organization, Regional Office for South-East Asia, 1985.

- de Bary, William Theodore (ed.). *The Buddhist Tradition in India, China, and Japan*. New York: Vintage, 1972.
- de Silva, Chandra Richard. "Sinhala-Tamil Relations and Education in Sri Lanka: The University Admissions Issue—The First Phase, 1971-77." Pages 125-46 in Robert B. Goldmann and A. Jeyaratnam Wilson (eds.). *From Independence to Statehood: Managing Ethnic Conflict in Five African and Asian States*. New York: St. Martin's Press, 1984.
- de Silva, Chandra Richard, and Daya de Silva. *Education in Sri Lanka, 1948-1985: An Analysis of the Structure and a Critical Survey of the Literature*. Colombo: The Asia Foundation, 1986.
- de Silva, K.M. "University Admissions and Ethnic Tension in Sri Lanka, 1977-82." Pages 97-110 in Robert B. Goldmann and A. Jeyaratnam Wilson (eds.). *From Independence to Statehood: Managing Ethnic Conflict in Five African and Asian States*. New York: St. Martin's Press, 1984.
- _____. (ed.). *Sri Lanka: A Survey*. London: C. Hurst, 1977.
- de Silva, Lynn. *Buddhism: Beliefs and Practices in Sri Lanka*. Colombo: Wesley Press, 1980.
- Dhavamony, Mariasusai. *Love of God According to Saiva Siddhanta*. Oxford: Clarendon Press, 1971.
- Dieter-Evers, Hans. *Monks, Priests, and Peasants: A Study of Buddhism and Social Structure in Central Ceylon*. Leiden, Netherlands: E.J. Brill, 1972.
- Dimmit, Cornelia, and J.A.B. van Buitenen. *Classical Hindu Mythology*. Philadelphia: Temple University Press, 1978.
- Edirisinghe, Neville. *The Food Stamp Scheme in Sri Lanka: Costs, Benefits, and Options for Modification*. (IFPRI Research Report, No. 58.) Washington: International Food Policy Research Institute, 1987.
- Geological Society of Sri Lanka. *Geological Survey of Sri Lanka*. (L.J.D. Fernando Felicitation Volume.) Peradeniya, Sri Lanka: Department of Geology, University of Peradeniya, 1986.
- Germany, Federal Republic of. Federal Statistical Office. *Länderbericht: Sri Lanka, 1988*. Wiesbaden: W. Kohlhammer GmbH, 1988.
- Gibb, H.A.R. *Muhammedanism: An Historical Survey*. London: Oxford University Press, 1980.
- Glen, William. *Continental Drift and Plate Tectonics*. Columbus, Ohio: Charles E. Merrill, 1975.
- Gombrich, Richard F. *Precept and Practice: Traditional Buddhism in the Rural Highlands of Ceylon*. Oxford: Clarendon Press, 1971.
- Hardy, Friedhelm. *Viraha-Bhakti: The Early History of Krsna Devotion in South India*. Delhi: Oxford University Press, 1983.

- Hawley, John Stratton, and Donna Marie Wulff (eds.). *The Divine Consort: Radha and the Goddesses of India*. Boston: Beacon Press, 1986.
- Herath, J.W. *Mineral Resources of Sri Lanka*. (Geological Survey Department Economic Bulletin, No. 2.) Colombo: Geological Survey Department, 1975.
- Hopkins, Thomas J. *The Hindu Religious Tradition*. Encino, California: Dickenson, 1971.
- Kingsbury, F., and G.E. Phillips (trans.). *Hymns of the Tamil Saivite Saints*. Calcutta: Association Press, 1921.
- Kurian, Rachel. *Women Workers in the Sri Lanka Plantation Sector: An Historical and Contemporary Analysis*. (Women, Work and Development Series, No. 5.) Geneva: International Labour Office, 1982.
- Marks, Thomas A. "'People War' in Sri Lanka: Insurgency and Counterinsurgency," *Issues & Studies* [Taipei], 22, No. 8, August 1986, 63-100.
- McKenzie, D.P., and J.G. Sclater. "The Evolution of the Indian Ocean." Pages 139-48 in *Continents Adrift and Continents Aground*. San Francisco: W.H. Freeman, 1976.
- Mohan, Vasundhara. "The Dilemma of a Minority in a Multi-Racial Society: The Muslims of Sri Lanka," *South Asian Studies* [Jaipur], 21, No. 2, July-December 1986, 68-87.
- Namamalvar. *Hymns for the Drowning: Poems for Visnu*. (Trans. A.K. Ramanujan.) Princeton: Princeton University Press, 1981.
- Obeyesekere, Gananath. *The Cult of the Goddess Pattini*. Chicago: University of Chicago Press, 1984.
- . "The Impact of Ayurvedic Ideas on the Culture and the Individual in Sri Lanka." Pages 201-26 in Charles Leslie (ed.), *Asian Medical Systems: A Comparative Study*. Berkeley: University of California Press, 1976.
- Paranavitana, Senarat. *The Stupa in Ceylon*. (Reissue of 1946 Memoirs of the Archaeological Survey of Ceylon, Vol. 5.) Colombo: Colombo Museum, 1980.
- Rahman, Fazlur. *Islam*. New York: Holt, Rinehart, and Winston, 1966.
- Ratnapala, Nandasena. *Sinhalese Folklore, Folk Religion, and Folk Life*. Dehiwala, Sri Lanka: Sarvodaya Research, 1980.
- Renou, Louis. *Religions of Ancient India*. New York: Schocken Books, 1968.
- Robert, Michael. *Caste Conflict and Elite Formation: The Rise of a Karava Elite in Sri Lanka, 1500-1931*. Cambridge: Cambridge University Press, 1982.
- Ruberu, Tantrige Ranjit. *Education in Colonial Ceylon*. Kandy, Sri Lanka: Kandy Printers, 1962.

- Ryan, Bruce. *Caste in Modern Ceylon: The Sinhalese System in Transition*. New Brunswick, New Jersey: Rutgers University Press, 1953.
- Schulman, David. *Tamil Temple Myths*. Princeton, New Jersey: Princeton University Press, 1980.
- Seligmann, C.G., and Brenda Z. Seligmann. *The Veddas*. Cambridge: The University Press, 1911.
- Shukri, M.A.M. (ed.). *Muslims of Sri Lanka: Avenues to Antiquity*. Beruwala, Sri Lanka: Jamiah Naleemia Institute, 1986.
- “Special Report: Sri Lanka,” *Journal of Defense and Diplomacy*, 6, No. 1, January 1988, 25-37.
- Sri Lanka, Democratic Socialist Republic of. Ministry of Land, Land Development, and Mahaweli Development. *Mahaweli, Projects and Programme, 1985*. Colombo: 1984.
- _____. Ministry of Local Government, Housing, and Construction. *International Drinking Water Supply and Sanitation Decade, 1981-1990*. Colombo: 1980.
- _____. Ministry of Local Government, Housing, and Construction. Urban Development Authority. *Sri Lanka's New Capital, Sri Jayawardanapura*. Colombo: 1982.
- _____. Ministry of Plan Implementation. Department of Census and Statistics. *Population and Housing, 1981: General Report, III*. Colombo: 1986.
- _____. Ministry of Plan Implementation. Department of Census and Statistics. *Report of the Registrar General on Vital Statistics, 1981*. Colombo: 1986.
- _____. Ministry of Plan Implementation. Department of Census and Statistics. *Socio-Economic Indicators of Sri Lanka*. Colombo: 1983.
- Sri Lanka, Republic of. Ministry of Health. *A Note on the Ancient Hospitals with Special Reference to That at Mihintale*. Colombo: 1974.
- Secretaria Status. Rationarium Generale Ecclesiae. *Statisticum Ecclesiae*. (Statistical Yearbook of the Church.) Vatican City: 1985.
- Swearer, Donald K. “The Kataragama and Kandy Asala Peraharas: Juxtaposing Religious Elements in Sri Lanka.” Pages 295-311 in Guy R. Welbon and Glenn E. Yocum (eds.), *Religious Festivals in South India and Sri Lanka*. New Delhi: Manohar Publications, 1982.
- Tefft, Sheila. “War's Refugees Engulf Sri Lanka,” *Christian Science Monitor*, October 20, 1987, 1.
- United Nations. Economic and Social Commission for Asia and the Pacific (ESCAP). *Economic and Social Survey for Asia and the Pacific, 1983*. Bangkok: 1984.

- United States. Department of State. Bureau of Public Affairs. *Background Notes: Sri Lanka*. Washington: GPO, June 1983.
- Wickramasekara, Piyasiri. "An Evaluation of Policies and Programmes for the Alleviation of Poverty in Sri Lanka." Pages 243-86 in Rizwanul Islam (ed.). *Strategies for Alleviating Poverty in Rural Asia*. Bangkok: International Labour Organisation, Asian Employment Programme, 1985.
- Yalman, Nur. *Under the Bo Tree: Studies in Caste, Kinship, and Marriage in the Interior of Ceylon*. Berkeley: University of California Press, 1967.
- Zvelebil, Kamil. *The Smile of Murugan: On Tamil Literature of South India*. Leiden, Netherlands: E.J. Brill, 1973.

Chapter 3

- Agro-Bio-Environmental Chart of Sri Lanka*. Toyko: Resources Council, Science and Technology Agency, 1977.
- Attanayake, Abhaya, et al. *Mahaweli Saga: Challenge and Response*. (Ed., Lucien Rajakarunanayake.) Colombo: Mahaweli Authority of Sri Lanka, 1985.
- Balakrishnan, N. "Industrial Policy and Development since Independence." Pages 192-212 in K.M. de Silva (ed.), *Sri Lanka: A Survey*. Honolulu: University of Hawaii Press, 1977.
- _____. "A Review of the Economy." Pages 101-30 in Tissa Fernando and Robert N. Kearney (eds.), *Modern Sri Lanka: A Society in Transition*. Syracuse, New York: Maxwell School of Citizenship and Public Affairs, 1979.
- Bansil, P.C. *Ceylon Agriculture: A Perspective*. Delhi: Dhanpat Rai & Sons, 1971.
- Bhalla, Surjit S., and Paul Glewwe. "Growth and Equity in Developing Countries: A Reinterpretation of the Sri Lankan Experience," *World Bank Economic Review*, 1, No. 1, September 1986, 35-63.
- Central Bank of Sri Lanka. *Annual Report of the Central Bank of Sri Lanka, 1986*. Colombo: 1987.
- _____. *Review of the Economy, 1986*. Colombo: 1987.
- "Colombo's Slipping Grip," *Asiaweek* [Hong Kong], 13, No. 17, April 26, 1987, 56-57.
- Country Profile: Sri Lanka, 1986-87*. London: Economist Intelligence Unit, 1986.
- Country Profile: Sri Lanka, 1987-88*. London: Economist Intelligence Unit, 1987.

Sri Lanka: A Country Study

- De Mel, Ronnie. "Economic Targets, 1983-89" *Daily News* [Colombo], November 17, 1983, 8-12.
- de Silva, Chandra Richard. *Sri Lanka: A History*. New Delhi: Vikas, 1987.
- de Silva, K.M. *A History of Sri Lanka*. Delhi: Oxford University Press, 1981.
- de Silva, K.M. (ed.). *Sri Lanka: A Survey*. London: C. Hurst, 1977.
- de Valk, Peter. *The State and Income Distribution: With a Case Study of Sri Lanka*. The Hague: Institute of Social Studies, 1981.
- Duke, James A. *CRC Handbook of Agricultural Energy Potential of Developing Countries*. (4 vols.) Boca Raton, Florida: CRC Press, 1987.
- Economist Intelligence Unit. *Quarterly Economic Review of Sri Lanka (Ceylon) Annual Supplement, 1977*. London: The Unit, 1977.
- Gunasekera, H.M. "Foreign Trade of Sri Lanka." Pages 172-91 in K.M. de Silva (ed.), *Sri Lanka: A Survey*. Honolulu: University of Hawaii Press, 1977.
- Herring, Ronald J. "Economic Liberalisation Policies in Sri Lanka: International Pressures, Constraints, and Supports," *Economic and Political Weekly* [Bombay], 22, No. 8, February 21, 1987, 325-33.
- _____. *Land to the Tiller: The Political Economy of Agrarian Reform in South Asia*. New Haven: Yale University Press, 1983.
- Hewavitharana, B. "New Patterns and Strategies of Development for Sri Lanka," *Economic Bulletin for Asia and the Pacific*, 31, No. 1, June 1980, 20-44.
- Isenman, Paul. "Basic Needs: The Case of Sri Lanka," *World Development* [Oxford], 8, No. 3, March 1980, 237-58.
- _____. "A Comment on 'Growth and Equity in Developing Countries: A Reinterpretation of the Sri Lankan Experience'," *World Bank Economic Review*, 1, No. 3, May 1987, 521-31.
- James, William E. *Asian Agriculture in Transition: Key Policy Issues*. (Asian Development Bank Economic Staff Paper.) Manila: Asian Development Bank, 1983.
- Karunatilake, H.N.S. *Economic Development in Ceylon*. New York: Praeger, 1971.
- Kearney, Robert N. *Trade Unions and Politics in Ceylon*. Berkeley: University of California Press, 1971.
- Masannif, Yazgan, and Roland Edirisinghe. *Sri Lanka: An Emerging Business Centre*. London: Economist Intelligence Unit, 1980.
- Meyer, Eric. "The Plantation System in British Ceylon: Involution or Evolution?" Pages 23-56 in Peter Robb (ed.), *Rural South Asia: Linkages, Change, and Development*. London: Curzon Press, 1983.
- Moore, Mick. *The State and Peasant Politics in Sri Lanka*. Cambridge: Cambridge University Press, 1985.

- Morrison, Barrie M., and Nancy E. Waxler. "Three Patterns of Basic Needs Distribution Within Sri Lanka: 1971-73," *World Development* [Oxford], 14, No. 1, January 1986, 97-114.
- Obeyesekere, Gananath. "The Origins and Institutionalisation of Political Violence." Pages 153-74 in James Manor (ed.), *Sri Lanka in Change and Crisis*. New York: St. Martin's Press, 1984.
- Papanek, Gustav Fritz. *Fiscal Policy and Development Strategy in Southern Asia*. (Report No. DRD278.) New York: World Bank, 1987.
- Peebles, Patrick. *Sri Lanka: A Handbook of Historical Statistics*. Boston: G.K. Hall, 1982.
- Peiris, Gerald. "Plantation Agriculture." Pages 3-30 in K.M. de Silva (ed.), *Sri Lanka: A Survey*. London: C. Hurst, 1977.
- Pyatt, Graham. "Comments on 'Growth and Equity in Developing Countries: A Reinterpretation of the Sri Lankan Experience' by Bhalla and Glewwe," *World Bank Economic Review*, 1, No. 3, May 1987, 515-20.
- Richards, Peter, and E.J. Stoutjesdijk. *Agriculture in Ceylon until 1975*. Paris: Development Centre of the Organization for Economic Cooperation and Development, 1970.
- Ross, Lee Ann, and Tilak Samaranayake. "The Economic Impact of the Recent Ethnic Disturbances in Sri Lanka," *Asian Survey*, 26, No. 11, November 1986, 1240-55.
- Seabright, Paul. "Effects of Conflict on Economy in Northern Sri Lanka," *Economic and Political Weekly* [Bombay], 21, No. 2, January 11, 1986, 78-83.
- Sennitt, Andrew G. (ed.). *World Radio-TV Handbook*. (Vol. 43.) Billboard: Amsterdam, 1989.
- Snodgrass, Donald R. *Ceylon: An Export Economy in Transition*. Homewood, Illinois: Richard D. Irwin, 1966.
- "South Survey—Sri Lanka," *South* [London], No. 79, May 1987, 41.
- Sri Lanka, Democratic Socialist Republic of. Ministry of Finance and Planning. *Public Investment, 1983-87*. Colombo: 1983.
- _____. National Planning Division. Ministry of Plan Implementations. Department of Census and Statistics. *Statistical Abstract of the Democratic Socialist Republic of Sri Lanka, 1982*. Colombo: 1983.
- Tefft, Shelia. "War-Torn Sri Lanka Sees Hope for Recovery in Economic Aid," *Christian Science Monitor*, December 7, 1987, 2.
- Tveite, Per. *Sri Lanka: Problems of Economic Growth During the Bandaranaike Government, 1970-77*. Bergen, Norway: Chr. Michelsen Institute, Development Research and Action Programme, 1981.
- United Nations. Economic and Social Commission for Asia and the Pacific. *Migration, Urbanization, and Development in Sri Lanka*. New York: 1980.

United States. Department of Agriculture. Economic Research Service. *South Asia: Situation and Outlook Report*. Washington: 1982-83.

_____. Department of Agriculture. Economic Research Service. *South Asia: Situation and Outlook Report*. Washington: 1984-85.

_____. Department of Agriculture. Economic Research Service. *South Asia: Situation and Outlook Report*. Washington: 1986-87.

Wickremeratne, L.A. "The Economy in 1948." Pages 131-43 in K.M. de Silva (ed.), *Sri Lanka: A Survey*. Honolulu: University of Hawaii Press, 1977.

_____. "Peasant Agriculture." Pages 236-55 in K.M. de Silva (ed.), *Sri Lanka: A Survey*. Honolulu: University of Hawaii Press, 1977.

_____. "Planning and Economic Development." Pages 144-71 in K.M. de Silva (ed.), *Sri Lanka: A Survey*. Honolulu: University of Hawaii Press, 1977.

Wilson, A. Jeyaratnam. *The Gaullist System in Asia: The Constitution of Sri Lanka, 1978*. London: Macmillan, 1980.

(Various issues of the following publications also were used in the preparation of this chapter: *Asian Wall Street Journal*; Country Report: Sri Lanka [London]; *Far Eastern Economic Review* [Hong Kong]; *Quarterly Economic Review of Sri Lanka* [London].)

Chapter 4

Abraham, A.S. "Gathering Sri Lanka Crisis—Colombo's Dangerous Ambivalence," *Times of India* [Bombay], April 13, 1984, 8.

Ali Khan, Ahsan. "Is Sri Lanka Heading Towards Partition?" *Muslim* [Islamabad], June 22, 1986, 4.

Ali, Salamat. "The Price of Power," *Far Eastern Economic Review* [Hong Kong], 138, No. 48, November 26, 1987, 28.

_____. "Smoothed-Over Summit," *Far Eastern Economic Review* [Hong Kong], 138, No. 47, November 19, 1987, 39-41.

"'All Hell Broke Loose'," *Asiaweek* [Hong Kong], 13, No. 35, August 30, 1987, 10, 15.

"An Angry Old Man's Folly," *Telegraph* [Calcutta], July 26, 1984, 6.

"At Last, a Farewell to Arms," *Asiaweek* [Hong Kong], 13, No. 32, August 9, 1987, 10-11, 13.

Balasingham, A.S. *Liberation Tigers and Tamil Eelam Freedom Struggle*. Madras: Makkal Acchakan, 1983.

- Baxter, Craig, Yogendra K. Malik, Charles H. Kennedy, and Robert C. Oberst. "Sri Lanka." Pages 295-352 in *Government and Politics in South Asia*. Boulder, Colorado: Westview Press, 1987.
- "Bearing the Blockade," *India Today* [New Delhi], 12, No. 3, February 15, 1987, 80-83.
- Bjorkman, James Warner. *The Changing Division of Labor in South Asia: Women and Men in India's Society, Economy, and Politics*. New Delhi: Manohar, 1987.
- Blackton, John Stuart. *Local Government and Rural Development in Sri Lanka*. (Special Series on Rural Local Government, No. 14.) Ithaca: Cornell University Press, 1974.
- "Blasting Peace," *Asiaweek* [Hong Kong], 13, No. 47, November 20, 1987, 20.
- Burger, Angela S. "Policing a Communal Society: The Case of Sri Lanka," *Asian Survey*, 27, No. 7, July 1987, 822-33.
- Canagaretna, Surjit M. "Nation Building in a Multiethnic Setting: The Sri Lankan Case," *Asian Affairs*, 14, Spring 1987, 1-19.
- Claude, Patrice. "'Old Man' Beset by Chaos," *Manchester Guardian Weekly* [Manchester], May 10, 1987, 11.
- _____. "Sri-Lanka menacé par la guerre civile," *Le Monde* [Paris], April 21, 1984, 1.
- "Colombo's New Challenge," *Asiaweek* [Hong Kong], 12, No. 40, October 5, 1986, 23.
- "Conciliation in Colombo," *Times* [London], May 25, 1985, 7.
- Corea, Ernest. *Background Note: Sri Lanka—Beyond Conflict*. Washington: Embassy of the Democratic Socialist Republic of Sri Lanka, 1983.
- "Crisis Month for Sri Lanka," *Times* [London], January 9, 1986, 15.
- de Silva, Chandra Richard. *Sri Lanka: A History*. New Delhi: Vikas, 1987.
- _____. "Sri Lanka: The Ethnic Crisis," *Asian Thought and Society: An International Review*, 10, No. 29, July 1985, 137-41.
- de Silva, K.M. *A History of Sri Lanka*. Delhi: Oxford University Press, 1981.
- de Silva, Manik. "The Domestic Equation," *Far Eastern Economic Review* [Hong Kong], 135, No. 9, February 9, 1987, 16.
- _____. "Peace Eludes Devolution," *Far Eastern Economic Review* [Hong Kong], 138, No. 48, November 26, 1987, 26-27.
- _____. "Pressed to Print," *Far Eastern Economic Review* [Hong Kong], 138, No. 50, December 10, 1987, 104.
- de Silva, Mervyn. "The Anxious Neighbor," *Far Eastern Economic Review* [Hong Kong], 135, No. 9, February 26, 1987, 17.

- _____. "Solution to Sri Lanka Strike Seems Distant," *Christian Science Monitor*, June 13, 1986, 12.
- _____. "Sri Lanka—Uneasy Calm," *India Today* [New Delhi], 11, No. 12, June 30, 1986, 135.
- Dubey, Suman. "The Coming Crunch," *India Today* [New Delhi], 8, No. 4, February 16, 1983, 54-55.
- Frances, Patrick. "Les troubles a Sri Lanka: Déchirée par les luttes ethniques," *Le Monde* [Paris], August 4, 1983, 1-3.
- Gupte, Shekhar. "Ominous Presence in Tamil Nadu," *India Today* [New Delhi], 9, No. 6, March 31, 1984, 88-94.
- Hamlyn, Michael. "Buddhist Threat to Tamils," *Times* [London], August 24, 1987, 7.
- _____. "Sri Lanka Peace Talks Face Hostility from Both Sides," *Times* [London], August 29, 1986, 8.
- Heginbotham, Stanley J. "Sri Lanka's Gamble for Ethnic Peace." (Library of Congress, Congressional Research Service, Major Issues System, IB87183.) January 22, 1988.
- "India Cracks the Whip," *Asiaweek* [Hong Kong], 12, No. 47, November 23, 1986, 33.
- Jack, Ian. "Sri Lanka's Last Bid to Woo Tamils from Terror," *Sunday Times* [London], December 16, 1984, 21.
- Jayewardene, Junius R. *Address to Parliament by the President on 20th February, 1986*. Colombo: Government Press, 1986.
- Jenkins, Loren. "Gandhi Brokering Derailed by Tamils," *Washington Post*, August 30, 1985, A25, A33.
- Jiggins, Janice. *Caste and Family in the Politics of the Sinhalese, 1947-1976*. Cambridge: Cambridge University Press, 1979.
- Jofferand, Marie. "The Political Party System in Sri Lanka," *Political Science Quarterly*, 98, No. 1, Spring 1983, 17-33.
- _____. "Sri Lanka: La longue marche vers l'unité," *Afrique-Asie* [Paris], No. 316, February 27, 1984, 38-39.
- Kearney, Robert N. "Sri Lanka in 1985: The Persistence of Conflict," *Asian Survey*, 27, No. 2, February 1986, 219-23.
- Kulkarni, V.G. "The Island of Tears," *Far Eastern Economic Review* [Hong Kong], 122, No. 46, November 17, 1983, 30-36.
- _____. "Tigers in a Corner," *Far Eastern Economic Review* [Hong Kong], 138, No. 44, October 29, 1987, 36-37.
- Mahendran, Sharmini. "Sri Lanka—A Country in Crisis," *Harvard International Review*, 9, November-December 1986, 48.
- Manor, James, and Gerald Segal. "Causes of Conflict: Sri Lanka and Indian Ocean Strategy," *Asian Survey*, 25, No. 12, December 1985, 1165-85.
- Manor, James (ed.). *Sri Lanka in Change and Crisis*. New York: St. Martin's Press, 1984.

- Matthews, Bruce. "Devolution of Power in Sri Lanka," *Round Table* [London], No. 301, January 1987, 74-91.
- _____. "District Development Councils in Sri Lanka," *Asian Survey*, 22, No. 11, November 1982, 1117-34.
- _____. "President Jayewardene: Half-Term Report," *Round Table* [London], No. 282, April 1981, 149-62.
- _____. "Radical Conflict and the Rationalization of Violence in Sri Lanka," *Pacific Affairs* [Vancouver], 59, No. 1, Spring 1986, 28-44.
- _____. "Recent Developments in Sri Lanka Politics," *Public Affairs*, 51, Spring 1978, 84-100.
- _____. "The Situation in Jaffna—And How It Came About," *Round Table* [London], No. 290, April 1984, 188-204.
- Menon, Appan. "Getting Around Imponderables," *Frontline* [Madras], 5, No. 3, February 6, 1988, 20-22.
- Misquita, Michelle. "Sri Lanka." Pages 311-15 in *Asia and Pacific, 1984*, Saffron Walden, Essex, United Kingdom: World of Information, 1984.
- "The Monks Take a Stand," *Asiaweek* [Hong Kong], 12, No. 40, October 5, 1986, 23.
- Narayan, S. Venkat. "Breakthrough at Last," *India Today* [New Delhi], 8, No. 22, November 16-30, 1983, 69.
- Nyrop, Richard F. (ed.). *India: A Country Study*. Washington: GPO, 1985.
- Oberst, Robert. *Legislators and Representation in Sri Lanka: The Decentralization of Development Planning*. (Westview Special Studies on South and Southeast Asia.) Boulder, Colorado: Westview Press, 1985.
- Obeyesekere, Gananath. "Political Violence and the Future of Democracy in Sri Lanka," *Internationales Asienforum* [Munich], 15, Nos. 1-2, January-February 1984, 39-60.
- Peebles, Patrick. *Democracy and Violence in Sri Lanka*. Hanover, New Hampshire: Universities Field Staff International, 1983.
- Pfaffenberger, Bryan. *Caste in Tamil Culture: The Religious Foundations of Sudra Domination in Tamil Sri Lanka*. (Foreign and Comparative Studies, South Asian Series No. 7.) Syracuse, New York: Syracuse University, 1982.
- _____. "Sri Lanka in 1986: A Nation at the Crossroads," *Asian Survey*, 27, No. 2, February 1987, 155-62.
- Samarasinghe, S.W.R. de A. "Sri Lanka in 1982: A Year of Elections," *Asian Survey*, 23, No. 2, February 1983, 158-64.
- Sebastian, Rita. "None Can Win Lanka Civil War," *Indian Express* [New Delhi], December 27, 1985, 8.

Sri Lanka: A Country Study

- Silver, Eric. "Colombo Peace Moves Collapse," *Guardian* [Manchester], November 9, 1985, 5.
- "Sri Lanka." Pages 1811-31 in George Thomas Kurian (ed.), *Encyclopedia of the Third World*. (3rd ed.) New York: Facts on File, 1987.
- "Sri Lanka 'Clarifications' to India," *Hindu* [Madras], July 5, 1986, 8.
- "Sri Lanka: de la féerie cinghalaisé a la guerre civile," *Le Monde* [Paris], May 5, 1985, 4-5.
- Sri Lanka, Democratic Socialist Republic of. Ministry of Information. *This Is the Truth . . . Sri Lanka*. Colombo, 1983.
- _____. Ministry of Local Government, Housing, and Construction. Urban Development Authority. *Sri Lanka's New Capital, Sri Jayawardanapura*. Colombo; 1982.
- _____. "Sri Lanka Refutes Statement of Indian Minister of External Affairs." Statement of Sri Lankan High Commissioner, New Delhi, March 1, 1986.
- "Sri Lanka: War or Peace?" *Frontline* [Madras], 3, No. 14, July 12, 1986, 4-16.
- Tambiah, Stanley Jeyaraja. *Sri Lanka: Ethnic Fratricide and the Dismantling of Democracy*. Chicago: University of Chicago Press, 1986.
- Tasker, Rodney. "Brink of Civil War," *Far Eastern Economic Review* [Hong Kong], 127, No. 7, February 21, 1985, 36-41.
- _____. "Continuing Impasse on the Autonomy Issue," *Far Eastern Economic Review* [Hong Kong], 135, No. 9, February 26, 1987, 15.
- _____. "Coping with Containment," *Far Eastern Economic Review* [Hong Kong], 135, No. 9, February 26, 1987, 18-19.
- _____. "Militants and Military Wage Undisciplined War," *Far Eastern Economic Review* [Hong Kong], 135, No. 9, February 26, 1987, 18-19.
- _____. "The Point of No Return," *Far Eastern Economic Review* [Hong Kong], 125, No. 38, September 20, 1984, 23-27.
- _____. "Trouble from the South," *Far Eastern Economic Review* [Hong Kong], 136, No. 21, May 21, 1987, 46-47.
- _____. "Under the Surface Calm," *Far Eastern Economic Review* [Hong Kong], 136, No. 22, May 28, 1987, 18.
- Tenorio, Vyvyan. "Rising Racism in Sri Lanka's Ethnic Strife Weakens Fabric of Nation," *Christian Science Monitor*, November 22, 1985, 18.
- _____. "Sri Lankans Doubt Military Can End War," *Christian Science Monitor*, September 22, 1986, 9.
- _____. "Sri Lanka Peace Process at Delicate Point," *Christian Science Monitor*, September 2, 1986, 11-14.

- “Text of Indo-Sri Lanka Agreement,” *Frontline* [Madras], 4, No. 16, August 8, 1987, 116-17.
- “Time of Troubles and Trial,” *Frontline* [Madras], 3, No. 24, November 29, 1986, 16-20.
- “A Very Mixed Up Picture,” *Frontline* [Madras], 3, No. 10, May 17, 1986, 4-10.
- Viswam, S. “India-Sri Lanka Agreement: Triumph of Statesmanship,” *Indian and Foreign Review* [New Delhi], 24, September 30, 1987, 4-30.
- “Waging Peace in Sri Lanka,” *Frontline* [Madras], 4, No. 16, August 8, 1987, 4-19, 21-26, 115-19.
- Weintraub, Richard M. “India, Sri Lanka Await Result of Gamble,” *Washington Post*, August 3, 1987, A1, A18.
- _____. “Sri Lanka, India Await Rebel Truce,” *Washington Post*, August 1, 1987, A15, A17.
- _____. “Sri Lankan Lists Reforms to End Ethnic Violence,” *Washington Post*, June 26, 1986, A27.
- _____. “Sri Lanka’s War Grows,” *Washington Post*, April 26, 1987, A1, A30.
- Weisman, Steven R. “A Centuries-Old Struggle Keeps Sri Lanka on Edge,” *New York Times*, February 17, 1985, E2.
- _____. “India Talks Cover Crisis in Sri Lanka,” *New York Times*, June 3, 1985, 1.
- _____. “Sri Lanka: A Nation Disintegrates,” *New York Times Magazine*, December 13, 1987, 34-38, 80-81, 85.
- Wickremasinghe, W.G. “The Cry for Eelam,” *Daily News* [Colombo], February 11, 1983, 4.
- Wiswa Warnapala, W.A. *Recent Politics in Sri Lanka: The Presidential Election and the Referendum of 1982: A Study of Electoral Practice and Behaviour in an Asian Democracy*. New Delhi: Navrang, 1983.

(Various issues of the following periodicals also were used in the preparation of this chapter: *India Today* [Madras], 1983-88 and *Far Eastern Economic Review* [Hong Kong], 1983-88.)

Chapter 5

- “Administration of Justice Law, No. 44 of 1973,” in *Bills and Laws of the National State Assembly, Nos. 1-55 of 1973*. Colombo: Department of Government Printing, 1973.
- Alles, A.C. *Insurgency—1971: An Account of the April Insurrection in Sri Lanka*. Colombo: Trade Exchange (Ceylon), 1976.

Sri Lanka: A Country Study

- Ariyapala, M.B. *Society in Mediaeval Ceylon: The State of Society in Ceylon as Depicted in the Saddharma-ratnavaliya and Other Literature of the Thirteenth Century*. Colombo: K.V.G. de Silva, 1956.
- “Asian Air Forces Survey—Part 5: Sri Lanka,” *Asian Aviation* [Singapore], August 1986, 28.
- Asian Recorder*, 1985. New Delhi: Recorder Press, 1985.
- Athas, Iqbal. “Sri Lanka Strengthens Defence Forces,” *Jane’s Defence Weekly* [London], 3, No. 2, January 12, 1985, 45.
- Bobb, Dilip. “The Colombo Chill,” *India Today* [New Delhi], 11, No. 6, March 31, 1986, 94–95.
- Bobb, Dilip, S.H. Venkatramani, and M. Rehman. “A Bloodied Accord,” *India Today* [New Delhi], 12, No. 21, November 15, 1987, 33–39.
- Canagaretna, Sujit M. “Nation Building in a Multiethnic Setting: The Sri Lankan Case,” *Asian Affairs*, 14, No. 1, Spring 1987, 1–19.
- The Ceylon Light Infantry: History of the First Battalion (Regular Force), 1949–1975*. Panagoda, Sri Lanka: Ceylon Army, 1976.
- Code of Criminal Procedure Act, No. 15 of 1979*. Colombo: Department of Government Printing, 1979.
- “Come Join the Elite,” *Daily News* [Colombo], July 4, 1986, 22.
- “Constitution of the Democratic Socialist Republic of Sri Lanka.” Pages 125–94 in *Ferguson’s Sri Lanka Directory, 1983–1985*. (122d ed.) Colombo: Associated Newspapers of Ceylon, 1983.
- Couhat, Jean Labayle (ed.). *Combat Fleets of the World, 1986–87*. Annapolis, Maryland: Naval Institute Press, 1986.
- “Crack Anti-Hijack Squad Formed,” *Daily News* [Colombo], March 18, 1986, 1.
- Dasgupta, Swapan. “JVP’s Terror Tactics Keep Jayewardene on His Toes,” *Statesman* [Calcutta], September 10, 1987, 1.
- Deen, Thalif. “Sri Lanka: Defence Budget Still Up,” *Jane’s Defence Weekly* [London], 8, No. 4, August 1, 1987, 172.
- Defense Market Profiles: South and Southeast Asia*. Geneva: Interavia, 1984.
- Delgoda, J.P. “Management Services.” Pages 235–37 in Peter Kay and Tim Isles (eds.), *Corrections in Asia and the Pacific: Proceedings of the First Asian and Pacific Conference of Correctional Administrators*. Canberra, Australia: Australian Institute of Criminology, 1980.
- _____. “Sri Lanka.” Pages 259–61 in Jack Sandry and Barry Looms (eds.), *The Management of Corrections in Asia and the Pacific: Proceedings of the Third Asian and Pacific Conference of Correctional Administrators*. Canberra, Australia: Australian Institute of Criminology, 1983.

- _____. "Sri Lanka." Pages 236-37 in Jane Mugford (ed.), *Corrections in Asia and the Pacific: Proceedings of the Sixth Asian and Pacific Conference of Correctional Administrators*. Canberra, Australia: Australian Institute of Criminology, 1986.
- Dep, A.C. *History of the Ceylon Police*. Colombo: Times of Ceylon, 1969.
- de Silva, K.M. (ed.). *Sri Lanka: A Survey*. London: C. Hurst, 1977.
- de Silva, Manik. "Terrorists in the South," *Far Eastern Economic Review* [Hong Kong], November 12, 1987, 22-23.
- _____. "Treaty in the Making," *Far Eastern Economic Review* [Hong Kong], February 11, 1988, 29.
- Central Bank of Sri Lanka. Statistics Department. *Economic and Social Statistics of Sri Lanka*, VIII. Colombo: December 1985.
- Economist Intelligence Unit. *Sri Lanka: A Country Profile*. London: 1986.
- Edirisinghe, Roland. "Britain Is Reminded of Sri Lanka Treaty," *Guardian* [Manchester], April 9, 1984, 6.
- "Estimates Slash Defence Vote," *Daily News* [Colombo], November 4, 1987, 1.
- Gunasekera, Rohan. "Sri Lankan Armed Forces Switch Focus," *International Defense Review* [Geneva], 21, No. 5, May 1988, 509-12.
- Gunatilleke, Godfrey, Neelan Tiruchelvam, and Radhika Coomaraswamy (eds.). *Ethical Dilemmas of Development in Asia*. Lexington, Massachusetts: Lexington Books, 1983.
- Hellmann-Rajanayagam, Dagmar. "The Tamil 'Tigers' in Northern Sri Lanka: Origins, Factions, Programmes," *Internationales Asienforum* [Munich], 17, Nos. 1-2, May 1986, 63-85.
- Hewish, Mark, et al. *Air Forces of the World*. New York: Simon and Schuster, 1979.
- Horowitz, Donald L. *Coup Theories and Officers' Motives: Sri Lanka in Comparative Perspective*. Princeton: Princeton University Press, 1980.
- Jacobs, G. "Armed Forces of Sri Lanka: Small and Inadequate for Its Needs," *Asian Defence Journal* [Kuala Lumpur], July 1985, 4-16.
- Jayasuriya, D.C. "Basic Elements of Drug Legislation and Regulatory Controls with Special Reference to Sri Lanka," *Survey of Sri Lankan Law* [Colombo], 1, 1980-81, 57-68.
- Jayewardene, C.H.S., and H. Jayewardene. *Tea for Two: Ethnic Violence in Sri Lanka*. Ottawa: Crimcare, 1984.
- Jeffries, Charles. *Ceylon: The Path to Independence*. New York: Praeger, 1963.

Sri Lanka: A Country Study

- Judicature Act, No. 2 of 1978*. Colombo: Department of Government Printing, 1978.
- Kearney, Robert N. "Ethnic Conflict and the Tamil Separatist Movement in Sri Lanka," *Asian Survey*, 25, No. 9, September 1985, 898-917.
- Keegan, John. *World Armies*. (2d ed.) Detroit: Gale Research Company, 1983.
- Kodagoda, N. "Drug Abuse—A Barrier to Development," *Progress* [Colombo], 2, No. 1, March 1982, 8-12.
- Kurian, George Thomas. *Encyclopedia of the Third World*. Oxford: Facts on File, 1987.
- Leary, Virginia, A. *Ethnic Conflict and Violence in Sri Lanka*. Geneva: International Commission of Jurists, 1983.
- McDonald, Robert. "Eyewitness in Jaffna," *Pacific Defense Reporter* [Kunyang, Australia], 14, No. 2, August 1987, 25-9.
- Marks, Tom A. "Counter-Insurgency in Sri Lanka: Asia's Dirty Little War," *Soldier of Fortune*, 12, No. 2, February 1987, 38-47.
- Marks, Thomas A. "'People's War' in Sri Lanka: Insurgency and Counterinsurgency," *Issues & Studies* [Taipei], 22, No. 8, August 1986, 63-100.
- _____. "Sri Lankan Minefield," *Soldier of Fortune*, 13, No. March 1988, 36-45.
- _____. "Sri Lanka's Special Force," *Soldier of Fortune*, 13, No. 7, 1988, 32-39.
- The Military Balance, 1987-1988*. London: International Institute for Strategic Studies, 1987.
- "Military Operations in the North," *Asian Defence Journal* [Kuala Lumpur], May 1987, 122.
- Miller, Matt. "Sri Lanka Mounts Crucial Jaffna Assault," *Asian Wall Street Journal* [Hong Kong], May 28, 1987, 1.
- Mills, Lennox A. *Ceylon under British Rule: 1795-1932*. New York: Barnes and Noble, 1965.
- Mobilization and Supplementary Forces Act, No. 40 of 1985*. Colombo: Department of Government Printing, 1985.
- Nuri, Maqsud ul Hasan. "Sri Lanka: Profile of Guerrilla Groups," *Muslim Magazine International* [Islamabad], January 30, 1987, 3.
- O'Ballance, Edgar. "Sri Lanka and Its Tamil Problem," *Armed Forces* [Shepperton, United Kingdom], 5, December 1986, 542.
- Pasupati, Shiva. "Some Reflections on the Criminal Justice System in Sri Lanka," *Survey of Sri Lankan Law* [Colombo], 1, 1980-81, 28-40.
- Peiris, Gamini Lakshman. *Criminal Procedure in Sri Lanka under the Administration of Justice, Law No. 44 of 1973*. Colombo: Lake House Investments, 1975.

- “The Penal Code, Ordinance No. 2 of 1883.” Pages 281–433 in Hema Henry Basnayake, *The Legislative Enactments of Ceylon in Force on the 30th Day of June, 1956*, I. (rev. ed.) Colombo: Government Press, 1958.
- Prakash, Sanjiv. “Indian Troops in Sri Lanka until 1989?” *Defense and Foreign Affairs Daily*, 16, No. 159, August 20, 1987, 1.
- Pratap, Anita. “The Killing Fields,” *Telegraph Colour Magazine* [Calcutta], June 1, 1986, 5.
- . “A Winning Strategy,” *India Today* [New Delhi], 13, No. 11, June 15, 1988, 98–101.
- Prevention of Terrorism (Temporary Provisions) Act, No. 48 of 1979*. Colombo: Department of Government Printing, 1979.
- Prevention of Terrorism (Temporary Provisions) (Amendment) Act, No. 10 of 1982*. Colombo: Department of Government Printing, 1982.
- “Sri Lanka,” *Asian Defence Journal* [Kuala Lumpur], December 1984, 53–54.
- “Sri Lanka Air Force: A Most Pacific Air Arm,” *Air International* [Bromley, United Kingdom], 24, No. 3, March 1983, 111–15.
- “Sri Lanka Disarms Thousands of Sinhalese Home Guards,” *China Post* [Taipei], August 13, 1987, 3.
- “Sri Lankan Army in Major Reorganization,” *Jane’s Defence Weekly* [London], 9, No. 17, April 30, 1988, 827.
- “Sri Lanka Revamps Its Intelligence Services,” *Jane’s Defence Weekly* [London], 2, No. 23, December 15, 1984, 1059.
- Stares, Judith. “Birth of a New Model Army,” *Soldier* [London], 36, No. 11, November 1980, 6–9.
- Tambiah, Stanley Jeyaraja. *Sri Lanka: Ethnic Fratricide and the Dismantling of Democracy*. Chicago: University of Chicago Press, 1986.
- Tasker, Rodney. “Trouble from the South,” *Far Eastern Economic Review* [Hong Kong], 136, No. 21, May 21, 1987, 46–47.
- Tefft, Sheila. “Sri Lanka Conflict Takes New Twist,” *Christian Science Monitor*, January 7, 1987, 7.
- Tennent, James Emerson. *Ceylon: An Account of the Island—Physical, Historical and Topographical*. (5th ed.) London: Longman, Green, Longman and Roberts, 1860.
- “Tigers Still Able to Fight a Long War,” *Muslim* [Islamabad], November 27, 1987, 5.
- Tucker, Anthony R. “The Indian Army in Sri Lanka,” *Armed Forces* [London], 7, No. 6, June 1988, 279–81.
- United States. Department of State. *Country Reports on Human Rights Practices for 1984*. Washington: GPO, 1985.
- . Department of State. *Country Reports on Human Rights Practices for 1985*. Washington: GPO, 1986.

Sri Lanka: A Country Study

- Weintraub, Richard M. "Bomb Kills Up to 150 in Sri Lanka," *Washington Post*, April 22, 1987, A1.
- _____. "Indian Troops Enforce Pact in Sri Lanka," *Washington Post*, July 30, 1987, A1.
- Wilson, A. Jeyaratnam. *Politics in Sri Lanka, 1947-1979*. (2d ed.) London: Macmillan, 1979.
- Wriggins, W. Howard. *Ceylon: Dilemmas of a New Nation*. Princeton: Princeton University Press, 1960.
- Yapa, Vijitha. "Colombo MPs Fear More Attacks after Official Is Murdered," *Times* [London], November 4, 1987, 12.

(Various issues of the following publications also were used in the preparation of this chapter: *Asiaweek* [Hong Kong]; *Ceylon Daily News* [Colombo]; *Daily News* [Colombo]; Foreign Broadcast Information Service *Daily Report: Near East and South Asia*; Foreign Broadcast Information Service *Daily Report: South Asia*; *Frontline* [Madras]; *Hindu* [Madras]; *India Today* [New Delhi]; *Keesing's Record of World Events* [London]; *Manchester Guardian Weekly* [Manchester]; *New York Times*; *Times* [London]; *Times of India* [Bombay] and *Washington Post*.)

Glossary

- Accelerated Mahaweli Program—Begun in the 1960s as the Mahaweli Ganga Program, it “accelerated” in the 1980s. The project, damming the Mahaweli Ganga (river), was expected to make Sri Lanka self-sufficient in rice and generate enough hydroelectric power to supply the entire nation.
- ayurveda*—System of healing based on homeopathy and naturopathy, with an extensive use of herbs. There are *ayurvedic* doctors, hospitals, and colleges, all recognized by the government.
- bhikku*—Buddhist monk. When capitalized, an honorific title. The *bhikkus* are not priests or ministers in the Western sense of the terms.
- chena*—Slash-and-burn agriculture. Forest or shrub undergrowth is cleared by cutting and burning. Land is farmed until its productivity falls, then new area is cleared. This type of agriculture usually is associated with shifting cultivation.
- crown land(s)—The equivalent of federal public lands in the United States. The crown lands were for the most part secured as state succession or as inheritance from the king of Kandy.
- Dravidian—Ethnic group; ancient Australoid race of southern India; a language family of India, Sri Lanka, and western Pakistan that includes Tamil, Telugu, Gondi, and Malayalam. See also Tamils.
- Durava—Sinhalese lower, minority caste who traditionally worked as toddy tappers.
- Eelam—Tamil name for Sri Lanka.
- fiscal year (FY)—calendar year.
- Goyigama, Govi—Highest Sinhalese (cultivator) caste. Traditional ruling caste and leaders of established order, comprising at least half of the Sinhalese population. Agriculturalists, now challenged for status by Karavas (*q.v.*).
- gross domestic product (GDP)—The total value of goods and services produced within a country’s borders during a fixed period, usually one year. Obtained by adding the value contributed by each sector of the economy in the form of compensation of employees, profits, and depreciation (consumption of capital). Subsistence production is included and consists of the imputed value of production by the farm family for its own use and the imputed rental value of owner-occupied dwellings.
- gross national product (GNP)—Gross domestic product (*q.v.*) plus the income received from abroad by residents, less payments remitted abroad to nonresidents.

- Indian Tamils—Tamils whose forebears were brought from India in the late nineteenth century to work the tea and rubber plantations. The Indian Tamils were disenfranchised in Sri Lanka by legislation passed in 1948. See also Tamils.
- International Monetary Fund (IMF)—Established along with the World Bank (*q.v.*) in 1945, the IMF is a specialized agency affiliated with the United Nations and is responsible for stabilizing international exchange rates and payments. The main business of the IMF is the provision of loans to its members (including industrialized and developing countries) when they experience balance of payments difficulties. These loans frequently carry conditions that require substantial internal economic adjustments by the recipients, most of which are developing countries.
- Karaiya—Caste below the Vellala (*q.v.*) in the Tamil caste system, but still a high caste; original occupation was fishing, although group branched out into commercial ventures.
- Karava—Lower Sinhalese (fisherman) caste that became wealthy because of access to English education and opportunities for involvement with plantation agriculture and modern commercial enterprise.
- karma—Religious doctrine that each rebirth in the cycle of lives is based on the sum of the merit accumulated by an individual during his previous lives. Karma establishes the general tendency of a life but does not determine specific actions. In each life, the interaction between individual character and previously established karma forms the karma of succeeding lives.
- maha*—Greater monsoon—the main growing season under rain-fed conditions for paddy (rice) and most other annual crops. Sowing is between August and October, depending on the time of the monsoon, and the crop is harvested five to six months later.
- nibbana*—The release from the cycle of rebirths and the annihilation of the individual being that occurs on achievement of perfect spiritual understanding. More commonly known in the West as nirvana.
- paddy—Threshed, unmilled rice, which is the basis of the subsistence economy of much of South and Southeast Asia. It is grown on flooded or heavily irrigated flatland.
- Pali—The language of the Theravada Buddhist sacred scriptures. A Prakrit, or a language derived from Sanskrit.
- rupee—Monetary unit of Sri Lanka. The official exchange rate (par value) from January 16, 1952, to November 20, 1967, was Rs4.76 per US\$1. In 1988 the official rate was approximately 32.32 rupees per US\$1.

Salagama—Sinhalese lower, minority caste (cinnamon peelers).
sangha—The total community of *bhikkus* (*q.v.*), or Buddhist monks, in the broadest and most abstract sense; the *sangha* is composed of all Buddhist sects and residential communities and is the traditional Buddhist elite.

Sinhala—An Indo-European language of the Indo-Iranian group. It was derived from a Prakrit, or dialectical, form of Sanskrit. Majority language of Sri Lanka.

Sinhalese—The largest ethnic group, distinguished primarily by their language. As of 1981, Sinhalese constituted approximately 74 percent of the population; over 90 percent of them are Theravada Buddhists. Their ancestors probably migrated from northern India around 500 B.C.

Sri Lankan Tamils—Approximately two-thirds of the Tamils and those who have lived in Sri Lanka for many centuries. The Sri Lankan Tamils enjoy full voting rights. See also Tamils.

Tamils—Ethnic group, predominantly Hindu, whose language is Tamil, a Dravidian language spoken by the Tamil minority in the Northern and Eastern provinces of Sri Lanka; and which is the major regional language spoken in Tamil Nadu State, southeast India. Sri Lankan Tamils are descendants of settlers and invaders and are a native minority that represented approximately 12.6 percent of the population in 1981. Indian Tamils are descendants of estate laborers imported under British sponsorship to the island primarily in the nineteenth century, and represented approximately 5.5 percent of the population in 1981. The Indian Tamil population has been shrinking because of repatriation programs to Tamil Nadu.

Theravada Buddhism—Literally, the Buddhism that is “the way” or “doctrine of the elders.” Sinhalese called their beliefs Theravada. Their tradition, frequently described as Hinayana (Lesser Vehicle), preserves a clear understanding of the Buddha as a man who achieved enlightenment and developed monks as accomplished followers of his teachings. This is in contradistinction to the Mahayana (Greater Vehicle) Buddhism, which often treats the Buddha as a superhuman and fills the universe with a pantheon of enlightened figures (*bodhisattvas*) who help others achieve enlightenment. The Sri Lankans, with rare exception, speak only of Theravada Buddhism, of which there is no central religious authority.

Veddah—Last descendants of the ancient inhabitants of Sri Lanka, predating arrival of the Sinhalese. Veddahs have not preserved their own language, live in small rural settlements, and have become more of a caste than a separate ethnic group. They

are generally accepted as equal in rank to the Sinhalese Goyigama (*q.v.*) caste.

Vellala—Highest Tamil (cultivator) caste, the members of which traditionally dominated local commercial and educational elites and whose values had strong influence on Tamils of other castes.

The group comprises more than half of the Tamil population.

wet zone—Area of southwest side of hill country and southeastern plain receiving an average of 250 centimeters of rain per year.

World Bank—Informal name used to designate a group of three affiliated international institutions: the International Bank for Reconstruction and Development (IBRD), the International Development Association (IDA), and the International Finance Corporation (IFC). The IBRD, established in 1945, has the primary purpose of providing loans to developing countries for productive projects. The IDA, a legally separate loan fund but administered by the staff of the IBRD, was set up in 1960 to furnish credits to the poorest developing countries on much easier terms than those of conventional IBRD loans. The IFC, founded in 1956, supplements the activities of the IBRD through loans and assistance specifically designed to encourage the growth of productive private enterprises in the less developed countries. The president and certain senior officers of the IBRD hold the same positions in the IFC. The three institutions are owned by the governments of the countries that subscribe their capital. To participate in the World Bank group, member states must first belong to the International Monetary Fund (IMF—*q.v.*).

yala—Lesser monsoon—the secondary growing season for paddy (rice) and most other annual crops with sowing between April and May and harvesting four or five months later. For some foodstuffs and cotton, when grown in the dry zone under irrigation, the *yala* crop is more important than the *maha* (*q.v.*) crop.

Index

- Abhayagiri monastery, 15
Accelerated Mahaweli Program, 123, 126, 128, 130, 131, 142-43, 159, 166, 215
accommodessan, 30
Acquired Immune Deficiency Syndrome (AIDS), 110
ACTC. *See* All Ceylon Tamil Congress: ACTC
Adams Peak, 63
Administration of Justice Law (1973), 256-57, 258
administrative districts, 188-89
administrative reform, 29, 31
Adventist Radio, 149
agricultural products, processed (*see also* food processing), 138, 140-41
agricultural sector (*see also* cinnamon industry; coconut industry; coffee industry; plantation system; rice cultivation; rubber industry; sugar industry; tea industry), 8, 10, 17, 121, 126-37; exports, 119, 126, 129; farming communities of, 67; government policies for, 130-33; shift in development of, 127-28; shift in labor force from, 149-50
Agro-Commercial Bank, 167
AIADMK. *See* All-India Anna Dravida Munnetra Kazhagam (AIADMK)
Aid Sri Lanka Consortium, 166
aircraft, 241-42
Air Force Academy, 242
Air Force Security Force, 241
Air Lanka (airline), 148, 225
Algemene Bank Nederland, 168
All-Ceylon Buddhist Congress, 95
All-Ceylon Buddhist Women's Association, 95
All Ceylon Tamil Congress (ACTC), 37, 44-45
All-India Anna Dravida Munnetra Kazhagam (AIADMK), 205, 208
All Party conferences (1984, 1986), xxxi, 207-8, 210
Alms Bowl, 17
Amarapura Nikaya sect, 92-93
Ambalangoda, 228
American Express, 168
Amnesty International, xxvi, 54, 207
Amparai District, 78, 106, 211
Amsterdam Rotterdam Bank, 168
Ananda College, 35
Anglican Church of Ceylon, 101-2
antidrug legislation, 263
Anuradhapura, 3, 8, 10, 11, 12, 13, 15, 35, 65, 67, 71, 225
apatite, 143
Arabian Peninsula, 100
Arabic language, 101
Arabs, 100, 210
Arasaratnam, Sinnappah, 12
armed forces (*see also* Sri Lankan Air Force; Sri Lankan Army; Sri Lankan Navy), 193, 219-20, 221, 235; awards, 248; conditions of services in, 242-43, 245; detention camps of, 262-63; ethnic composition of, 245, 247; expansion of, 230, 234; increased power of, 255, 260; role in Sri Lanka, 230-31, 232-33, 235
Army Training Centre, 238, 242, 248
artificial lakes. *See* water storage tanks
Aruvi Aru River, 63
Aryans, 180
ASEAN. *See* Association of Southeast Asian Nations (ASEAN)
Ashraff, M., 210
Asian Development Bank, 145
Asoka (emperor), 7, 95, 180, 207
assassinations, xxvi, xxxv, 5, 46, 53, 54, 55, 258
Association of Southeast Asian Nations (ASEAN), 14
Athulathmudali, Lalith, 213
Australia, 237, 239, 240, 249
autonomous homeland, Tamils, xxvi, xxx, 42, 46, 54-55, 204, 222, 226
Ayurvedic Act (1961), 264
ayurvedic medicine, 109, 263-64
Badulla District, 238
Balakumar, V., 205
balance of payments, 160, 161
Balasingham, A. S., 204
Bandaranaike, Anura, 51, 53, 196, 213
Bandaranaike, S. R. D. (Sirimavo Ratwatte Dias), 5, 37, 42, 53, 176, 181,

Sri Lanka: A Country Study

- 194, 199; administration of, xxix, xxx, 47-48, 122, 184, 196, 202, 214, 221, 223, 229, 256; coalition formed by, 49, 211, 227-28; opposition stance of, xxxi, xxxiv, xxxv
- Bandaranaike, S. W. R. D. (Solomon West Ridgeway Dias), xxviii, xxix, 4-5, 43-44, 46, 95, 176, 181, 194, 195, 196, 201, 245, 247, 249, 258
- Bandaranaike International Airport, 141, 147-48, 225, 229
- Bandung Conference (1955), 43
- Bangalore, 211
- Bankers' Trust Company, 168
- banking system, 167-68
- Bank of America, 168
- Bank of Ceylon, 167
- Bank of Credit and Commerce International, 168
- Bank of Hong Kong and Shanghai, 167
- Bank of Oman, 168
- Bank of the Middle East, 168
- Banque Indosuez, 168
- Baptists, 102
- Barnes, Edward, 28, 30
- barrages. *See* water storage tanks
- Batavia, 22
- Batgam (Padu) caste, 83
- Batticaloa District, 22, 78, 149, 211, 226
- Batticaloa University College, 105
- Bay of Bengal, 35, 64
- Bentham, Jeremy, 28
- Berava caste, 83
- bhikku*, 90-91
- Bhutan, 210
- Bhuvanekakabahu (king), 19
- Biyagama, 141
- Boer War, 232
- Bohra people, 77
- Bolshevik-Leninist Party, 38
- boycotts, 151
- Brahmanic civilization, 6, 97, 181
- Brahmans, 84-85, 96-97, 102; legal system of, 15
- Britain (*see also* Colebrooke-Cameron Commission; Donoughmore Commission), 22, 209, 239, 240, 241, 242; colonial era of, xxviii, 4, 25-28, 32, 33-34, 35, 122, 178, 182, 183, 188, 219, 231-32, 248-49; Colonial Office of, 28, 29, 183; defense agreement (1947), 219; Eastern Fleet of, 39; influence of armed forces of, 230; military relations with, 248-49; replacement of Dutch by, 25; Royal Commission of Eastern Inquiry, 29; Royal Navy, 38; in Sri Lanka in World War I, 35-36; in Sri Lanka in World War II, 38-40; trade relations with, 160
- British: in Ceylon, xxviii, 24-34, 35, 36, 183; influence on constitution, 40, 182, 183-84 (*see also* Soulbury Constitution)
- British East India Company, 25
- British Royal Navy, 38, 39
- broadcasting, foreign (*see also* Voice of America), 149
- Buddha, xxviii, 44, 90, 93-94
- Buddhism (*see also* Theravada Buddhism; Tooth Relic), xxvii, 5, 12, 13, 15, 34-35, 50, 73, 78, 80, 89-95, 102, 180-81, 222, 223, 245; art and architecture of, 10, 15; British policy toward, 26-27, 32; introduction and impact of, 3-4, 7-8, 10; special status of, 184-85
- Buddhist and Pali University of Sri Lanka, 105
- Buddhist kingdoms, 6
- Buddhist Theosophical Society of Ceylon, 35
- budgetary process. *See* defense budget; fiscal policy
- Burgher Political Association, 37
- Burghers, 24, 77, 78, 105, 178, 232; in armed forces, 245, 247
- Burma, 15, 16, 180, 231
- bus services, 147
- Caltex, 48
- Cambodia, 16, 180
- Cameron, C. H., 28-29
- Canada, 242
- canals, 10, 13, 63
- Cape of Good Hope, 18
- caste system (*see also* Chandala caste; cultivator caste; Durava caste; Govi caste; Goyigama caste; Karava caste; Salagama caste; Vellala caste; untouchable caste), 10-11, 80-82; distinctions in, 85-86; political importance of, 178; problems of, 60; role in violence against Tamils of, 206; of Sinhalese, 15, 34, 59-60, 82-84; of Tamils, 11, 15, 59-60, 76, 84-85
- Cauvery (Kaveri) River Basin, 61

- Central Bank of Sri Lanka, 124, 131, 156, 167-68
- Central Highlands, 61, 63-64, 68, 83, 87, 100, 120, 200
- Central Province, 145, 226
- Centre for Research and Training in Corrections, 262
- Ceylon, xxviii, 4, 183
- Ceylon Bank, 31
- Ceylon Citizenship Act of 1948, 41
- Ceylon Civil Service, 29, 34, 183
- Ceylon Communist Party, 227
- Ceylon Defence Force, 232
- Ceylon Electricity Board, 145
- Ceylon Equal Society Party (Lanka Sama Samaja Party: LSSP), 38, 48, 49-51, 155, 178, 193, 197, 199
- Ceylon Independence Act of 1947, 40
- Ceylon Indian Congress, 37, 41
- Ceylon Labour Union, 154
- Ceylon Light Infantry, 232, 247
- Ceylon National Congress, 36, 40, 43, 195
- Ceylon Parliamentary Elections Amendment Act No. 48 (1949), 41
- Ceylon Petroleum Corporation, 139, 140, 145, 147
- Ceylon Rifles, 231-32
- Ceylon Social Reform Society, 35
- Ceylon Tourist Board, 169-70
- Ceylon Transport Board. *See* Sri Lanka Transport Board
- Ceylon Workers' Congress (Tamil), 48, 50, 155, 198, 199, 203
- Chalmers, Robert, 36
- Chandananda, Palipane, 181, 182
- Chandrabhanu (king), 17
- Chartered Bank, 167
- Charter of Justice (1833), 29
- Chase Manhattan bank, 168
- Chelvanayakam, S. J. V., 41, 45, 46, 52, 198, 201
- chena*, 127, 129
- Chetti caste (Tamil), 84
- Chilaw, 137
- China, 17, 160, 209, 237
- China Bay air base (Trincomalee), 240, 241
- chinchona* (quinine) production, 32
- Chola kingdom, xxvii, 11-13, 16, 18, 75
- Christianity (*see also* Dutch Reform Protestantism; Protestantism; Roman Catholicism), 4, 21, 73, 101-2
- Christians, 59; in armed forces, 245; government intervention in school system of, 48; as minority, 76; Nestorian, 21
- cinnamon industry, 17, 22, 23, 25, 30, 32, 119, 120
- Citibank, 168
- civil conflict, xxv, xxix, xxx-xxxii, xxxiii-xxxvi, 49-50, 53, 55, 169-70
- civil service (*see also* Ceylon Civil Service), 192-93
- climate, 64-65
- clothing industry, 138
- coastal population, 68, 73
- Cochin, 18
- coconut industry, 32, 119, 121, 126-27, 134, 136-37, 138, 140-41
- Code of Criminal Procedure Act (1979), 256-58, 259, 261
- coffee industry, 28, 30-32, 119, 120, 127
- Colebrooke, W. M. G., 28-29
- Colebrooke-Cameron Commission, 29-31, 34
- College of Advanced Technology, 105
- colleges: medical and law, 103; technical, 106
- Colombo Buddhist Theosophical Society, 95
- Colombo: as city, 17, 18, 19, 20, 39, 55, 71, 103, 105, 106, 112, 138, 143, 147, 149, 176, 200, 206, 209, 210, 212, 213, 225, 232, 262; as port, 147; as territory, 24
- Colombo Conference (1954), 43
- Colombo Consumer Price Index, 154
- Colombo District, 69, 71, 78, 105, 112, 137, 141, 205, 237, 239, 240, 242
- Colombo naval base, 239
- colonization (*see also* Britain; Holland; Portugal), 3, 5, 6-7, 8, 10-11
- Commando Squad (police force), 253
- commerce, domestic, 156-57
- Commercial Bank of Ceylon, 167
- commodity subsidies, 112
- Common Programme, xxxix, 49-50
- Commonwealth of Nations, 214, 219
- communal conflict (*see also* ethnic conflict; riots), xxx-xxxii, 3, 4, 5, 36, 46, 53, 55, 71
- Communist Party of Sri Lanka (CPSL), 38, 44, 49, 51, 193, 197, 199
- Congregationalists, 102
- conscriptioin, 220, 242, 243

- constitution: and amendments (1920 & 1924), 36-37; of 1931 (Donoughmore), 4, 37, 183; of 1946 (Soulbury), 4, 40, 183, 191, 193, 222; of 1972, xxix, 5, 50-51, 184, 185, 191, 193, 214, 222; of 1978, xxix-xxx, 53, 176, 185-86, 191, 194, 201, 223, 236, 258, 260-61; of 1978 amendments, 186, 187, 188, 213, 256, 261
- construction industry. *See* industrial sector
- Consumer Finance and Socio-Economic Survey, 156
- cooperative societies, 130, 157
- Co-operative Wholesale Establishment, 157.
- Cosmetics, Devices, and Drug Act (1980), 263
- counterinsurgency: armed forces role in, 230, 234-35, 241; operations of, 72, 229; role of navy in, 239; training for, 209, 239, 249, 254
- Countersubversive Division (police force), 253
- Court of Appeal, 258-60
- court system, 191-92, 221, 255, 258-60
- CPSL. *See* Communist Party of Sri Lanka: CPSL
- crime categories, 257
- Criminal Investigation Department (police force), 253
- Criminal Justice Commissions, 256
- Criminal Justice Commissions Act (1972), 256-57
- criminal justice system, 221, 255-57, 258-60
- Culavamsa*, 7, 15, 231
- cultivator caste, 11, 15
- currency: devaluation of, 161; rupee, 110, 125, 252
- cyclones, 64
- da Gama, Vasco, 17-18
- Dahanayake, Wijeyananda, 46
- dams, 142, 145
- de Almeida, Lourenço, 18
- debt, external, 120, 157-58, 161-62, 167, 179-80
- defense agreement (1947), 219
- defense budget, 43, 251-52
- deficit, domestic, 162, 166-67
- deficit, trade, 157-58, 160, 161
- deforestation, 130
- Democratic People's Republic of Korea (North Korea), 50
- Democratic Republic of Vietnam (North Vietnam), 50
- Democratic Socialist Republic of Sri Lanka, 185, 195
- Department of Government Electrical Undertakings. *See* Ceylon Electricity Board
- Department of Prisons, 261-62
- Deshapremi Janatha Viyaparaya: DJV (Patriotic Liberation Organization) (*see also* extremism; insurgency), 200-201, 229-30
- de Silva, Colvin, 51
- de Silva, K. M., 5, 12, 16, 200
- detention camps, 262-63
- Deutsche Welle station, 149
- Devanampiya Tissa (king), 7, 8, 180
- Deviyo, Gale Bandara, 94
- Dharmapala, 19-20
- Dharmaraja College, 35
- dharma, 10, 180-81
- Dhatusena (king), 12
- Dipavamsa*, 6
- disease, 16, 109-10, 111
- dispensaries, 109
- district autonomy proposal, 208, 210
- district development councils, 54, 189
- district ministers, 189
- divorce, 88
- Dixit, Jyotindra Nath, 212
- Diyatalawa, 238, 242, 247
- DJV. *See* Patriotic Liberation Organization (Deshapremi Janatha Viyaparaya: DJV)
- dolomite, 143
- Donoughmore Commission, 36-37, 40
- Donoughmore Constitution (1931). *See* constitution
- draft. *See* conscription
- Dravida Munnetra Kazhagam, 205, 208
- Dravidians, 5, 180; kingdoms of, 7; language of, 11
- drought, 134, 137
- drug use, 263
- dry zone 10, 16, 65, 68, 69, 71, 122, 126, 127, 129-30, 131, 134; abandonment of, 16; population in, 69
- Durava caste (toddy tappers), 83, 227
- Dutch East India Company, 23
- Dutch. *See* Holland
- Dutch Reformed Church, 22, 23, 101, 102

- Dutthagamani (Duttugemunu): king, 11-12, 181, 247
- Eastern Province, xxxiv-xxv, 137, 166, 177, 179, 194, 198, 207, 210-11, 212-13, 220, 226, 249, 250, 251, 253; proposals for, 211
- East Germany. *See* German Democratic Republic
- East India Company, 183
- economic assistance (*see also* Aid Sri Lanka Consortium), 211, 215, 219; from other countries, 112, 120, 126, 145, 162, 166
- economic development, 30, 49, 120-21
- economic growth, 125, 150
- economic planning (*see also* Five-Year Plan; Ten-Year Plan; Two-Year Plan), 124-26
- economic reform, 29, 30
- education system, xxv, xxviii, 29-30, 60, 102-8
- Eelam. *See* Tamil Eelam
- Eelam National Liberation Front (ENLF), 205, 209, 224
- Eelam People's Revolutionary Liberation Front (EPRLF), xxvii, xxxv, 205, 209, 224
- Eelam Revolutionary Organization of Students (EROS), 200, 205, 209, 224 "Eelam Secretariat," 225, 235
- Egypt, 48
- Ekala, 148, 149, 242
- Elara, 11-12
- electoral system, 189-91
- electricity, 138, 145
- emigration, 69, 71
- Employees Provident Fund, 151
- employment (*see also* underemployment; unemployment); programs, 123; in public sector, 193
- energy sources, 143, 145
- English language, 30, 44, 106, 185, 212
- ENLF. *See* Eelam National Liberation Front (ENLF)
- EPRLF. *See* Eelam People's Revolutionary Liberation Front (EPRLF)
- EROS. *See* Eelam Revolutionary Organization of Students (EROS)
- Esso, 48
- Estado da India, 20
- ethnic conflict (*see also* Sinhalese; Tamils), xxxii, 72, 125-26, 179-80, 219, 221
- ethnic groups, 72-78, 80, 177; differentiation in political parties of, 193; tension between Sinhalese and Tamils, 41
- Eurasians, 24
- European Asian Bank, 168
- Exchange Control Act (1953), 160
- exchange rate system: controls for, 157, 160; dual, 161; liberalization of, 161
- Executive Council, 29, 35, 36
- executive offices of government, 186-88
- executive powers, 261
- export licenses, 160
- exports: of agricultural products, 126, 138, 159; of coconut, 136-37, 159; of coffee, 30-31; control of, 119; of fuel oil products, 159; of gems, 159; of rubber, 136, 159, 160; of spices, 137; of tea, 134-35, 158-59, 160; of textiles, 158; volume of, 156, 158
- external trade. *See* trade, foreign
- extremist groups (*see also* Deshapremi Janatha Viyaparaya; Eelam National Liberation Front; Eelam People's Revolutionary Liberation Front; Eelam Revolutionary Organization of Students; Janatha Vikmuthi Peramuna; Liberation Tigers of Tamil Eelam; People's Liberation Organization of Tamil Eelam; Tamil Eelam Liberation Organization; Tamil New Tigers; Tamil Tigers), xxxiv, xxxv, 199-204, 221
- Factories Ordinance (1942), 151
- family unit, 86-87
- famine, 32
- farming. *See* agriculture
- Federal Party (Tamil), 41, 42, 45, 46, 48, 50, 51, 198, 201, 222
- Federal Republic of Germany (West Germany), 159-60, 209, 215
- fertility rate, 69
- First Commando Regiment, 243
- fiscal policy, 162-65
- fishing, 121, 126, 129
- Fitch, Ralph, 24
- five-year plans, 124-25
- floods, 134
- food processing, 138
- food stamp program, 60, 164-65
- food subsidy program, 112, 122
- foreign aid. *See* economic assistance; military assistance

Sri Lanka: A Country Study

- Foreign Investment Advisory Committee, 142
foreign relations, 48, 213-16
forests and forestry, 121, 126, 127, 129-30
Four Noble Truths (Buddhism), 90
free trade zone, 164
freight services, 145, 147
- Galle, 18, 22, 24, 63; as port, 147
Galle District, 228
Gandhi, Indira, 176, 208-9
Gandhi, Rajiv, xxvi, xxxi, xxxiii-xxxiv, xxxvi, 177, 208-9, 211-13, 215, 220
Gautama Siddartha (the Buddha), 7, 89-90
gem industry, 138, 143
gender roles, 88-89
geology, 61
German Democratic Republic (East Germany), 50
Goa, 19, 20, 22
Goonesimha, A. E., 38
government, local, 188-89
government, national, 185-88
government agents, 189
government role: in agriculture, 130-33, 134; in economy, 121-25; in education system, 103-4; extension of, 119
Govi people, 11
Goyigama caste (*see also* Govi people), xxv, 11, 34, 59, 78, 82, 83, 92, 178, 206-7
graphite, 143
Great Council of the Sinhalese (Sinhala Maha Sabha), 37, 40, 43, 195
Greater Colombo Economic Commission, 141-42
Green Tigers, 255
Grindlays Bank, 167
gross domestic product (GDP), 125, 252
Guaranteed Price Scheme, 131
guerrilla activity. *See* insurgency; Liberation Tigers of Tamil Eelam (LTTE); Tamil New Tigers; Tamil Tigers
Gunawardene, Dinesh P. R., 197
Guttika, 11
- Habib Bank, 167
Hambantota District, 227, 239
Hatton National Bank, 167
Hatton Plateau, 63
health care facilities, 109
health system, 40, 60, 108-10
Helitours, 241
Hena (Rada) caste, 83
High Court, 192, 258-59
Hinayana, 91
Hindu empires, 11, 12
Hindu minority. *See* Tamils
Hinduism, xxix, 12, 13, 17, 33, 59, 76, 78, 80, 84, 95-99, 180
Holland: colonial era of, xxviii, 4, 22-24, 25, 183, 219, 231
Home Guards, 220, 254-55
hospitals, 109
housing, 111, 143
human rights organizations, xxvi, 54
hydraulic societies, 10
hydroelectric power, 138, 142, 145, 159
- ilmenite, 143
immigrant status, 41
immigration, 31, 33, 69
import licenses, 160
imports, 156; control of, 119, 157, 158, 160-61; of oil, 159; of rice, 159, 160; sources of, 160
import substitution, 121, 122
independence (1948), xxviii, 3, 40, 183-84, 219
Independent Television Network, 148-49
India (*see also* Indian Peacekeeping Force; Indo-Sri Lankan Accord; Sinhalese; Tamil Nadu State (India)), xxxi, 3, 6, 7, 8, 11-13, 17, 18, 22, 182, 208-9, 231, 240, 242, 249-50; British control in, 26, 183; emigration of Tamils from, 31, 33; favoritism toward Tamils of, xxvii; influence on Sri Lanka of, 59, 219; intervention in civil conflict by, xxxii, 176-77; invasions from, 16; military relations with 249-50; regional leadership by, 221; relations with Sri Lanka of, xxvi-xxvii 211-14; role in Indo-Sri Lankan Accord, 211-13; social structure and politics in, 179; trade with, 120
Indian Air Force, 211, 225, 229
Indian and Pakistani Residents Act No. 3 (1948), 41
Indian Army, 72, 177, 251
Indian Bank, 167

- Indian Coast Guard, xxxiii
 Indian Mutiny (1857), 183
 Indian National Congress, 36, 41
 Indian Navy, xxxiii
 Indian Ocean, xxxiii, 18, 22, 38-39, 64, 100, 101, 209, 214, 215, 221
 Indian Overseas Bank, 167
 Indian Peacekeeping Force (IPKF) (*see also* Indo-Sri Lankan Accord; Operation Parwan), xxvi-xxvii, xxix, xxxiii-xxxiv, xxxvi-xxxvii, 177, 203, 212-13, 220, 225-26, 250-52
 Indo-Aryan language, 5, 8, 11
 Indonesia, 13, 22, 23, 77
 Indo-Pakistani border, 230
 Indo-Sri Lankan Accord (1987) (*see also* India; Indian Peacekeeping Force; Operation Parwan), xxix, xxxiii, xxxv, xxxvi, 126, 177, 201, 214, 220, 221, 224, 225-26, 236, 250, 253, 254; implementation of, 212-13, 250
 industrialization, 122
 industrial sector, 137-45; construction industry, 142-43; manufacturing in, 140-42; shift in labor force to manufacturing, 149-50
 inflation, 112
 infrastructure: development of, 28, 31, 40, 121-22; government investment in, 131, 164
 insurgency (*see also* guerrillas), 54; ethnic, 249; Sinhalese, 221, 226-30; Tamil, xxxii, 177, 220, 221-26, 234-35, 249, 250-51, 254-555, 257
 insurrection (1971), 220, 221
 intelligence functions, 253
 Intelligence Services Division, 253
 INTELSAT, 149
 internal trade. *See* commerce, domestic
 International Commission of Jurists, 54, 234
 Investment and Credit Bank, 167
 investment promotion zone, 138, 141-42
 IPKF. *See* Indian Peacekeeping Force (IPKF)
 iron ore, 143
 Irrigation Department, 106
 irrigation projects, 10, 13, 15, 17, 71, 119, 130, 131, 142; Mahaweli Ganga Program, 120
 Islam (*see also* Muhammad; Muslims), 99-101
 Islamabad, 209
 Israel, 50, 209, 215, 237, 239, 249
 Italy, 237, 241
 Jaffna air base, 240
 Jaffna: as city, xxxi, xxxii, 53, 204, 207, 223, 226, 251; as fort, 207
 Jaffna District, 55, 71, 194, 239
 Jaffna Kingdom, 17, 18, 20, 84, 231
 Jaffnapatam territory, 24
 Jaffna Peninsula, xxxii, 16, 63, 65, 68, 72, 78, 177, 182, 198, 205, 207, 211, 220, 221, 225, 235, 251
 Jaffna Prison, 228
 Jains, 181
 Jamaica, 30
 Janatha Estates Development Board, 134
 Janatha Vimukthi Peramuna. *See* People's Liberation Front (Janatha Vimukthi Peramuna: JVP) (*see also* extremism; insurgency)
 Japan, 143, 183, 232; economic assistance from, 145; trade relations with, 160; in World War II, 38-39
 Jatika Sevaka Sangamaya (National Employees' Union), 155
 Jayewardene, Hector, 210
 Jayewardene, Junius Richard (J.R.), xxvi, xxix-xxxv, 51-54, 176, 181, 184-86, 187, 188, 193, 194, 195, 198, 202-3, 206, 208-9, 210-13, 214, 215, 220, 225, 234, 236, 247, 253, 256-57
 Joint Operations Command, 235, 236, 252
 judicial system (*see also* criminal justice system), 191-92; Dutch contribution to, 23-24; reform of, 256
 jungle, 16-17
 JVP. *See* People's Liberation Front (Janatha Vimukthi Peramuna: JVP)
kachcheri, 189
 Kalinga dynasty, 16
 Kalpitiya naval base, 239
 Kandula, 247
 Kandy (*see also* Kingdom of Kandy), 31, 65, 68, 93, 105, 147, 149, 169, 200
 Kandy Perahera, 83
 Karainagar naval base, 239
 Karaiya caste (Tamil), 84, 224
 Karava caste, 34, 73, 83, 92, 101, 204, 207, 227

Sri Lanka: A Country Study

- karma, 96-97
Karunaidhi, M., 205
Kasyapa, 12
Kataragama, 94, 100
Katubedda, 105
Katukurunda, 254
Katunayaka, 141, 147-148, 229
Katunayaka Air Base, 240, 241
Katz, Nathan, 181
Keeny Meeny Services, 249, 253, 254
Kegalla District, 228
Khoja people, 77
Kingdom of Kandy, 4, 8, 18, 20, 22-23, 25, 26-27, 73, 83, 178, 183, 231; Convention (1815), 26; first war (1803), 26; National Assembly, 178; rebellion (1848), 32
kinship systems, 86-87
Knox, Robert, 24
Knuckles Massif, 63
Kobbekaduwa, Hector, 199
Kokkaville, 149
Kotelawala, Sir John, 42-43, 195, 245
Kotmale, 142-43
Kotte, 17, 18, 19, 20, 71, 231
Kshatriya, 10
Kumaratunge, Chandrika, 196
Kumaratunge, Vijay, 196
Kurunegala District, 94, 137
Kuvuni, 6
- labor force: shift in focus of, 149-50; shortages in, 30-31; for tea industry, 33; unions in, 154-56; wages of, 154; working conditions of, 150-51
labor legislation, 150-51, 154-55
labor movement, 154
labor policy, 150-51
Labour Party, 38
laissez-faire ideas, 30
Laksapana hydroelectric project, 145
Land Development Ordinance (1935), 133
land ownership, 15, 30-31, 111, 127, 133-34
land reform, 46
Land Reform (Amendment) Law (1975), 134
Land Reform Commission, 133
Land Reform Law (1972), 133-34
languages (*see also* Official Language Act), Arabic, 101; Dravidian, 11, 75; English, 30, 44, 72, 105, 106, 185, 212; Indo-Aryan dialect, 5, 8, 11; Malay, 77; Pali, 8, 91; Portuguese, 22; Sanskrit, 180; Sinhala, xxviii, 5, 8, 22, 44-45, 47, 49, 53, 59, 72, 78, 105, 107, 175, 177, 181, 184, 185, 195-96, 201, 212, 222; of Sri Lankan Moors, 76; Tamil, xxviii, xxx, 4, 11, 22, 44-45, 47, 49, 53, 59, 72, 75, 76, 78, 105, 107, 177, 184, 185, 195-96, 210, 212
Lanka, 3, 6
Lanka Sama Samaja Party (LSSP). *See* Ceylon Equal Society Party (Lanka Sama Samaja Party: LSSP)
Lawrence, D. H., xxxvii
leather products industry, 138
Lebanon, 204
legal code, Tamils, 23
legal reform, 29, 31
Legislative Council, 29, 33, 35, 36
Lenin, Vladimir, 38
Liberation Tigers of Tamil Eelam (LTTE) (*see also* extremism; insurgency), xxvi, xxxii, xxxiii-xxxvi, 52-53, 177, 198, 209-10, 211-13, 223-25; violence of, 204-5, 207
liberty, 28
Libya, 204
life expectancy. *See* mortality rates
literacy rate, 106, 164
living conditions, 110-12, 114
LSSP. *See* Ceylon Equal Society Party (Lanka Sama Smaja Party: LSSP)
LTTE. *See* Liberation Tigers of Tamil Eelam (LTTE)
Ludowyck, E. F. C., 27
Patrice Lumumba University, 227
- Madras, 22, 25, 249, 250
Madurai, 6, 13
Maduru Oya, 142
Magha (king), 16
magistrates' courts, 258-59
maha crops, 134
Mahasena (king), 13
Mahavamsa, 6, 7, 11-12, 13, 180, 231
Mahavihara monastery, 7, 15
Mahaweli Ganga Program (irrigation) (*see also* Accelerated Mahaweli Program), 67, 71, 78, 120, 131, 137, 142, 145
Mahaweli Ganga River, 13, 63, 64, 68
Mahayana, 91

- Maheswaran, Uma, 205, 223
 Mahinda, 7, 207
 Mahinda College, 35
 Mahinda V (king), 13
 Majajana Eksath Peramuna, 208
 Malabar Coast, 18
 Malaya, 17
 Malaysia, 13, 239, 249
 Malays (Moors), 77, 178
 malnutrition, 112–13
 Manavamma (king), 12
mandalaya, 189
 Mannar District, 69, 78, 226
 Mannar Island, 20
 Manor, James, 206
 manufacturing. *See* industrial sector
 Maoist ideology, 227
 marriage, 86–88
 Marxism, 38, 222–23, 224, 227
 Marxist parties, 38, 155, 197
 Matara District, 228
 Maternity Benefits Ordinance, 150
 maternity services, 109
 Mathew, Cyril, 206
 Mayadunne (king), 19
 medicine, traditional, 109
 Memon people, 77
 Mendis, C. G., 28–29
 merchant fleet, 147
 Methodists, 102
 Middle East, 154
 migration: from India to Sri Lanka, 75;
 to cities, 111; to the Middle East, 154
 military assistance, 209, 220, 249
 military bases, 219
 military equipment, 237–38
 military offensive: against Jaffna, 225,
 235–36; against LTTE, 211
 military training: domestic, 238; foreign,
 238–39
 militia, local (*see also* Home Guards), 220,
 254
 Mill, James, 28
 Million Houses Program, 143
 Mineral Sands Corporation, 140
 Ming dynasty, 17
 mining industry, 143
 Ministry of Defence, 253
 Ministry of Education, 104, 222
 Ministry of Finance, 124, 154
 Ministry of Finance and Planning, 125
 Ministry of Higher Education, 106
 Ministry of Highways, 145
 Ministry of Justice, 261
 Ministry of Labour, 106
 Ministry of Planning and Economic
 Affairs, 124
 Ministry of Posts and Telecommunica-
 tions, 148
 Minneriya Tank, 13
 missionaries, 20, 73
 Mobilization and Supplementary Forces
 Act (1985), 243
 Moneragala District, 69, 71, 94
 monks 90–91, 92, 102
 monsoons (*see also* *maha* crops; *yala* crops),
 10, 65, 134
 monsoon winds, 59, 64
 Moors, 18–19, 143, 178; Indian, 77; Sri
 Lankan, 76–77
 mortality rates, 69, 72, 108, 110, 164
 Moscow, 227
 motor vehicles, 145
 Movement for Defense of the Nation,
 181, 196–97, 211
 Mughal Empire (India), 24
 Muhammad, 99–100
 Mullaittivu, 69
 multiethnic society, 11
 Muslim League, 36, 40
 Muslims (*see also* Islam; Moors), 59,
 76–77, 78, 80, 100–101, 210; proposed
 councils for, 211; wish for autonomous
 status by, 210–11
 Muslim traders (*see also* Moors), 18–19

 Nagumo, Chuichi, 39
 Namunakuli (mountain), 63
 Narcotics Advisory Board, 263
 narcotics. *See* drug use
 National Armed Reserve, 243
 National Intelligence Bureau, 236
 nationalism (*see also* Tamils): Buddhist,
 245; East Indian, 36, 40; Sinhalese, 4,
 12, 20, 22, 37, 219, 234, 245; Sri
 Lankan, 32, 36, 40, 43
 nationalization, 46–47, 111, 119, 122,
 136, 145
 National Milk Board, 140
 National Paper Corporation, 140
 National Planning Council, 124
 national police. *See* police force
 National Security Council, 254
 national security threat, 219, 221
 National State Assembly, 184, 185

Sri Lanka: A Country Study

- Naval and Marine Academy, 240
naval bases, 239
naval fleet, 239-40
Navandanna (Acari) caste, 83
Naxalite group, 188
Negombo, 22
Nehru, Jawaharlal, 43
Nelundeniya, 228
New Comprehensive Rural Credit Scheme (1986), 131
New Equal Society Party (Nava Sama Samaja Party: NSSP), 197, 199
Newfoundland, 215
New Left, 227
nibbana, 6
Nissankamalla (king), 15, 16
nonaligned position, 213-14, 219
Non-Commissioned Officers' School, 238
Northeastern Province, xxxiii
Northeastern Provincial Council, xxvii, xxxvi
Northern Province, xxxi, xxxiv-xxv, 166, 177, 179, 194, 197, 203, 207, 210, 212, 220, 224, 226, 249, 251; merger with Eastern Province of, 212-13; proposals for, 211
North Korea. *See* Democratic People's Republic of Korea
Norway, 215
NSSP. *See* New Equal Society Party (Nava Sama Samaja Party: NSSP)
Number One (Flight Training School) Squadron, 241
nutrition program, 60
Nuwara Eliya District, 64, 78, 149
- Oberst, Robert, 178
officer corps, 245
Officers' Cadet School, 238
Officers' Study Centre, 238
Official Language Act, xxviii, xxix, 44-46, 175, 195-96, 201
oil import agreements, 48
oil industry, 138, 140, 145, 159
Olcott, Henry Steele, 35
Operation Liberation, 211
Operation Parwan, 251
Overseas Trust Bank, 168
- Paddy Lands Bill (1958), 133
Padmanabha, K., 205
Padukka satellite station, 149
Pakistan, 209, 215-16, 239, 240, 249
Palestinians, 204
Pali language, 6, 8, 91
Palk Strait, 207, 212, 239, 240
Palla caste (Tamil), 84
Pallava kingdom, 12
Pallekelle army camp, 230
Pandyan kingdom, 7, 12-13, 231; invasion of Sri Lanka by, 13, 16
Paraiyar caste (Tamil), 84
Parakramabahu I (king), 15, 231
Parakramabahu III (king), 16
Parakramabahu VI (king), 17
Parakramabahu VIII (king), 18
Parakrama Samudra (Parakrama Tank), 15
Parathan Chemicals, 140
Parliament, 184, 186-88, 189-90, 191, 192, 194
Parvati, 98
Patriotic Liberation Organization. (*See* Deshapremi Janatha Viyaparaya: DJV)
patronage system, 193, 202
Peace of Amiens (1801), 25
Penal Code (*see also* Code of Criminal Procedure Act (1979)), 255, 257-58
People's Bank, 167
People's Democratic Party (Mahajana Prajathanthra: PDP), 196
People's Front of the Liberation Tigers, xxvii
People's Liberation Front (Janatha Vimukthi Peramuna: JVP), xxix, xxxiv-xxxvi, 50, 107, 194, 197, 199-201, 213, 220, 221, 222, 226-30, 233-34, 253, 255
People's Liberation Organization of Tamil Eelam (PLOTE or PLOT), 54, 204, 205, 223-24
People's United Front (Mahajana Eksath Peramuna: MEP), 44, 197
Perahera, 8
Pfaffenberger, Bruce, 182
Philippines, 183
Pidurutalagala (mountain), 61, 149
plantations, 28, 30-32, 34, 39, 68, 111, 119-21, 127, 133, 155; nationalization of, 46, 133-34
PLOTE or PLOT. *See* People's Liberation Organization of Tamil Eelam (PLOTE or PLOT)

- Poisons, Opium and Dangerous Drugs Ordinance (1929), 263
- Police College, 254
- police force, 193, 219, 221; command divisions of, 252-53; increased power of, 255, 260-61; strength of, 253; equipment and training, 254
- political parties, 37-38, 193-99
- political system: 182; effect of social structure on, 178-79; two-party nature of, xxix, 193
- Polonnaruwa, 3, 13, 15, 16, 35, 67, 71
- Ponnabalam, G. G., 44-45, 198
- Popular Front for the Liberation of Palestine, 204
- population, 60, 68-69, 71-72, 111
- ports, 147
- Portugal: colonial era of, xxviii, 4, 16, 17-19, 20-22, 100, 219, 231
- Portuguese language, 22
- poverty, 32, 110-13
- poverty alleviation plan, xxxvii
- Prabhakaran, Velupillai, 52, 204-5, 212, 222, 223
- Premadasa, Ranasinghe, xxv-xxvi, xxxii, xxxiv-xxxvii, 206, 213
- Presbytery of Ceylon, 102
- president, 186-87, 190-91, 236, 261
- Prevention of Terrorism Act (1979), xxx, 192, 257, 259, 261, 262
- Prevention of Terrorism (Temporary Provisions) Act (1979), 54, 55
- price control, 122
- prime minister, 184, 188
- prisons, 261-62
- Prisons Ordinance (1878), 262
- Protestantism, 4, 22, 23, 73, 102-3
- Provisional Revolutionary Government of South Vietnam, 50
- public debt. *See* deficit, domestic
- public health programs, 109
- punishment for crime, 257-58
- Punjab (India), 179
- Puttalam District, 61, 112, 137, 239
- Rajarata, 13
- Rajasinha, 19-20
- Rajasinha II (king), 22-23
- Rajendra, 13
- Rakwana Hills, 63
- Rama, 6
- Ramachandran, M. G., xxxii, 205, 208
- Ramanna Nikaya, 92-93
- Ramayana*, 3, 6
- Randenigala, 142-43
- rationing system, food, 112
- Ratmalana, 238
- Ravanna, 6
- reconstruction program, 126
- recruitment, armed forces (*see also* conscription), 234, 242-43
- Recruit Training School, 238
- refugees, xxxii, 46, 71-72
- religion (*see also* Buddhism; Hinduism; Islam; Muslims; Protestantism; Roman Catholicism; Theravada Buddhism), 177, 180-82; role in educational system of, 102-5
- religious conflict, 4
- repression, 32
- Republic of Sri Lanka, 184, 185
- reservoirs. *See* water storage tanks
- resettlement programs, 111, 202
- retirement program, 151
- revenue sources, 162-64
- rice: cultivation of, 17, 119, 120, 121, 126-29, 131, 133, 134, 156, 159, 160; rationing of, 49, 164
- riot control force (police force), 253
- riots, anti-Tamil, xxix, xxxi, 54, 55, 80, 176, 200, 205, 220, 223, 229, 234, 249
- rivers, 13, 63-64, 68
- road network, 145
- Rohana, 13
- Roman Catholicism, 4, 18-22, 23, 73, 101
- Romania, 48
- Royal Air Force College, 242
- Royal Ceylon Air Force. *See* Sri Lankan Air Force
- Royal Ceylon Army. *See* Sri Lankan Army
- Royal Ceylon Navy. *See* Sri Lankan Navy
- rubber industry, 32, 33, 39, 119, 121, 126-27, 128, 129, 134, 136, 137, 138, 140-41
- Ruhunu kingdom, 13
- Ruhunu National Park, 67
- radio services, 148-49
- railroad lines, 147
- Railway Department, 106
- rainfall, 64, 65, 69
- rajakariya*, 10-11, 30, 31, 83
- Rajaraja the Great, 13

Sri Lanka: A Country Study

- SAARC. *See* South Asian Association for Regional Cooperation (SAARC)
- Sabaratnam, Sri, 205
- St. John's fish market, 143
- Salagama caste (cinnamon peelers), 34, 83
- salt, 143
- sangha*, 15, 32, 34-35, 90, 92, 95, 181, 196
- Sanghamitta, 8
- Sangily (king), 20
- Sanskrit language, 180
- Saudi Arabia, 160
- School Biscuit Programme, 112
- schools (*see also* education system), 102-8
- Sea of Parakrama. *See* Parakrama Samudra
- Sena, 11
- Senanayake, Don Stephen (D. S.), xxviii, 4, 36, 40, 42, 194-95, 214, 245
- Senanayake, Dudley, xxviii, 42, 47, 49, 51, 195
- Senanayake, Rukman, 51
- service industries, 149-50
- Shell Oil Company, 48
- Shin Bet, 249
- shipbuilding industry, 239
- Shops and Offices Employees Act (1954), 150
- Sigiriya, 12
- Sikhs, 179
- Simha, 6
- Singapore, 242
- Sinhala language (*see also* Official Language Act), xxviii, 5, 8, 44-45, 47, 54, 59, 72, 78, 80, 175, 181, 184, 185, 195-96, 201, 212, 222, 223, 242-43, 245
- Sinhala Maha Sabha. *See* Great Council of the Sinhalese (Sinhala Maha Sabha)
- "Sinhala only." *See* English language; languages; Official Language Act; Sinhala language; Tamils
- Sinhalese, xxv, xxvii, 3-4, 8, 10-11, 12, 17, 59, 72-73, 78, 80, 85, 178, 179-80, 210; in armed forces, 242-43, 247; Buddhist religion of, 73, 180; caste of, 11; highland and lowland groups of, 24; invasion of India by, 13; migration of, 16; political party identification of, 193-94; proposed councils for, 211; representation in civil service of, 192-93; settlement in Tamil regions of, 202-3
- Sinhalese Kingdom, 18, 68; decline of, 16-17
- Sinha Regiment, 237, 247
- Sino-Indian border war (1962), 48
- Sir John Kotelawala Defence Academy, 238
- Sita, 6
- Sitawake Kingdom, 19-20
- Siva, 97-98
- Siyam Nikaya, 92-93
- slash-and-burn cultivation (*see also* *chena*), 67, 127, 129
- SLFP. *See* Sri Lanka Freedom Party (SLFP)
- SLFP-United Front coalition, 184
- SLPP. *See* Sri Lanka People's Party (SLPP)
- social structure (*see also* caste system), 10, 33-34, 73, 178-79
- Soulbury Commission, 40, 41, 183, 222
- Soulbury Constitution (1946). *See* constitution
- South Africa, 209, 232, 237
- South Asian Association for Regional Cooperation (SAARC), 211, 214
- Southeast Asia Command, 40
- Southeast Asia Treaty Organization (SEATO), 43
- Southern Province, 226, 228, 253
- Soviet Union, 38, 43, 48, 197, 221, 227, 237-38
- Special Air Service (Britain), 209, 249, 253
- Special Task Force (police force) (*see also* Police Special Force), 220, 235, 249, 253, 254
- spending, government (*see also* defense budget; fiscal policy)
- spice trade, 17, 18, 22, 119, 120, 137
- Sri Jayewardenepura, 71
- Sri Lanka Broadcasting Corporation, 148
- Sri Lanka Freedom Party (SLFP) (*see also* SLFP-United Front coalition), xxviii, xxix, xxxiv, xxxv, 42-45, 47, 48-52, 53, 119, 175, 176, 181, 193-99, 201, 207-8, 214
- Sri Lanka Light Infantry, 237
- Sri Lanka Muslim Congress, 194, 198, 210
- Sri Lankan Air Force, 219, 229, 236, 240-42; role of, 241; squadrons of, 240-41; training, 242
- Sri Lankan Army, 72, 219, 232, 235, 236-39; reorganization of, 234, 236-37; training, 238-39

- Sri Lankan Army Women's Corps, 247-48
- Sri Lankan Military Academy, 238
- Sri Lankan National Police. *See* police force
- Sri Lankan Navy, xxxii, xxxiii, 211, 212, 219, 232, 236, 239-40; Naval Area Commands of, 239; role for, 239-40; training, 240; women in, 248
- Sri Lanka People's Party (SLPP-Sri Lanka Mahajana Pakshaya), 196
- Sri Lanka Railways, 147
- Sri Lanka Rupavahini Corporation, 148
- Sri Lanka Shipping Corporation, 147
- Sri Lanka State Plantation Corporation, 134
- Sri Lanka Transport Board, 147
- Sri Lanka Tyre, 140
- Sri Vijaya empire, 13
- Stalin, Joseph, 38
- State Bank of India, 167
- State Council, 37, 40
- State Distilleries Corporation, 140
- State Gem Corporation, 143
- State Industrial Corporation Act (1957), 138
- state-owned banks, 139
- state-owned enterprises, 122, 123, 138-40, 145, 193
- State Petroleum Corporation, 48
- stock market, 168-69
- strikes, xxvi, 151, 154, 155
- submarine cable system, 149
- subsidy program, 112, 122
- suffrage, 183
- sugar industry, 137
- Sumatra, 13
- Supreme Court, 187, 188, 192, 213, 258-60
- Survey Department, 106
- Suspension of Death Penalty Bill (1956), 258
- Tambiah, S. J., 180-81, 201, 205
- Tamil Congress, 41, 42, 51, 198, 199, 222
- Tamil Eelam Army, 224
- Tamil Eelam Liberation Army, 54, 224
- Tamil Eelam Liberation Organization (TELO), 54, 205, 224
- Tamil Eelam ("Precious Land"), xxx, xxxi, 5, 52, 55, 176, 198
- Tamil kingdom, 18-10
- Tamil Language Special Provision Act (1959), 201
- Tamil Nadu State (India), xxviii, xxxii, 54, 71, 75, 96, 176, 177, 204-5, 207, 208, 212, 239, 249
- Tamil National Army, xxvii
- Tamil New Tigers (TNT) (*see also* Liberation Tigers of Tamil Eelam: LTTE; Tamil Tigers), 204, 222-23
- Tamil Refugee Rehabilitation Organization, 53
- Tamil Regulations, 49
- Tamils (*see also* Dravidians; Dravidian kingdoms), xxv, 3, 4, 6, 7, 12, 17, 41, 75-76, 80; in armed forces, 245, 247; demands for autonomy of, xxvi, xxx, 42, 46, 54-55, 204, 222, 226; discrimination against, xxix, xxx, 5, 51, 108, 155, 175, 202, 222, 234; economic support for, 224; educational standards of, 201-2; emigration and repatriation of, 69, 71; immigrant status of, 41; immigration to Sri Lanka of, 31, 33, 127, 136; Indian, 41, 52, 53, 75-76, 78, 85, 200, 203, 209, 210; Indian opposed to Sri Lankan, 33, 48, 193; language of, xxviii, xxx, 11, 44-46, 47, 54, 59, 75, 78, 80, 177, 184, 185, 195-96, 201, 212; legal code of, 23; limited political activity of, 47, 193; militant groups of, 52-53, 177, 198, 200, 203-7, 209, 210-11, 212, 223; overseas representation of, 215; perceived threat to Sinhalese by, 12, 16-17, 175-77; political party identification of, 44-45, 193-94, 198; proposed councils for, 211; recruitment for plantation work of, 31; as refugees, xxxii, 46, 71-72, 208, 215; religion of, 76; representation in civil service of, 192-93; riots against, 200, 204, 205-6; rule of, 11; separatist groups of, xxvi, xxviii; Sri Lankan, 41, 52, 53, 75-76, 78, 85, 107-8, 175-76, 179-82, 197, 201, 203, 207; Vellala caste of, 11, 182
- Tamil Tigers (*see also* Liberation Tigers of Tamil Eelam: LTTE; People's Front of the Liberation Tigers; Tamil New Tigers), xxvii, xxx, xxxi, xxxii, xxxiv, xxxvi, 52, 176, 194, 234, 253
- Tamil United Front (TUF), 51, 198, 222

- Tamil United Liberation Front (TULF), xxx, xxxi, xxxiii, 51-55, 108, 176, 185, 193-94, 198, 199, 204, 207, 208, 209-10, 223
- Tangalla, 227
- Tangalla naval base, 239
- tanks. *See* water storage tanks
- taxes (*see also* revenues), 162-64
- Taxation Inquiry Commission (1968), 162, 163
- tea industry, 32-33, 119, 120-21, 126-27, 129, 134-36, 137, 138, 140-41, 158-59
- technical colleges, 106
- telecommunications services, 148-49
- telephone services, 148-49
- television transmission, 149
- telex services, 148
- TELO. *See* Tamil Eelam Liberation Organization (TELO)
- temperance movement, 35
- Temple of the Tooth, 8, 93
- Tenant, Emerson, 15
- Ten-Year Plan (1959), 124
- terms of trade, 119, 122, 156, 158
- terrorism, 5, 52-54, 211, 213, 219, 225, 255
- textile industry, 120, 121, 138, 140, 142, 155-56, 158
- Thailand, 16, 180
- Theosophical Movement, 35
- Theravada, 91
- Theravada (or Hinayana) Buddhism, 7, 15, 59, 80, 92-95, 180
- Thesavalamai, 24
- Thimpu, 210
- Thondaman, Suvumyamoorthy, 198, 203
- thorium, 143
- Three Stars coalition, 224
- Thripasha Programme, 112
- Thuparama Dagoba (stupa), 7
- TNT. *See* Tamil New Tigers (TNT)
- Tooth Relic, 7-8, 17, 93
- topography, 61, 63
- tourism, 120, 154, 160, 164, 169-70
- trade, foreign (*see also* balance of payments; deficit, trade; exports; exchange rate system; imports; terms of trade), 157-60
- trade liberalization, 123, 156
- Trade Union Ordinance (1935), 154-55
- trade unions, 38, 154-56; affiliations of, 155
- trading corporations, 157
- training institutes, 106
- Training School for Youthful Offenders, 262
- Trans-World Radio, 149
- Trincomalee District, xxxiii, 71
- Trincomalee naval base, 239, 240
- Trincomalee: as port, 22, 24-25, 38-39, 63, 64, 147, 149, 209, 210, 211, 215, 221; as territory, 24
- Tripitaka, 7
- Trotsky, Leon, 38, 197
- truck haulage, 145, 147
- trusteeship, 28
- TULF. *See* Tamil United Liberation Front (TULF)
- Two-Year Plan (1975-77), 125
- unemployment, 111, 151, 152, 154
- unions. *See* labor force
- Union Motors, 140
- United Arab Emirates, 160
- United Front (Samagi Peramuna) (*see also* SLFP-United Front coalition), 49-51, 227
- United National Party (UNP), xxviii, xxix, xxxv, 40-45, 46-55, 142, 155, 175, 176, 184, 188, 193-99, 201, 207, 221, 223, 247, 251-52, 255, 256; economic policy of, 119-20, 122-24; emergence of, 41-43, 194, factionalism in, 206; foreign policy position of, 214
- United Nations Children's Fund (UNICEF), 112
- United Nations peacekeeping force, 230
- United Nations (UN), 43
- United States, 49, 159-60, 209, 215, 221, 237, 239, 240, 241, 249
- United States Agency for International Development (AID), 112
- United States Department of State, 253, 262-63
- University of Ceylon, 104
- University of Perideniya, 105
- University of Ruhunu, 105
- University of Vidyalankara, 105
- University of Vidyodaya, 105
- university system, 60, 105
- UNP. *See* United National Party (UNP)
- untouchable caste, 15
- Upanishads, 96
- Up-Country Co-operative Estates Development Board, 133

- urban councils, 189
 Urban Development Authority, 143
 urbanization, 69-70
 utilitarianism, 28
 Uva Basin, 63
 Uva Province, 211, 238
- Vahumpura caste, 83, 206-7
 Vanga, 6
 Vavuniya, 69
 Vavuniya District, 12
 Vedas, 96
 Veddah people, 6, 77-78, 178
 vegetation, 65, 67
 Vellala caste (Tamil), 11, 59-60, 84-85, 102, 204
 Vibhisana, 94
 Victoria, 142-43
 Victoria Dam, 145
 Vietnam. *See* Democratic Republic of Vietnam
 Vijayabahu I (king), 13, 15
 Vijayanagara Empire, 17
 Vijaya (prince), xxviii, 6, 7, 44, 73
 violence, xxx-xxxi, 5, 55, 176, 177, 225
 Vishnu, 97, 98
 Viyanini Army Training Center, 248
 Voice of America, xxxiii, 149, 215, 250
- Wages Boards Ordinance, 150
 water delivery facilities, 111-12
 water storage tanks, 10, 13, 15, 64, 68, 131, 142
- weapons: manufacture by JVP, 228;
 sources and design of armed forces, 237
 welfare programs, 60
 Welikade Prison, 206
 Welisara naval base, 239
 Wellesley (Lord), 26
 Western Province, 137, 138, 254
 West Germany. *See* Federal Republic of Germany
 wet zone, 17, 65, 68, 69, 71, 119, 127-30, 134, 135, 136; population concentration of, 69
 Wickramasinghapura, 149
 Wijeweera, Rohana, xxxvi, 200, 227-30
 Wilpattu National Park, 67
 women: in armed forces, 247-48; in labor force, 150, 155-56; labor laws related to, 150-51; in prison, 262; role of, 88-89; suffrage for, 183
 World Bank: Aid Sri Lanka Consortium of, 166; loans from, 145
 World Tamil Research Conference, 204
- yala* crops, 134
 Yamamoto, Isoroku, 39
 Young Men's Buddhist Association, 95
 youth movement, Maoist, 50
 Yugoslavia, 237
- Zeylanicus, 27
 Zia ul Haq, Mohammed, 209

Published Country Studies

(Area Handbook Series)

550-65	Afghanistan	550-153	Ghana
550-98	Albania	550-87	Greece
550-44	Algeria	550-78	Guatemala
550-59	Angola	550-174	Guinea
550-73	Argentina	550-82	Guyana
550-169	Australia	550-151	Honduras
550-176	Austria	550-165	Hungary
550-175	Bangladesh	550-21	India
550-170	Belgium	550-154	Indian Ocean
550-66	Bolivia	550-39	Indonesia
550-20	Brazil	550-68	Iran
550-168	Bulgaria	550-31	Iraq
550-61	Burma	550-25	Israel
550-37	Burundi/Rwanda	550-182	Italy
550-50	Cambodia	550-30	Japan
550-166	Cameroon	550-34	Jordan
550-159	Chad	550-56	Kenya
550-77	Chile	550-81	Korea, North
550-60	China	550-41	Korea, South
550-26	Colombia	550-58	Laos
550-33	Commonwealth Caribbean, Islands of the	550-24	Lebanon
550-91	Congo	550-38	Liberia
550-90	Costa Rica	550-85	Libya
550-69	Côte d'Ivoire (Ivory Coast)	550-172	Malawi
550-152	Cuba	550-45	Malaysia
550-22	Cyprus	550-161	Mauritania
550-158	Czechoslovakia	550-79	Mexico
550-36	Dominican Republic/Haiti	550-76	Mongolia
550-52	Ecuador	550-49	Morocco
550-43	Egypt	550-64	Mozambique
550-150	El Salvador	550-88	Nicaragua
550-28	Ethiopia	550-157	Nigeria
550-167	Finland	550-94	Oceania
550-155	Germany, East	550-48	Pakistan
550-173	Germany, Fed. Rep. of	550-46	Panama

550-156	Paraguay	550-89	Tunisia
550-185	Persian Gulf States	550-80	Turkey
550-42	Peru	550-74	Uganda
550-72	Philippines	550-97	Uruguay
550-162	Poland	550-71	Venezuela
550-181	Portugal	550-32	Vietnam
550-160	Romania	550-183	Yemens, The
550-51	Saudi Arabia	550-99	Yugoslavia
550-70	Senegal	550-67	Zaire
550-180	Sierra Leone	550-75	Zambia
550-184	Singapore	550-171	Zimbabwe
550-86	Somalia		
550-93	South Africa		
550-95	Soviet Union		
550-179	Spain		
550-96	Sri Lanka		
550-27	Sudan		
550-47	Syria		
550-62	Tanzania		
550-53	Thailand		