

 2013 July- Issue no 100

 The Official Newsletter of Projects Abroad

01 Message from the Editor

02 Two weeks special

 Weekend trip to Kandy

 News & Updates

 04 Manon’s experience in

 Sri Lanka

 Social Events

 06 July Social Outreach

 at Bosco Pura

Volunteer Stories

 08 Hala teaching IT

 Sri Lanka!

 10 Ein kleiner Inselstaat

 im indischen Ozean

http://www.facebook.com/groups/projectsabroad.srilanka
http://www.mytripblog.org/mod/blog/group_blogs.php?gl=true&group_guid=3070
http://twitter.com/Proj_AbroadSL

2

www.projects-abroad.net JULY 2013

It is with great pleasure I am writing to

you in this issue mainly due to two rea-

sons. The first reason is, today we issue

our 100th newsletter from Projects

Abroad|Sri Lanka. Second, we are at the

end of a very successful summer with

loads of volunteers – which went really

well probably in our recently added

placements.

Earlier we used to serve two two-weeks-

special volunteer groups and in this

summer we offered the opportunity for

three groups. Further, there are already

bookings for our December two-weeks-

special groups which makes four groups

in this year.

Apart from two-weeks-special groups,

we had hype in arrivals of other type of

projects as well which overall made all

the staff very busy. However, having

such big group of 50 – 70 volunteers in

the country is wonderful experience to

volunteers, staff and all our project part-

ners.

Though it is the busy period, we also

managed to conduct all regular extra

activities, but this issue had allowed

more volunteer stories inside as we can-

not miss to let you know what many

volunteers got to say about their experi-

ence.

Any of your friends who’d like to join

our two-weeks-special programme,

please inform that they have the chance

in December in case they missed it in

July.

I also would like to thank my colleague

Anu (Anurangana Rajapakse) for the

support extended towards designing the

newsletter which is more time consum-

ing. She had been a great help probably

in making last 20 newsletters.

 Volunteer Stories

 Sri Lanka Inside & Out

2

Last weekend I was lucky to get to take our lovely 2 week special group to
Kandy! Kandy is placed in the beautiful hill country in the middle of Sri
Lanka.We started off early Saturday and bussed all the way to Kandy…
Let’s just say the start could have been smoother by we made it there…
eventually! And the spirit was great! There was lots of laughter and even
singing.

First highlight was without doubt Lunch!

After Lunch we went to

Temple of the Tooth:

Temple of the Tooth is a massive Buddist

Temple that as the name indicates houses Budda’s tooth! It was build in

the 17’Th century.

Hiding behind the

poles :)

Gishan Perera
Desk Officer - Sri Lanka

3

www.projects-abroad.net JULY 2013

After visiting the temple we went to the local market

and bazaar to do some curio shopping and then off to

watch the traditional kandyan dancing!

On this picture locals are walking on fire after the

There was so
many cute
mokeys.. I think
we saw like 30 or
so..

The girls
resting after
walking lots
in the

garden!

 We finished up the trip with a visit to a Tea

Factory where we learned how tea is made and its

different processes.

And then it was time to get back to Kalutara where the vollies have
been placed to work for these two weeks.

Thanks a lot for a great trip! :) I hope you enjoyed it as much as I
did!

Nicky :)

The view over one of the lakes in Kandy!

Then it was dinner time and afterwards time to

relax which was needed! Even though some

thought it was a great idea to keep everyone

up…most of the night…you little buggers.. Well

wellgotta love you anyway! ;)

Sunday morning we went to Botanical gardens…

Nichole Antonia Mouritsen

 Social Manager

4

www.projects-abroad.net JULY 2013

My name is Manon Martens, I am 18-years-old, from the Netherlands and I am writing this story about my

experiences while I am lying in my bed in Mallamulla (Panadura) in Sri Lanka. I've been here for almost
three weeks now and it's quite an adventure!

My guest family is the sweetest family I've ever met and I
really love my room and workmate (a French girl). Even
though, the first two days were difficult and I really

wanted to take the first flight back home,

really. It's called a culture shock, I think.

But after those days you really get used to the house, the
people, the food and I even enjoy the cold shower..
sometimes (yes, no hot water).

I am working at Mallamulla Preschool and I love it!

It's a small school with just 25 children from three tofive-
years-old. I feel really blessed to do this adventure when I
see all those pretty faces with twinkling dark eyes and
extremely long eyelashes.

I really fell in love with the children already when I saw them at my first day. I work there from 8.30 till
11.30 and we are just playing, drawing and having fun with the children.

On Monday, Wednesday and Thursday I am also
teaching English at a community centre, it's
lovely to do and I am really enjoying that too.

 News & Updates

5

www.projects-abroad.net JULY 2013

During the weekends we have
time to travel and discover the
country (which is absolutely
wonderful). It's lovely to see and
speak with the other volunteers,
and everyone is so sweet. What I
really like about this trip is that
you can explore the country in
the weekends as a tourist and
from Monday till Friday you are
kind of undercover in a local
family. You get the chance to
discover Sri Lanka in two
different ways, which is great

and a good
experience.

I already learned a lot about myself
now I'm alone, and I'm not going to lie
about the fact that I miss my family
and friends sometimes. But don't let
that come between your dreams,
because time will pass and life is just
simply too short to not live it. So
follow your dreams, take the big step,
fly away and start living your own life.

Manon Martons

Netherlands

6

www.projects-abroad.net JULY 2013

On the 19th of July we had the biggest outreach (in my time in Sri Lanka)! We had 33 volunteers and four
staff members participating. Great turn up! The Outreach took place at Bosco Pura Tsumani Housing in
Negombo. We just instigated this placement about one month ago and we currently have two volunteers
there.The little community was built after the Tsunami in 2004 and is now housing 200 families. Bosco Pura
also has a Montessori (pre-school) for 25-30 children in the morning and a community centre where about
80 children gathers in the afternoon.

This place needs all the help it can get and therefore we decided to do this month’s social outreach at this
place. We started in the morning to paint the Community Centre and the outdoor benches and finished of
fixing up the garden.

First big challenge of the day: “opening the paint bucket”! Thanks to Charley we succeeded!

 And finally we got started!

 Social Events Date : 19th of July, 2013

Location : Bosco Pura,Negombo

Task : Painting the wall,Cleaning

Some of the vollies

worked really hard…

Wauw lots of attention and admiration to the hard
working man!

7

www.projects-abroad.net JULY 2013

Nichole Antonia Mouritsen

 Social Manager

Thanks to everyone who attended! You’ve done a
great job! Amazing group of volunteers

we have here…

Nicky :)

Some even collaborated with the kids…

And some payed more attention to cuddles…

After all it seems that all needs were attended and
everyone

enjoyed the day! Some REALLY enjoyed it :)

Getting messing in unavoidable as you see!

Though even that seemed

to be enjoyed…

Well deserved lunch and time to finish
up the work after!

8

www.projects-abroad.net JULY 2013

I am not sure I know where to start. I arrived here to Sri Lanka a month ago which only feels like yesterday. Up-
on my arrival, I got greeted by Richy from projects abroad. I admit it was nice to first meet with someone who's
western. He introduced me to my host family and got me settled in. I was first in a shock. I was shocked that I
am actually here and that I am finally making my dream come true to volunteer abroad.

Afterwards, Richy took me to the IT center where I will be working. I was amazed and in tears to see the

amounts of kids who come to the center to learn computers. Learning computers is very important here in Sri

Lanka because it helps people get jobs. So I could not believe that I will be taking part in helping these people

learn, find jobs, and therefore have better lives. So despite feeling tired from the flight, I stayed few hours to

teach. Students were bit shy first but after few days, they got used to me. Kaushalya is the main teacher there,

she's very welcoming, flexible, and lovely.

I helped him create an email address and

since then he has been emailing me eve-

ry time he comes to the center and asks

me questions to learn more.

He told me he's very proud of me :) and

in my last day here, his mom came to

thank me and also offered me a special

gift. Dinusha had a letter in there for me.

As I started reading it, I just bursted into

tears. He told me how sad he felt that I

am leaving and how happy he is that his

knowledge has improved since I started

teaching him. I was so touched by him

and very lucky to have met him. Any-

ways, it feels great and very rewarding to

know that you are making a difference in

these students' lives, to know that you

are improving their lives. I have to say

it’s the best feeling that I've ever had.

On the other hand, weekends were the times I get to meet other

volunteers. It's so amazing to have friends from all over the world.

 Volunteer Stories

Teaching was a bit of challenge first because of

language barrier, however, I was able to get

some students to even help translate or even

teach their friends about computers. I had amaz-

ing teaching experience. I got to meet some stu-

dents who were coming to the center to learn

Excel so that they get the job at a company. Oth-

ers, I also helped prepare a résumé. I also had

the chance to meet a special student, his name is

Dinusha, who was very enthusiastic to learn.He

told me he wanted to improve his knowledge

about the world. I stayed with him some days

over time to teach him more stuff. He asked me

for a way to communicate and learn from me

even after I'm gone so

9

www.projects-abroad.net JULY 2013

I was lucky to meet people from USA, Denmark , Australia, UK, Scotland, Egypt, Germany etc. we were always

together, caring for each other and having fun. Every weekend was unique and full of memories. On my first

weekend, I got to watch a Sri Lankan festival " Vesak ". It was amazing.

It was hard for me unfortunately to meet them in weekdays because everywhere you go in Sri Lanka takes

forever lol. However, I took the chance to go for a jog around my house in Waduwa. The area is amazing and

full of greenery. It was very relaxing to go for a walk or jog there. The family I lived with was so nice. They

make you feel at home right away. Once I felt a bit of sore throat and fever, so my host mother was

preparing me tea all the time, while my host father gave the medicine and offered to take me to doctor. They

kept asking me every day how I am feeling etc. It felt more so like home again where your parents care for

you. They made me healthy food and offered delicious fruits, and kept asking if I am eating enough. In other

words, just like home again. In my last day there, my host mother told me that I was like her daughter or

sister and then she started crying while saying goodbye.

They asked me to come back with my family or friends and they will take care of us.

The staff of projects abroad are so great and helpful. I got to meet Aruni - the teacher supervisor - very lovely

crazy woman . She will send us every few

days some texts starting by " hello dear" to

ask about us if everything is OK. She called

me right before I was boarding the plane

and spoke for 30 minutes. We couldn't stop

talking and laughing. Then we hung up

saying " see you later" rather than a

goodbye.

Nichole- our social manager- was here for

everything we as volunteers needed.

Whenever I need anything, or if ever I was to

be in trouble, she is the one to call at all

times. It feels so safe to know that you can ask for anything at any time of day or night.

On a different note, Sri Lanka is a great place to visit. They have a lot of touristic sites and activities to do. The

people are very friendly. I never worry how to get around in here. Every time I am lost, or don't know what to

do, I just have to ask around and people will help and go out of their way to make sure they offer the

maximum help.

I said I don't know where to start, but I guess I don't know where to end. To sum it up: beautiful country,

friendly people, healthy food, delicious fruits, lovely volunteers, great staff, interesting students. All this to

make up a life time unforgettable memories. I would encourage everyone to take part in such project as you

may never know your potential and the effect you will have on others.

Hala

10

www.projects-abroad.net JULY 2013

Sri Lanka… ein kleiner Inselstaat im indischen Ozean, auf dem nach 26 Jahren Bürgerkrieg erfreulicher Weise
Frieden eingekehrt ist und der Tourismus langsam wieder Fuß fassen kann. Zwischen Kokosnusspalmen und
Mangobäumen erstrecken sich kilometerweite Strände, und im Inland sagenumwogende uralte Städte und
Tempel. Hier soll mein diesjähriges zwei Monate andauerndes Abenteuer als Freiwilliger stattfinden.

Das Erste, das einem nach der Landung sofort auffällt, ist die unglaubliche Hitze, gepaart mit einer andauernd
hohen Luftfeuchtigkeit, die einem den Schweiß aus den Poren laufen lässt. Man ist diese Temperaturen als
Nordeuropäer eben überhaupt nicht gewohnt. Aber daran werde ich mich hoffentlich in den nächsten Tagen
gewöhnen.

Angekommen in meiner Gastfamilie in Kapungoda (was sich ca. 20 km südlich von Negombo befindet), wurde
ich gleich mit offenen Armen empfangen. Alle hier sind so offen und freundlich, dass man sich gleich von der
ersten Sekunde an wohlfühlt. Das Haus ist sauber und recht modern eingerichtet, und besitzt eine für Sri
Lanka typische Terrasse im vorderen Hausbereich, wo man sich gerne aufhält, wenn die Sonne mal wieder
erbarmungslos auf einen niederscheint. Abkühlung verschafft einem dann auch „ein wenig“ Regen, der hier
schon ganz beachtliche Ausmaße annehmen kann und teilweise die Straßen und einige Grundstücke unter
Wasser setzt. Nachdem ich mich akklimatisiert und vom langen Flug erholt hatte, gab es das erste
Mittagessen in Sri Lanka. Es war sehr lecker und gar nicht so scharf, wie ich zu erst vermutet hatte, aber zum
Thema Essen komme ich später nochmal.

Im katholischen Waisenheim Bosco Sevena für Jungen wurde ich am ersten Tag gleich von allen Kindern (alle

im Alter zwischen 12 und 15 Jahren) neugierig und noch etwas schüchtern betrachtet. Aber nach kurzer Zeit

war das Eis gebrochen, und durch spielerischen Englischunterricht lernt man sich gegenseitig besser kennen.

Besonders die halbe Stunde nach dem Englischunterricht finden die Kinder toll, da dann Sport - draußen im

Sand unter Palmen - stattfindet und wir

dann entweder Fußball, Volleyball oder

Kricket spielen. Am Nachmittag findet

Computerunterricht für Kinder im Alter

von 9 bis 12 Jahren statt. An diesem

nehmen Kinder der umliegenden Dörfer

teil, die sonst keine Möglichkeit hätten,

den Umgang mit dem Computer zu

erlernen. Größtenteils wird Basiswissen

für die Programme Paint und MS Office

2007 unterrichtet. Da sich einige

Computer nicht mehr ganz auf dem

aktuellen Stand befinden, nutze ich

meist die Zeit dazwischen, um die Hard-

und Softwareprobleme so gut es geht zu

beseitigen. Ebenfalls am Nachmittag

treffen die älteren Jugendlichen

(zwischen 17 und 20 Jahren)

11

www.projects-abroad.net JULY 2013

ein, die tagsüber auf eine reguläre Schule gehen. Alle waren sehr interessiert an uns Freiwilligen, und man kam
schnell ins Gespräch und freundete sich an. Beim Sport fällt einem gleich auf, wie sportlich doch die meisten
sind, was beim Volleyball (was hier übrigens der Nationalsport ist) nicht so ist.

Die Wochenenden sind natürlich immer ein Highlight, da dann ein Großteil der Freiwilligen zur großen

Erkundungsfahrt aufbricht. Meist wird dann von jemanden als Rund-Info per SMS etwas vorgeschlagen, und

man verabredet sich an einem für alle passenden Treffpunkt, um gemeinsam in den Süden zu den traumhaften

Stränden fahren oder in einem der vielen Nationalparks Elefanten, Krokodile, Affen und diverse Vogelarten zu

beobachten. An einem der ersten Wochenenden sind wir mit dem öffentlichen Bus nach Sigiriya in Richtung

Norden gefahren. Die öffentlichen Busse sind so eine Sache für sich, da diese meist brechend voll sind und man

der Meinung ist, dass der Busfahrer Micheal Schumacher Konkurrenz machen möchte. Es ist somit ein

ständiges Vollgas geben, und kurz vor den Haltestellen wird ganz scharf abgebremst, sodass man ordentlich

durchgeschüttelt wird. Wenn man Glück hat, hat man einen

Sitzplatz ergattert, ansonsten muss man gut und gerne zwei und mehr Stunden krampfhaft gegen die

Fliehkräfte (durch die scharfen Bremsmanöver), das Gedrängel (Frauen drängeln interessanterweise am

meisten), Krämpfe in den Armen (vom ständigen Umklammern der Haltestangen) und fast unerträgliche Hitze

(bei sehr hoher Luftfeuchtigkeit) ankämpfen. Nachdem man dann sein Ziel nach gefühlten 15 Stunden, aber in

Wirklichkeit „nur“ 7 Sunden (für 180km) erreicht hat, wird man dann aber für die Strapazen durch eine

unglaublich schöne Naturlandschaft (Lion Rock und Lake) und diverse Tempel (Goldene Tempel und

Höhlentempel) belohnt. An einem weiteren Wochenende sind wir in den Süden nach Merissa an einen sehr

schönen Sandstrand gefahren und haben das Strandleben ein Wochenende lang ausgekostet. Denn bei uns in

der Gegend um Negombo nicht schwimmen kann, da sich durch Gesteinserosionen gefährliche Riffe gebildet

haben und teilweise auch die Strömung und die Wellen zu stark sind. Wenn man auf kilometerlange Strände,

leckere Fruchtsäfte (besonders der frische Mangosaft und der Wassermelonensaft haben es mir angetan),

leckere Fischgerichte und Faulenzen unter tropischen Palmen steht, dann ist man im Süden des Landes genau

richtig aufgehoben, denn das gibt es dort im Überfluss.

Apropos Essen: Das Nationalgericht Sri Lankas ist Reis und Curry, und das in allen erdenklichen Varianten. Von
Huhn, Lamm, Schwein und Fisch ist alles vertreten, aber auch ganz viel Gemüse, Früchte und natürlich die
unterschiedlichsten Gewürze fließen in die Zubereitung von Currygerichten mit ein. Meist wird dazu eine Art
Chilipaste oder ein Mix aus Kokosraspeln und frischem Chili gereicht, was eine gewisse Schärfe hervorbringt.
Gegessen wird traditionell mit der Hand und zwar nur mit der rechten Hand! Alle Freiwilligen hier im Haus
machen das so, und ich bin das auch schon von meinen Indien-Aufenthalten gewohnt und gut geübt. Es ist eine
ganz interessante Art, sein Essen zu sich zu nehmen, da man das Essen nicht nur „schmeckt“, sondern auch
„fühlt“. Aber so gut das Nationalgericht auch schmeckt, nach einiger Zeit überkommt einen (und ich bin
definitiv nicht der Einzige) doch der Heißhunger auf „internationale Küche“ oder „Fast
Food“, sodass dann schon mal KFC oder Pizza Hut mit allen Freiwilligen gestürmt wird.
Und falls man Lust auf nationale Fischgerichte hat, dann muss man sich unbedingt an
der Südküste durch die Speisekarte futtern. Dort gibt es Hummer, Krebse, Scampi und
gegrillten Oktopus zum Spotpreis in richtig guter Qualität direkt aus dem Ozean, vor
dem man unter einen klaren Sternenhimmel diniert.

Sri Lanka hat viele Facetten, die noch zu entdecken sind. Aber dazu reicht leider ein
Aufenthalt von zwei Monaten nicht ganz aus, und daher weiß ich, dass dieser nicht der
letzte Besuch in diesem faszinierenden Inselstaat unter Palmen sein wird. Auch habe
ich hier Menschen kennen und lieben gelernt, welche immer wieder ein Besuch wert
sind, und meinen Aufenthalt spannend und angenehm zu gleich gemacht haben,
sodass dieser Aufenthalt mir immer im Gedächtnis bleiben wird.

