Some ancient Buddhists sites in the Jaffna Peninsula

And their probable ancient names.
Prepared in 2006 by Chandre Dharmawardana, with some
subsequent updates.

A limited number of these are shown in the map at:
http://dh-web.org/place.names/maps/jaff1Bu.html
Alapitiya, (Allaippiddi)
Ancient ruins.
ven. E Medhananda cites this place as an ancient B uddhist site.

Aenikotte

(Anaicoddai, Anaicottai)

Ancient buddhist site.

Meaning: Tamil ??? , 'Anai' and Sinhala 'A`niya' may mean 'dam'.

'coddi'

may be a tamilzation of Kotta=Kotuwa (fort) in sinhala, or 'kottai' in Tamil

Ariyale (Ariyalai)

ARIYALA, Ariyagala, adhiyala

Meaning: T. "yalai" has no immediate meaning,

The S. "yala" is typical place name, 'Adhi'=old

'Sihalavaththupakaranya' and 'Rasavahinya' mention an "ariyagala"

which is probabaly in Nagadeepa. However, Ariyala or Adhiyala

may have been "ariyagala", a place name which is appended as a first name.

"Nagadeepa" may have been the whole of Jaffna and not just the Island Nainativu.

n.b., Ellawala Medhananda favours 'Ariyagala.

Athuruvaella, (Achchuveli)

Meaning: This name is found in southern maritime areas in SL.

Ancient Buddhist ruins

See also, on the map: Achchelu, ATHURUELIYA

hist: Ancient Dagoba, referred to by Portuguese historian de Queyroz

Batakotte, (Vaddukkoddei)

Disc. 'Batakotte' in S. means a fortified garrison of soldiers.
The American seminary that existed here till the latter part of the 19th
Century was known as the “Batakotte seminary”, and the sinhala placename was in use till about 1900.
Buddhist sites from in pre-CE times have been mentioned
See also Ven. E. Medhananda's book

Hist. Battecotte, Batecotte

Dutch Historical Record

This was the constituency of the TULF leader Amirthalingam, murdered by the LTTE. The `Vaddukkoddai TULF resolution in 1976 for separatism was

Launched here.

Buthpura, (Putur)

BUTHPURA, ALUTHNUWARA

Meaning: There is evidence that this was 'Buthpura', a

village donated to a buddhist temple; similar to

many villages of the area, like Telipola, Mallagama, Hunugama etc.

Alternatively, 'ur', or '(p)ur' in T. is a town or village

Tamil 'Puthu'= new, 'Putu-ur' -> 'Puttur' means 'newtown'

Chandana, (Chankanai)

'Chandana' means Sandalwood in literary S., from Pali.

Ancient Buddhist site.

See Gomarankadawala regarding "Sandun Kumara" cult

See Old Dutch map, Changana

Chulapura, (Chulipuram)

Ancient buddhist site.

Meaning Sinhala, 'chula' means small; Tamil 'chuli' may

mean 'to mark with a circle' . SL Naval base

Dambakola-thota and –patuna (sambiliturai, Kaankesanthurai)
The names Jambukolathota and Jambukolapatuna

or
equivalently Dambakola-thota and -patuna are

(Camputturai), mentioned in many ancient texts. Sangamitta Theri,

daughter of Emperor Asoka, brought the 'Bodhi sapling'

some 2000 years ago, via this port(thota)

Samudda-panna-sala and a Vihara were built by Devanapaetissa.

See below under Sambiliturai and Kankesanthurai in the

Kannkesanthurai

DAMBAKOLATHOTA, JAMBUKOLANTHARA,

Jambukolapattana, Dambakolapatuna, Sambilithurai

meaning: 'Jambukola' in Mahawamsa , hence

'Jambukolanthota' would be the port or 'theetha' at Jambukola

'thota ='thara'; Jambu -> Kampu ->Kan; Kolanthara -> kesanthuraei

Ancient road connecting K. to Anuradhapura existed.

Sangamitta brought the 'Bodhi sapling' via this port

Sambilithurai

DAMBAKOLAPATUNA, SAMVISITHARA

Meaning. "Samwourthi" could mean "arrival".

Theri Sangamitta's arrival in Sri Lanka occured here.

DOPE`, BOPÉ, BODHIPAAYA, Bodhipaya
Kopay, Kopai, Koppay, கோப்பாய்
Meaning: The ending "pai",or "pay" is a typical sinhala toponym.
For example, such place-name endings are not found in Tamil Nadu.
'Pe(h)',පේ, typically indicates a village
while "paaya" could refer to a "mansion" or "Prasaada", as in
"Lovaa-maha-paaya". Thus 'Bope', or 'Bopaaya' may have
arisen from 'BodhiPaaya. The form 'Dope' already exists
as a place name. The Tamil 'Kovan'→Govan refers to a herdsman,
and Gopae→Dope is a possibility. The Malayalam 'Kon' and the 'Ko'
in T. suffix may refer to a 'kingly' status (cf. Tamil Kovilanku=lion).
Hence Kopay may indicate a royal residence, or a royal hamlet,
if the sinhala/Sanskrit 'paaya' meaning can be added to the
tamil suffix 'Ko'. However, if such a lexicographic stretch
is not used, "Pay" in Tamil would mean 'net' ; or 'sail', 'stretch' etc.
see section on place names in tambimuttu
Also See Dutch map, Kopay, Copaij, Copaay
Terrorism First cyanide suicide at bank robbery, Kopay, Sivakumaran June 5 1974
LTTE 'heros' resting place-cemetery.
Tigers built many war memorials and grave yards similar to Christian grave yards, recognizing their propaganda value. This is indeed contrary to Hindu cultural practices where dead bodies are burnt (cremated), and grave yards are shunned except by the very "lowest castes". However, many of the suicde cadre were Catholics, and the Tamil population had been chritianized to a larger extent than the Sinhalese in the south. The Maavira Thuyilim Illam or "Martyrs' sleeping house was in the city's Northeastern limits. Around 2000 epitaphs had been placed, but it has been alleged that many of the graves were empty. The Sri Lankan army removed the cemetery leaving behind only a commemorative plaque, following the practice of the Allied army in WW-II in dealing with Nazi cemeteries. Tiger supporters have retaliated by destroying the commemorative plaque in anger. see Tiger militants
MAP
Gothamaluvatta (Gottamalivattai)
This is one of the many buddhist sites found

along the route taken by Sangamitta Theri
Hunugama, (Chunnakam)
Hist: Buddhist ruins, mentioned in the Nampotha.

This too is on the Samgamitta theri route.

Portuguese and Dutch references.

JAAVAKACHERAYA, Chavakachcheriya, Javakachcheri
(Chavakachcheri, Chaavakachcheari சாவகச்சேரி)
Sinhala Meaning. Area where Javanese people lived, "Java town"
According to the Mahavamsa, Chandrabhanu, a Javanese ruler from
Tambralinga invaded SL in the 13th Century CE. His armies landed in
Gokanna(Trinco), and used blow pipes and poisoned arrows, and ruled Jaffna
for three decades. Tambralinga is in the south isthmus of Thailand,
close to Malaysia. Jaffna or Japané was a main Javanese settlement left behind by Charndrabhanu. The largest Buddhist shrine to God Natha was in Chavakakachcheri (Javakachcheri). It was destroyed by the Portuguese. Natha, or "Naaka" was the God of the Naga people who lived in Nagadeepa, the ancient name of the Jaffna peninsula as found in the Pali chronicles.
See entry under Jaffna.
See Dutch Map, Chiavagacherij, Chavakgatzeri, Chawagacheri
see Jaffna map1
Politics.There was a noteworthy Muslim presence in Chavakachcheri. Some 500 Muslims were expelled on 25th October 1990 with just two hours notice by the LTTE. They were a part of the
85,000 muslims expelled from the North. By the year 2000 most of the city had been destroyed by the war.
See muslim expulsion
S. Kadirgamar on the "Final Report of the Citizens’ Commission on the Expulsion of Muslims from the Northern Province by the LTTE in 1990
This is the birth village of Thamilselvan, spokesperson of the LTTE since
the demise of Anton Balasingham. Tamilselvan was kill in Nov 2007
V. Kumaraswamy was the first MP of this seat in the first general election, 1947.
Kadurugoda, (Kantarodai)
xxx
This is a famous pre-christian (~200 BC) buddhist site.

There is a collection of round dagaba structures.

The area around Kadurugoda is full of buddhist sites

Several old name forms:

Kantarodai, Kantharodai, Kandarodai

KADURUGODA,KADIVUNGODA, KANDAGODA

Kadivungoda is the earliest form,

while the later 'Nampotha' uses 'Kadurugoda'.

The name is probabaly from the Pali "Kandara" (ara) which

is today tamilized to "valuka aru" flowing near by.

hist. Ancient Buddhist center, 200BC

historical

Karadiva, (Karaiteev)
Ancient buddhist ruins. Mentioned in the Nampotha.

Needs more excavations

Karainagar, Kaarainakar, காலரநகர் (Yapanaya [Jaffna])
KARANAGARA කරානගර
Meaning. In S. and T., town by the sea, or the town of Kaara leaves.
Ancient Buddhist site, mentioned in the Nampotha as 'Karadivayina'. It was known even in Tamil as 'Kaaraitheevu'. The name change occurred with the construction of the Punnali causeway in the late 19th Century, and officially in 1922. Dutch records give the name 'Nieuw Amsterdam'. However, its oldest name was 'Kaaradeepa', also previously known as 'Ahideepa', as stated in the Buddhist Akitti Jaathaka, which relates the story of the Buddhist recluse Akitti who came to Kaaradeepa. Akitti lived on a diet of Kaara leaves. Hence the name may have arisen from 'Kaara', a thorny shrub. The Paali name 'Kaara' is used even in south Indian inscriptions. Thus Tamil inscriptions (Udayendiram copper plates) refer to Kaara trees, said to be Webera tetrandra. The 'bodhsathva' Akitti is also known as Agastiya in the Jaataka maala,
but Malalasekera warns against confusion with the Vedic Sage Agastiya. Even today there is an ancient Buddhist site known as Vearppiddi (Veherapitiya). Megalithic burial sites are found at Chaththiranthai (Chatrangana - i.e., arena for hoisting flags.)
Karainagar had a Nordic boat-building aid program since the 1980s.
The Dutch also built a small fort called Hammanhiel on a small nearby islet, used today as a SL Naval Base. The government naval base located in this island is named Elara.
Keerimalai, கீரிமலை Keeramalai(Yapanaya [Jaffna])
KIRIKANDA, VAKULAKANDA Vaakulakanda, anchor name: Vakulakanda.
Disc.- This is a famous Hindu shrine; Nakulesvaran temple.
Malai in T., Male in Sinhala. is hill, Keera → Ksheera in
Sanskrit; the name could arise from the 'milky' coloured limestone
rock where the temple stands.
But a deeper history lies underneath
The Nakulisa deity, worshiped by the Pasupata cult (5-6th century)
was a fusion of early south Indian Buddhism and Hinduism
into an anti-Vedic saivism.
Details about the Pasupata cult.
Nakulisa→ Nukulesvaram is the Hindu God celebrated at the Keerimalai temple
The words Nagula in sanskrit, and Nakula in Pali,
mean 'Mongoose'. It was literally translated to Tamil as 'Keeri' by Chola settlers
Subsequently, legends relating Nakulesvaran as having a mongoose face,
were absorbed in the transition to a Saiva temple
Prior to the rise of the Pasupatha cult in India, both south India
and Jaffna were majoritarian Buddhist, Jain regions.
The names Nakula, Pakula, or Vakula are well known in early Buddhist
texts. In Tibetan art and texts, the 9th Arhant is given as Bakula and holds
a mongoose. Buddhist texts mention a 'Nakulpitra' as the father of the
Arhant associated with the mongoose. These, together with the depiction
of Nakulisa in a Buddhist style in Pasupatha art (Bhuvanesvar, Orissa)

suggest the strong influence of Mahayana on the early Pauspatha cult.
A pre-Pasupatha Mahayana shrine associated with Vakula may have
existed at this site in pre-Chola times during the rise of Mahayana
influence in Sri Lanka, from ~200 CE., while the Pasupata came later.
This may have been preceded by a purely Buddhist shrine prior to the
rise of the Mahayana influence in Sri lanka.
The Pali texts 'Rasavahini' and ''Sahassavatthupakarana' give some
information on ancient Jaffna(Nakadivu). Given that Kirikanda (Keeriamalai)
is probably the highest point in the Yapanaya area, it would have been
a natural choice for a temple in pre-christian era Buddhist Jaffna.
A re-reading of the Pali texts, with this hypothesis in mind is now
needed. Also, archaeological excavations are a crying need. Thus, confirmation of the identity of the names Tambapanni Sara in Pali and Tamben Vila in Sinhala would be valuable.
1998 Report on Mahasiva Rathri after a decade lapse, Nakuleswaran temple
Keerimalai~A Land of Sacred Springs & Spirituality by D Kanagasabapathpillai
Kodiyavatta (Koddiyavattai)
This is also a buddhist site (Ancient Dagaba, Buddha statues etc) , and on the 'Sangamitta route'.
MAAGALMANKADA (Nayanmarkaddu)
The name originates from the existence of a passage way near a "mahagal", or bastion-like stone work in a fort or temple. Note that the Nallur temple is near by. The Nallur temple and the adjacent area almost certainly conatin Buddhist ruins, but hardly any
excavations have been done. The Sinhala "Mahagal → Maagal → naayal in Malayalam is distorted to Nayan in tamilized adaptation.

The LTTE leader Pottu Amman is from this area.

Mallagama, (Mallakamam)
Ancient village mentioned in the 'Nampotha, Buddhist ruins

Two fragments of a Yantaragala (chamber-stone) and a rock pond (gal-pokuna) may be seen today

Mahiyapitiya, (Mahiappitti)
MAHIYAPITIYA, MAHILAPITIYA
Disc.- 'Mahila', 'Maila' may refer to a small tree, Bauhinia racemosa with Jasmin-like flowers. Another possibility is "Moonamal", or Mahila, is 'Mimusops elengi'.
Ancient Buddhist ruins. A Buddha statue and parts of a Dagaba and ruins of other buildings have been unearthed. See Thambimuttu's article , reg. discovery of a Buddha statue in the courtyard of the Meenachchi Amman Temple. Indraratna (Ph. D Thesis 1965) writes: "In a Saiva temple at mahiyapitti a Buddha image was found under a stone step in the temple tank".

Maveliturai (in Naedundoova [Delft])
MAAVAELITHOTA
SL-government Naval base.
Ancient Buddhist Ruins. Mr. D. T. Devendra, during a visit in the 1940s
to Delft , discovered a mound which on closer examination turned out
to be a Dagoba. No recent excavations have been done.

Minipaya, Minipe, (Minipai)
Meaning. In tamil "payi" may

mean "net", or "sail", and has no contextual sense.

In Sinhala, `pe’ also means village, e.g., in ‘Dompe’.
the Sinhala name means "gem-castle" , or ``gem village’.
This may perhaps be related to the "miniplanka" of the

Legend of The Buddha's visit.

Moolai
MULLA මුල්ල
This is located in Vaeligama (Valigamam), on the Jaffna-Karainagar road. The Vishnu temple here was found to have vestiges of ancient remains of walls and a broken seated Buddha image.
Nagadeepa, Nagavihara, (Nainativu)
The names Nakadive and the Naga-Vihara

mentioned in many ancient texts.

Legend holds that The Buddha visited Nagadeepa.

The ancient reference seems to be for the whole of

the Jaffna Peninsula, while a Vihara and a city

center existed. This was an important territory of the

Naga tribe in pre-Buddhist times. The capital of Nagadeepa

Was Nagapura, or Nakpur. This nale evolved to Nallur.

 Thus modern Nallur was the capitals of the nagas. They

Worshipped the Naka Deva, or Natha Deiyo. An inscription

at Mihintale referes to this Naka Indra. The naka deva was

adopted into Hinduism and there exists a `Naka-poshani temple.

Budhism adopted the Natha Deva as a Bodhisatva.

xxxxx
Modern Nagadeep is in the island

of Nainativu whose direction is indicated.

Nainativu

Nainathivu, Nayinativu NAGADEEPA

Ferry link to main Island

Kathigesu Inthirapalan says "the fact that this edict was issued not by any

subordinate official, but by the king himself shows that the monarch was

in supreme control of the northern most region of the island?" (UCR.Vo.XXI,

p.66).

Military base.

Naagapura, Nalluruva, (Nallur)

Nallur (Yapanaya [Jaffna])
NAGAPURA, NALLURUVA. nalluruwa, naagapura, ⚓name: nalluruva
Although many theories exist for the origin of the place name (see below), we favour the following:
The earliest name for the whole of the Jaffna peninsula was Nagadeepa, or Naakadeepa. The capital of Nakadeepa was Nagapura → Nakpura → nakpur → nakkur → nallur. The Nagas lived in many parts of Sri Lanka including the Maaya Rata, with the capital near the mouth of the Kelani river. Naga Deviyo → Natha Deviyo is a deity revered in the Kelaniya Raja-maha viharaya (Buddhist temple) and many other Buddhist shrines. The place name "nallur", i.e., nagapura, is found even in the western province today. Similarly, the proto-forms of Nallur, viz., Nakur, Nagpur etc., exist even today in India, and in some place-name stems in Sri Lanka. A village near Panadura south of Colombo, and a coastal village near Mooduthora (Muttur) are known for their "Nalluruva" placename.
The Nagadeepa island (Nainaative, or Nagadoova) even today has a shrine to a five-headed Cobra. Today it is the sanctum of the Nagapooshani Amman Kovil, which is located near the nagadeep Vihara. Nagapoosahni temple in Nainativu
xxx
Pandit AM Gunesekera (1890s) had suggested that Nalluruva was originally 'Yahapura'. Similarly, suggestions that "Nallur" mean Nalla-(p)ur, or "good-city", given by Pandith W. F. Goonawardena, and also favoured by Gnanaprakasar are not consistent with the history of this region which was originally occupied by the Naga people (who presumably revered the Cobra as a sacred protective deity manifesting as the God Natha). The largest Buddhist shrine to God Natha was in Chavakakachcheri (Javakachcheri). This was destroyed by the Portuguese. All this is also consistent with the historical and legendary traditions recounted in the Pali chronicles.
Nallur was the principality of various local rulers of Nagadeepa until the advent of Chardrabhanu (13th century) who settled Javanese people near here, creating Jaapané (Jaffna), as discussed by Paranavithana. It has also been claimed to be the same as Chunguinayanar (Singai City). However, see Rasanayagam, History of Jaffna. The work Kailayamaalai refers to Nallur as Nallaimoodhoor, where 'Moodhoor' may be Mooduthora→Modara, i.e., sinhala (portal to the sea), or 'Mootur', i.e, 'old city' in Tamil as well since (p)oor=pura was absorbed in to Tamil.
xxx
Nallur (nagapura) is located at the eastern Edge of Jaffna, on the road to Irupalai (Hirupala). It has the old "Kandaswami Kovil", re-built by Parakrmabahu's generals in the 15th century as a goodwill gesture, then destroyed by the Portuguese, and rebuilt in the 18th century. Bhuvanekabahu's(1470-78) viceroy Sapumal Kumara ruled from Nagapura (Nallur). Lankaweb article
See Giritharan for a recent discussion which is more of a a nationalistic treatment going beyond empirical historiography. LTTE 'fast-unto death' human-sacrifice of Tileepan was staged here.
President Rajapaksa visits Nallur Temple, Jan 10-2010
NAAGASIHATHOTA, NAGAESIVTHOTA (Nagasivanthurai)
The names "Naagasiha", Naagasikha", and "Naagasiva" are found in early budhhist writings, and in the name " Nakhasikhā Sutta" of the Buddhist cannon. There are many allusions to Nagas in Buddhist and Jain texts. In Tamil, Naaga and Siva are not usually linked together in place names. But the two parts exist in Indian proper names (e.g., Naga Siva Kumar), and may have also been the origin of the place name. Shiva is worshipped as a snake god in India (e.g., Nageshwar). The Puranic account of the encounter of Krishna with the Naga king Kaliya, and his victory over the Nagas signify the suppression of the Naga cult by the Krishna-Vishnu main-stream Hinduism. In the Ramayana, "Surasa" is said to be the "mother" of the Nagas, and no divinity is attached to the Naagas. On the other hand, the MahaBhrata mentions "Kadru", wife of the sage "Kasyapa" as the mother of the snake people, i.e., the Nagas.
This costal location is near Punranna (Poornaryn), and has a boat yard jetty and communication center. The LTTE and the SL-navy have clashed often. News report Aug. 2008
Navagiri, (Navakiri)

A lime-stone Buddha image and the remains of

an ancient dagaba were unearthed at Nilavarai, in Navagiri(Navakiri).

NEDUNDUVA, MAEDNDUVA (Delft, Neduntheevu)
Hist. Baldaeus,1658, Nindundiva, Dutch VOC records Nedointivo
The name 'Delft' was given by the dutch Governor (of the VOC 1678-1681), Rijckloff van Goens. The Sinhalese names 'Diveldoova', and 'maedundoova' have been applied to this island by fishermen. It is conjectured that the word `maedun', from the sinhala "maedha", මැද, which has the same Sanskrit/Pali roots as the English word "middle", indicated that the island (doova) is located more or less at a middle distance from the island of Rameshwaram and the Jaffna peninsula.
The Tamil name may have also come from the same roots, and in fact, the stem நடு Natu in tamil is used in Tamil words like naṭuttiṭṭam to indicate a "middle location".
There is a Baobab tree here, just like in the Maanthota (Mannar) area. The island, 12km by 8km, is accessed by boat from the Kurikattuvan Jetty. in Uruthota (Kayts), and has some 6000 civilians, mostly fishermen. During Portuguese times, the name "cow island" was used, and the ruins of a Portuguese fort exists. Herds of wild ponies, first introduced during Portuguese times, are still found in the island.
Mr. D. T. Devendra, during a visit to Nedundoova in the 1940s, discovered a mound which on closer examination turned out to be a Dagoba. Other ancient ruins have also been noted. Chola remains of Hindu sites (a 12-meter long,3 meters wide temple) from the 11th century have also been found in 2010. No recent archaeological work has been done.
During the LTTE war, this was a naval base
history of the region U-tube visit to Delft
NEELAVAELLA, NILAVERIYA (Neervely, Neelaveri)
Limestone Buddha found here, now in Jaffna museum
Ancient well, Bo tree and unexcavated site. Stone pillars etc. Pre-christian to 6th century (?) Buddhist site Archaeo. Dept. file EC/B/N/56 folio 73 Blue Indigo is "Nil Averi", and this may also be the origin of the name.).

NEELAVEHERA, NILAAVARA (Nilavarai)
This is in the Vaeligama (Valikamam) DRO div., near Navagiri(Navakkiri). Ancient Buddhist site; A Buddha statue in the "Abhaya-Mudra" has been recovered and displayed in the Jaffna museum. There
are ruins of a ~10CE dagaba, shrine room etc. Indraratne (Thesis, 1965) writes: "A lime-stone Buddha image and the remains of an ancient dagaba were unearthed at Nilavarai, in Navakiri. Among the debris were two sculptured fragments of shaped coral stones with a stone railing design. According to D.T. Devendra, who conducted the excavation at this site, the dagaba can be dated at least to the tenth century A.D. Near these ruins are the foundations of an ancient building and in the middle of these is a modern Siva temple. It has believed that the old foundations are those of the vihara attached to the ancient dagaba.
The plant known in 'Sinhala as Seneha' (laxative) or nilaevari,
'Cassia senna', is known as 'avaram, nilavirai, nilavakai, and
Nilavarai' in Tamil.
Pinvatta (Pinvattai)
This is adjacent to the Kadurugoda pre-CE buddhist site

We request you to send more details of buddhist

artifacts etc., found at this site

Puhuleliya, (Puloli)

Ancient buddhist ruins. Puloli W is ~3km from Point Pedro. A 'siripatul'

stone was discovered from the site. Remains of other buildings

are visible at the site.

PUNGUDUDEEPA, PUVANGUDOOVA (Pungudutivu)
Mahawamsa, Nampotha refs., Baldaeus,1658, "Pongardiva" This is an ancient name, and may be based on a type of tree known as "Puvangu" (Myristica horsfieldia, and Aglaia roxburghiana, see

http://dh-web.org/place.names/bot2sinhala.html)
Punnala, (Punnalai)

Ancient Buddhsit site, and causeway to Karadoova(karaitivu)

Alfred Duraiappah, mayor of Jaffna was assassinated
by the LTTE at the Krishnana Temple here on 25 July 1975.

Punranna, (Pooneryn)

Meaning: It the name had been 'Ponnery'

it could have meant 'golden (big) tank' in Tamil, however, there

is no tank here

Ancient buddhist ruins.

In 1993 notable LTTE military battles.

Saaravanaya, (Saravanai)

We appreciate more info. about the artifacts

found at this ancient buddhist site.

Sangaaraada, (Sangarathai)

Ancient buddhist site located on the "sangamitta route".

The name itself witnesses its budddhist origins, but

we have very little information on this site

If you have info. about acheological artifacts, or

literary citations etc., please write to place.names@yahoo.com

SANGASTHAANA (Chankaththanai, Chankattanai)
This is close to Chankattarvayval and was probably a
part of a larger Buddhist complex. See entry under 'Pachchilaippalli'
(Paththirapahala) which is nearby.
'Thaenna' is a common sinhala ending for 'place', location
In pure tamil the usage is '(s)thaanam', and the form 'thanai'
found only in Sri Lanka is probably a sign of adaptation from Sinhala.
Sangataravaya, (Chankattaravayal)
Disc. -'cankattaar' in Tamil refers to 'Buddhist and Jian fraternity

of monks, c.f., Madras tamil Lexicon, p1222

'Sangataravaya' would be the side, or promenade allocated to the monks.

Telipola, Theripala (Tellippallai)

Ancient buddhist ruins. Mentioned in the Nampotha.

"Buddhavalavva" is in Telipola, and the "Andakaara Chetiya"

and the "Aaloka Chetiya" of ancient Pali texts dealing

with the Buddha's legendry visit are "claimed" to be here

The word 'Teli','Thel' are not found in the old Tamil dictionaries.
It may have been 'Theri-pala', a place associated with Buddhist nuns.
Change from Theri→ Theli in tamil usage is quite natural.
Jaffna home of S. J. V. Chelvanayagam. Base hospital.
Tisaamale, Tisamaluva (Tissamalai)
TISSAMALUVA
 This is a village which was part of the ancient complex of 'aaramagam'
or temple villages, like Mallagama,
Buthpura, Hunugama, Gothamaluwatte etc.
Urapitiya, (Udupiddai)

Ancient buddhist site

Disc. The Dutch VOC maps give this as 'Urepittie"

Dutch Map, Urepittie

URATHOTA, URATARA, TANJADOOVA

(Kayts)
Also 'Uraturai' and 'Urkavalthurai' were the tamilized forms. Ancient pre-CE Buddhist site. Mentioned in the Nampotha as Tannidivayina. It was a major Naval base under Parakramabahu I (12th century CE). Military History of Sri Lanka
See also Ports of Ancient Sri Lanka, by J. Amarasekera.
Urathota is mentioned in the 'Nainathivu' inscription (written partly in Tamil), of Parakramabahu.
It is mentioned in the 'Thovila' ritual 'Kohombakankariya'. During the Portuguese period, it was known as Cais [meaning quay], giving rise to the current English name. Baldaeus, 1658, used the name 'Ourature'.
Ealam wars, Kobbekaduwa's death etc.
Udavila, (Uduvil)

Ancient site, mentioned in the Nampotha . A buddha statue,

four stone finials of dagabas, etc., have

been discovered from the site.

Urathota, (Kayts)

Ancient buddhist site mentioned in the Nampotha.

Also 'Uraturai' and 'Urkavalthurai' were the tamilyzed forms.

It is mentioned in the 'Thovila' ritual 'Kohombakankariya'

Historian Baldaeus,1658, uses the name 'Ourature'.

VAELIGAMA, Valukagama in Chulawamsa (Vallikaman, Vellikamam)
This is a district subdivision and not just a village
Hist. 'Vaeligama' is mentioned in 'Sigiri Griffiti' -possibly 8th century CE. Dutch maps also indicate large parts of the jaffna peninsula as "Valikamam", and show that the name "Waeligama" වැලිගම held continuously till the time of the Sankilli era when the name was tamilized to Vaelikamam.
Vallipuram, (Vaelipura)
This Buddhist site is celebrated for the

Buddha statue and the gold-plate inscription of King Vasabha.

The name "bada-kara-taenna", or "taenna" by the sea

is used in the gold plate for this village.

xxxx
Disc. In cases where the original toponym was definitely Va`li (sand)

we have the tamilization 'Valli'. However,the possibility that

'Valli' may refer to 'Valliamman' and related pattini cults etc.

is very unlikely, given the buddhist history of this site, and earlier

recorded name as 'Vaeligama'

The pre-CE "Piyagukatisa Vihara is now a Vishnu Devala.

The old name "Bandakaraaethana" has been deciphered

based on an interpretations of the gold inscription.

Vaedamankaduva, (Veddemankaddu)
This site, Viraella and Gothamaluvaththa were probably

on a road to Dambakolapatuna - the Sangamitta route.

Vannivaeva, or Vannikulam (Vaunikulam)
The word `kulam’ is accepted in Sinhala and
originates from Dravidian sources.
Pre-CE buddhist ruins.
A brick foundation, two pillars, alter
moonstone, several ancient mounds, and a torso of a standing Buddha
have been found. See also, Ven. E. Medhananda (Pachina passa-uttara passa 2003)
MINUVANGAMUVA (Vimankamam, Vimankraamam)
Buddhist ruins, Viharaya etc. Mentioned in the 'Nampotha' a book listing Buddhist pilgrimage sites, dated in its 'modern' form to at least the fourteenth or fifteenth century.
Viraella, (Virallai)

Ancient buddhist site. We are collecting

info. regarding this location.

