

ITINERARI

OLTRE IL GIARDINO

di Daniele Binaghi

SriLanka, un'inattesa e felice scoperta
 (del tutto casuale)

Lo sapevano i musulmani, che l'avevano soprannominata Serendib; e lo sapevano gli inglesi, per i quali la bella Ceylon era la perla dell'Oceano Indiano: lo SriLanka, lacrima luccicante staccatasi dal viso dell'India, riserva a chi vi si avventura sorprese inaspettate. Colombo è una città caotica, inquinata dai mille motori scoppiettanti che la percorrono, a dimostrazione che non sempre le capitali sono i luoghi più belli di un Paese. Ma basta prendere il treno e raggiungere Anuradhapura, bianca dei suoi templi, e immaginarvi Buddha all'ombra dell'albero del bodhi, per farsi trasportare dal misticismo e religiosità che permeano tutto l'isola. Non lontano, l'altra antica capitale Polonnaruwa, dove i resti dei templi e dei dagoba a cupola sono visitati solo da viaggiatori in bicicletta e lucertole a quattro zampe, sotto un sole infuocato che fa dimenticare i monsoni della costa. La rocca del leone di Sigiriya, con la scala di ascensione protetta dalle due grandi zampe del felino, offre uno spettacolo mozzafiato e la possibilità di vedere le stupende pitture di donne bellissime dentro le grotte; a Dambulla, invece, nelle grotte ci si trovano le statue di Buddha, circondate da fiori e fumi d'incensi. Scendendo ancora, c'è Matale, con le sue piantagioni di tè e, soprattutto, con i giardini di spezie dove si pratica la medicina ayurvedica; più giù, si arriva a Kandy, con il famoso tempio del Dente, e dei giardini botanici incantevoli, con le danze sul fuoco e gli elefanti che s'incontrano facilmente lungo le strade. Dalla stazione un treno porta lentamente fino a Nuwara Eliya, tra colline e montagne terrazzate ricoperte di piante di tè, offrendo poi la possibilità di salire sul Picco di Adamo, dove pare anche Buddha posò piede, o di guardare oltre l'abisso della Fine del Mondo. Al sud, i parchi di Yala e Uda Walawe permettono di incontrare branchi di animali, feroci e no, mentre le spiagge assolate sono talmente buone da essere scelte ogni anno dalle tartarughe marine per nidificarvi. E poi c'è Galle, antico porto e già colonia olandese, con il suo forte dichiarato patrimonio dell'umanità.

In breve: dicembre-marzo per le coste sud e ovest e maggio-settembre per quella orientale sono i periodi meno piovosi; la lingua utile è l'inglese, a meno che non parliate già sinhala o tamil; conviene vaccinarsi contro il tifo e le epatiti A e B; un hotel economico costa 7-8 euro, un buon pasto 3; ci si può muovere in bus, treno o tuk tuk (mototaxi a 3 ruote); all'arrivo, un visto di un mese è concesso gratuitamente.

Per saperne di più:

www.srilankatourism.nl/da-faire/Il-gusto-per-la-festa.asp - sull'Esala Peraera di Kandy
www.seaturtles.org/ecotourDetails.cfm?ecotourID=6 - sulla nidificazione delle tartarughe
www.pecoreletriche.it/daniele/viaggioSEA_sommario.asp - sul mio viaggio in SriLanka
http://it.wikipedia.org/wiki/Sri_Lanka - sul Paese
www.viaggiareassicuri.it/?sri_lanka - per viaggiare informati

1. Polvere di stelle

di Filippo Bordignon

"Il paradiso lo preferisco per il clima, l'inferno per la compagnia"

(Mark Twain, scrittore, 1835-1910)

Pioggia o sole è sempre tempo di boutade. Giocando alla formulazione dell'arma intellettuale perfetta si scongiurano i luoghi comuni e paradigmi millenari ci appaiono molto più labili di quanto non siano disposti ad ammettere i loro sostenitori.

Unico imperativo: non fare prigionieri!

C O N S I G L I

< D I < V I T A

Caccia & castità

"Chi caccia il cervo senza guardacaccia non fa che smarrirsi nel bosco. Il nobile comprende i segni del tempo e piuttosto rinuncia. Continuare ad agire reca umiliazione".
 "Difficoltà si ammassano. Cavallo e carro si distaccano. Egli non è un brigante, a suo tempo si dichiarerà. La fanciulla è casta, non si promette. Dieci anni, poi si promette".

[Il Ching, Il Libro dei Mutamenti]

2. Import

di Chiara Coclea

Set del comunista

Macché morto, il comunismo è vivo e vegeto (e lotta insieme a noi). Ma tra attrici maggiorate, chirurghi d'assalto, Presidenti della Camera cashmirati occorrerà pure distinguersi: voilà il set per un look perfettamente comunista, con cappello e baffo *comme il faut*, il tutto molto 1917... Per chi lo ignorasse la scritta sul copricapo ("Commie") è il termine affettuoso con cui gli americani già nell'era maccartista chiamavano i "compagni". Direttamente da Seattle, a poco meno di \$6.

<http://www.mcphee.com/items/11681.html>