

**DAS
THA**

The letters 'THA' are large and filled with a golden Buddha statue. The Buddha is shown from the chest up, with a serene expression. The background behind the Buddha is a red carpet with a repeating geometric pattern.

LAND

The letters 'LAND' are large and filled with a golden Buddha statue. The Buddha is shown from the chest up, with a serene expression. The background behind the Buddha is a red carpet with a repeating geometric pattern.

HIGHLIGHTS EINES FASZINIERENDEN LANDES

A horizontal strip showing a golden Buddha statue and a red patterned carpet. The Buddha is shown from the chest up, with a serene expression. The background behind the Buddha is a red carpet with a repeating geometric pattern.

BUCH

The letters 'BUCH' are large and filled with a golden Buddha statue. The Buddha is shown from the chest up, with a serene expression. The background behind the Buddha is a red carpet with a repeating geometric pattern.

ZU DIESEM BUCH

»Sawadi!« – Herzlich willkommen im »Land des Lächelns«: Ewiger Sommer, weite Sandstrände, freundliche Menschen, goldene Tempel und tropische Nächte erwarten den Besucher in Thailand, das ganz unterschiedliche Gesichter hat: geografische, kulturelle, ethnische und wirtschaftliche. Allein in Bangkok konzentrieren sich mehr als 20 Prozent der Gesamtbevölkerung. Das Herz des Landes schlägt im fruchtbaren Zentrum. Im Nor-

den leben noch verschiedene Bergvölker, im heißen Süden muslimische Malaien. Die Thai selbst machen etwa 80 Prozent der Bevölkerung aus. Ihre Sprache zeigt Anklänge an südchinesische Dialekte, ihre Schrift wurde wahrscheinlich aus indischen Schriften abgeleitet. Die meisten Thai sind Buddhisten, die sich an der reinen Lehre, der »Schule der Ältesten« (Theravada), orientieren. Um das Jahr 1050 wanderten sie vermutlich aus

der chinesischen Provinz Yunnan ein. Sukhothai und Ayutthaya, die beiden bedeutenden Königstädte, formten mit ihren Herrschern ab dem 13. und 14. Jahrhundert die Geschichte des Landes und gehören inzwischen zum Weltkulturerbe der UNESCO. Bangkok wurde erst nach der Zerstörung Ayutthayas durch die Birmanen die Hauptstadt des heutigen Thailand. Die dynamische Metropole ist der Dreh- und Angelpunkt des Kö-

nigreiches, geprägt von hochmodernen Bürotürmen und ständigem Verkehrschaos, von bunten Märkten und grandiosen Kulturdenkmälern wie dem Königspalast und dem Wat Pho. Der vorliegende Bildband entführt mit prachtvollen Fotografien nicht nur in die quirligen Gassen Bangkoks, sondern auch zu großartigen Tempelanlagen, durch dichten Dschungel und an einsame Buchten und zeigt den ganzen Zauber des Landes.

In den Wäldern und Dschungellandschaften ganz im Norden Thailands streifen sie noch umher, die majestätischen Königstiger. Die so edel gezeichneten Großkatzen stehen unter Schutz, da Jäger und durch Rodung dezimierte Lebensräume ihre Population stark gefährden.

Oben: Reisterrassen in der Provinz Chiang Mai. Der Nassreisbau schadet den Reispflanzen nicht, da sie in der Lage sind, ihre Wurzeln ausreichend zu belüften.

Bilder auf den vorherigen Seiten:

S. 1: Kopf des riesigen liegenden Buddhas im Wat Pho, dem größten und ältesten Tempelkomplex Bangkoks, der auch für die Pflege der traditionellen Medizin berühmt ist.

S. 2/3: Der auch als »Marmortempel« bekannte Wat Benchamabophit steht im Bangkoker Stadtteil Dusit.

S. 4/5: Von Moosen und Flechten grün verfärbt ist diese Statue im Wat Umong, eine 700 Jahre alte Tempelanlage in Chiang Mai.

S. 6/7: Bangkoks Chinatown ist ein Geflecht aus Garküchen, kleinen Schmuckläden und geschäftstüchtigen Großhändlern.

S. 8/9: Über sieben Stufen ergießt sich der Wasserfall Huay Mae Khamin, der in der Nähe des Erawan-Nationalparks liegt.

BANGKOK

Bangkok	
Großer Palast	
Wat Phra Kaeo	
(Tempel des Smaragdbuddha)	
<i>Buddha und die reine Lehre der Ältesten</i>	
<i>(Theravada)</i>	
Wächterfiguren des Wat Phra Kaeo	
Phra Sri Rattana Chedi des Wat Phra Kaeo	
Karyatiden	
Phra Rabieng	
Chakri Maha Prasat	
Wat Pho	
Sao Ching Cha und Wat Suthat	
Wat Ratchanaddaram und Loha Prasat	
Nationalmuseum	
Nationalgalerie	
Chatuchak-Wochenendmarkt	
Siam Square	
<i>BTS Skytrain</i>	
Erawan-Schrein	
<i>Grüne Oasen im Häusermeer</i>	
Sukhumvit-Distrikt	

16	Thanon Sukhumvit	52
	Soi Cowboy	54
18	<i>Thaiboxen: der thailändische Nationalsport</i>	56
24	Chinatown	58
	Hotel Oriental	60
26	<i>Rooftop-Restaurants</i>	60
	Thanon Silom	62
28	Sathon	62
30	Khlong-Toey-Markt	64
30	<i>Bangkoker Expressways</i>	66
32	Wat Arun	68
32	Thonburi-Khlongs	70

38	BANGKOKS	
40	NACHBARPROVINZEN	72
42		
42	Suvarnabhumi International Airport	74
44	Bhumibol-Brücke	74
46	Erawan-Museum	76
46	Wat Phra Dhammakaya	78
48	<i>Im Land der Mönche</i>	80
50	<i>Magha-Puja-Fest</i>	82
52		

Geschichtspark Ayutthaya	84	Geschichtspark Phra Nakhon Khiri	112	Phang-nga-Bucht	148
Wat Phra Sri Sanphet	86	Wat Yai Suwannaram	112	Nationalpark Ao Phang-nga	150
Wat Chai Watthanaram	86	Hua Hin	114	Khao Tapu (James-Bond-Felsen)	152
Wat Lokayasutharam	87	Takiab	114	Ko Phuket	
Wat Mahathat	88	Nationalpark Khao Sam Roi Yot	116	Phuket	154
Sommerpalast Bang Pa-in	90	Bueng Bua	116	<i>Fest der neun Kaisergötter</i>	154
Wat Pa Mok Worawihan	90	Wat Thammikaram	118	Laem Promthep	156
Wat Muang	91			Patong	158
Phra Prang Sam Yot	91			<i>Phukets schönste Strände</i>	160
		SÜDTHAILAND	120	Krabi	162
WESTTHAILAND	92	Nationalpark Mu Ko Ang Thong	122	Rai Leh	164
Wat Tham Khao Noi und Wat Tham Sua	94	Ko Tao	128	Ko Phi Phi	166
Wat Ban Tham	96	Ko Nang Yuan	130	Ko Phi Phi Leh	168
Geschichtspark Mueang Sing	97	Ko Phangan	130	Ko Lanta	170
River Kwai und »Death Railway«	97	Ko Samui	132	Ko Ngai	170
Nationalpark Erawan	97	Wat Plai Laem	134	<i>Wirtschaftsfaktor Palmöl</i>	172
Damnoen Saduak	98	Crystal Bay	136	Nationalpark Tarutao	174
Maeklong Railway Market	104	<i>Wer hat die Kokosnuss?</i>	138	<i>Im Spiel der Schatten:</i>	
Amphawa	107	Nationalpark Khao Sok	140	<i>Nang Yai und Nang Talung</i>	176
<i>Thai-Küche: ein (feuriges) Fest</i>	107	Similan-Inseln und	142	Nationalpark Khao Luang	178
<i>für den Gaumen</i>	108	Nationalpark Mu Ko Similan	144	Songkhla	180
Tham Khao Luang	110	<i>Thailands Seenomaden</i>	146	Songkhla-See	182
		Khao Lak		Nationalpark Bang Lang	185
				Wat Suwan Kuha	185

Oben: Zwischen den Hochhausschluchten tauchen in Bangkok immer wieder grüne Oasen auf, hier beispielsweise der knapp 600 000 Quadratmeter große Lumpini-Park.

OSTTHAILAND

Pattaya	
Prasat Satchatham	
<i>Wing Kwai – Büffelrennen in Chon Buri</i>	
Rayong	
Ko Samet	
Nationalpark Khao Laem Ya	
Ko Chang	
Nationalpark Mu Ko Chang	

NORDTHAILAND

Wat Tham Khao Wong	
Wildreservate Thung Yai und Huai Kha Khaeng	
Buang Boraphet	
Nationalpark Khlong Lan	
Geschichtspark Kamphaeng Phet	
Naturresevat Umphang	
Nationalpark Taksin Maharat	
Tham Mae Usu	

186	Geschichtspark Sukhothai	212
	Wat Si Chum	214
188	Wat Mahathat	216
190	Wat Sa Sri	216
192	Wat Sorasak	219
194	Geschichtspark Si Satchanalai	219
194	Nationalpark Phu Hin Rong Kla	220
195	Wat Pha Sorn Kaew	222
196	Wat Phra Si Rattana Mahathat	
196	Maha Worawihan	224
	Nan	226
	Wat Phra That Chang Kham	227
200	Wat Phumin	228
	Nationalpark Doi Phu Kha	230
202	Wat Chalermprakiat Prajongklao	
	Rachanusorn	232
204	Nationalpark Chae Son	234
205	Thai Elephant Conservation Center	236
206	<i>Im Reich des Weißen Elefanten</i>	237
208	Nationalpark Doi Luang	238
210	Nationalpark Mae Ping	240
211	Lamphun: Wat Phra That Hariphunchai	242
211	Reisterrassen von Chiang Mai	244
	<i>Reisanbau</i>	246

Nationalpark Doi Inthanon	248	Mekong	290	Dan Sai: Festival Phi Ta Khon	322
Chiang Mai	251	<i>Das Goldene Dreieck</i>	290	Chiang Khan	324
Altstadt	251	Chiang Saen		Naturpark Suan Hin Pha Ngam	327
Nachtmarkt	252	Wat Phra That Chedi Luang	292	Nationalpark Phu Kradung	327
Wat Chedi Luang	254	Wat Pa Sak	293	Wat Pa Phu Kon	328
Wat Phan Tao	256	Doi Pha Tang	294	Geschichtspark Phu Phrabat	330
Wat Ban Den	259	Phu Chi Fa	296	Ban Chiang	330
Wat Chiang Man	259			Sala Kaeo Ku	332
Wat Doi Suthep	260				
Wat Umong	262	NORDOSTTHAILAND (ISAN)	298		
Wat Sri Suphan	265			Register	334
Wat Ton Kwen	265	Nationalpark Khao Yai	300	Bildnachweis, Impressum	336
<i>Bergvölker</i>	266	Wat Ban Rai	302		
Mae Hong Son	268	Geschichtspark Phimai	305		
<i>Juwelensöhne von Mae Hong Son</i>	270	<i>Phimai-Festival</i>	305		
Wat Chong Kham	272	Geschichtspark Phanom Rung	306		
Wat Doi Kong Mu	273	<i>Heiligtümer der Khmer</i>	308		
<i>Langhalsfrauen der Padaung</i>	274	Surin	310		
Tham-Lot-Höhle	276	<i>Seide aus Siam</i>	312		
Nationalpark Khun Chae	278	Sam Phan Bok	314		
Forstschutzgebiet Khun Korn	279	Nationalpark Phu Lan Kha	316		
Chiang Rai	280	Phra Maha Chedi Chai Mongkol	318		
Wat Rong Khun	282	<i>Raketenfest Bun Bang Fai</i>	320		
Wat Huai Pla Kung	288	Amnat Charoen	321		