

PAGE
1

PLAN YOUR TRIP

YOUR PLANNING TOOL KIT

Photos, itineraries, lists and suggestions to help you put together your perfect trip

Welcome to Myanmar (Burma).....	2
10 Top Experiences.....	6
Need to Know	12
If You Like.....	14
Month by Month.....	16
Itineraries.....	18
Responsible Travel.....	21
Planning Your Trip	27
Regions at a Glance	31

PAGE
289

UNDERSTAND MYANMAR (BURMA)

GET MORE FROM YOUR TRIP

Learn about the big picture, so you can make sense of what you see

Myanmar (Burma)	
Today.....	290
History.....	293
People of Myanmar (Burma).....	307
Politics, Economics & Sanctions	315
Environment & Wildlife..	322
Eating in Myanmar (Burma).....	328
Religion & Belief.....	338
Arts & Architecture.....	344
Aung San Suu Kyi.....	352

Religion & Belief

Faith and superstition are hard to banish in Myanmar. About 80% of the people of Myanmar are Buddhist, but even also pay heed to superstition and believe in magic powers. In fact, there are powerful spirits and deities and even to demons there. Keeping something about Buddhism in your mind will help you better understand life in the country. Religion of religion is guaranteed under the country's constitution. However, Buddhism is a pure spiritual state. Myanmar's ethnic people people also embrace a variety of other faiths, among which have recently seen the most growth.

ISBN 978-1-74179-469-4

5 2 4 9 9

Temples of Bagan p149

Directory A–Z	360
Transport	371
Health	383
Language	387
Index	399
Map Legend	407

THIS EDITION WRITTEN AND RESEARCHED BY

John Allen,
Allen John Smith, Jamie Smith

Look out for these icons:

Our author's
recommendation

A green or
sustainable option

No payment
required

YANGON36

AROUND YANGON ... 73

DELTA REGION 74

Thanlyin & Kyauktan 74

Twante 75

Pathein.....76

Chaung Tha Beach.....80

Ngwe Saung Beach83

Around Ngwe Saung85

NORTH OF YANGON 85

Taukkyan85

Bago (Pegu)86

SOUTHEASTERN

MYANMAR..... 91

MON STATE..... 93

Mt Kyaiktiyo
(Golden Rock).....93

Mawlamyine (Moulmein) ..96

Around Mawlamyine 101

KAYIN STATE..... 104

Hpa-an105

Around Hpa-an.....108

TANINTHARYI
(TENASSERIM) REGION .. 110

BAGAN & CENTRAL

MYANMAR.....111

BAGAN113

Nyaung U 116

Old Bagan 121

Myinkaba123

New Bagan
(Bagan Myothit).....124

On the Road

AROUND BAGAN	126	INLE LAKE	177	Shwebo	247
Mt Popa	126	Nyaungshwe	178	Around Shwebo	249
Salay	128	The Lake	184	MANDALAY TO LASHIO	250
Pakokku	129	Around Inle Lake	188	Pyin Oo Lwin	250
Monywa	130	KENG TUNG & BORDER		Around Pyin Oo Lwin	255
Around Monywa	132	AREAS	192	Kyaukme	257
Myingyan	135	Kengtung (Kyaingtong)	193	Hsipaw	258
YANGON-MANDALAY		Tachileik	197	Around Hsipaw	262
HIGHWAY	135	KAYAH STATE	198	Lashio	263
Taungoo	136	MANDALAY &		THE FAR NORTH	266
Nay Pyi Taw	139	AROUND	199	WESTERN	
Meiktila	141	MANDALAY	201	MYANMAR	268
YANGON-BAGAN		AROUND MANDALAY	223	RAKHAING STATE	270
HIGHWAY	143	Amarapura	224	Ngapali Beach	270
Pyay (Prome)	143	Ayeyarwady Bridges	225	Thandwe	274
Around Pyay	145	Inwa (Ava)	225	Sittwe (Akyab)	275
Magwe	148	Sagaing	228	Mrauk U (Myohaung)	279
TEMPLES OF		Mingun	230	Around Mrauk U	286
BAGAN	149	Paleik	231	CHIN STATE	287
THE TEMPLES	153	Yankin Hill	231	Mt Victoria	
Old Bagan	154	NORTHERN		(Nat Ma Taung)	287
North Plain	156	MYANMAR	233	Kalaymyo (Kalay)	288
Central Plain	159	MYITKYINA & THE UPPER			
Myinkaba Area	161	AYEYARWADY	235		
New Bagan Area	163	Myitkyina	236		
South Plain	163	Around Myitkyina	241		
Nyaung U Area	164	Myitkyina to Bhamo	242		
EASTERN		Bhamo (Banmaw)	242		
MYANMAR	166	Around Bhamo	244		
THAZI TO INLE LAKE	167	Bhamo to Katha	244		
Thazi	167	Katha	245		
Kalaw	170	Katha to Kyaukmyaung	246		
Pindaya	175	Kyaukmyaung	246		

Hsipaw

Springboard for discovering tribal village life (p258)

Pyin Oo Lwin

Cool off at this hill station (p250)

Kalaw

Trek out to minority villages (p170)

Inle Lake

Fishermen, ruined stupas and floating markets (p177)

Bagan

Amazing plain of ancient temples (p113)

Mrauk U

Discover the former Rakhgaing capital (p279)

Ngapali Beach
Superb sand, sun
and seafood (p270)

Shwedagon Paya
Dazzling temple
in Yangon (p43)

Mt Kyaiktiyo
A gilded, gravity-defying
rock (p93)

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Melbourne, London and Oakland, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

John Allen

Coordinating Author; Bagan & Central Myanmar, Temples of Bagan, Western Myanmar Before his first visit to Myanmar in 2001, 'John' took advice from experts and fellow travellers on whether he should go to what he knew was a brutal military dictatorship. He found a country brimming with beautiful sights and gentle people who were delighted to have the chance to interact with those from beyond their borders. A freelance author and photographer who has produced many guides for Lonely Planet since 1999, including several in Southeast Asia, John was delighted to return to the country a decade later as the coordinating author of this guidebook.

Allen John Smith

Around Yangon, Eastern Myanmar, Southeastern Myanmar, Yangon 'Allen' first visited Myanmar in the late '90s while working as an English teacher in Bangkok. Despite several subsequent visits, never did he suspect that later he'd be authoring the very book that first guided him there. A native of Oregon transplanted to Southeast Asia, Smith is a freelance writer and photographer who likes writing about and taking photos of food most of all, because it's delicious.

Jamie Smith

Mandalay & Around, Northern Myanmar 'Jamie' is the author of several travel guidebooks covering Southeast Asia. And like many frequent visitors to the region, it's Myanmar that has long been his favourite destination thanks in great part to the stoic humanity and spontaneous delight of its long-suffering people. When not researching travel publications, Jamie is most likely to be found in suburban Belgium, coastal England or in Azerbaijani jazz clubs playing the same old blues riffs he learnt 20 years ago in Japan.

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

11th edition – Dec 2011

ISBN 978 1 74179 469 4

© Lonely Planet 2011 Photographs © as indicated 2011

10 9 8 7 6 5 4 3

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'