Nightlife

Julie Martyn

There isn’t any. No bars, no nightclubs, no theatres, yes there are restaurants and the occasional karaoke lounge. Selling alcohol is banned. At a very few locations you can be served illicit beer in coffee mugs. At some restaurants you can bring your own bottle of wine and keep it under the table. An allowance of two bottles of wine and twelve cans of beer per adult can be brought into Brunei from Malaysia any time you cross the border. Expats in high profile jobs use “the milkman” to avoid suspicion.

People make their own fun. Potluck dinners are a favourite. The Brunei Nature Society is another strong contender for weekend entertainment, though with six a.m. starts on a Sunday morning for their excursions most partygoers are by necessity excluded. Occasionally dances are arranged at one of the clubs, there are choirs and a dramatic society. Sport is huge.

The closest border crossing to the capital city of Bandar Seri Begawan is at Kuala Lurah. This is a ramshackle collection of makeshift bars and beer halls that huddles to the right and left of the main highway. Some of the least salubrious are tucked at the end of dirt tracks and here “hostesses” can be found in abundance. On a Thursday night, at the end of the working week, Kuala Lurah is jumping. The delicious smell of fried chicken wings wafts through the smoke as sellers invite you to their stall. Cars are parked on either side of the border, with many people preferring to cross on foot. It is much quicker due to the congestion. Sometimes the queue to enter Malaysia can be an hour long. Why? You figure it out.

Brunei boasts five different Hash House Harrier groups. People either run or walk following a paper trail in the jungle. Once everyone has returned, beer or soft drink is laid on, which people buy with prepaid tickets. The larger hash groups have their own website, but you can also find out this week’s starting point by word of mouth.

As housing developments encroach on the landscape, some of the runs in town have become pretty confusing with two or three different sets of paper to be found in the same area, each setting a different run. Since the Temburong Hash disbanded, some of the most majestic forest can be found west of Tutong. Here you can scramble over moss covered tree trunks, slosh your way through creeks and enjoy splendid vistas from mountain ridges before a campfire in the evening. It does make a change from the joys of suburban living in Brunei, which I have neglected to mention as I cannot scratch my head that hard. Most times I discovered something new, a plant, tree or insect. There was a true family atmosphere about the Hash group at Tutong, with the campfire under a full moon and a down to earth atmosphere. We were all foreigners, somehow in this land, mostly from Malaysia and a mix of Chinese and tribal people. This group avoided a lot of the silly banter in the tradition of British boarding schools which dogged the hashes in town.

Oe of the biggest advantages of the hash, the nature society or any other club is meeting new people. You can gain a lot of information, hear about houseparties and maybe even find a mechanic for your car. Because of its particular style of Islam, although Brunei lacks a lot of facilities, your social life can be as busy as you want it to be. And as hollow and empty as rumour can exclude you to be, so beware.

