CultureTalk India Video Transcripts: http://langmedia.fivecolleges.edu

Taj Mahal in Agra

Hindi transcript:
दिल्ली में रहती हूँ मैं, और दिल्ली से चार घण्टे की दूरी पर आगरा है। मैं अगरा बहुत बार जा चुकी हूँ। मैंने ताज बहुत बार देखा है। It’s very beautiful, बहुत अच्छा, बहुत ख़ूबसूरत है। लेकिन एक बात मैं और बताना चाहती हूँ अपने दोस्तों को कि अगरा और... जाते वक़्त... ताज जब आप देखने जाएँगे तो रास्ते में फ़तेहपुर सीकरी और सिकन्दरा पढ़ता है। Fatehpur Sikri is another very important tourist spot, औ...और सिकन्दरा जो है, वह अकबर का monument है... emperor… Mughal emperor Akbar का। तो ये दोनों चीज़ें भी आप ज़रूर देखें। अगर आप जाएँ तो ज़रूर देखें, because बहुत ही ख़ूबसूरत और बहुत ही well-maintained monuments दोनों हैं। और ताज भी बहुत beautiful है, लेकिन मेरा अपना opinion है कि लोगों को इन छोटी-छोटी चीज़ों पर भी धयान देना चाहिए which are very beautiful।

English translation:
I live in Delhi, and at a distance of four hours from Delhi is Agra. I have been to Agra several times. I have seen the Taj [Mahal] many times. It’s very beautiful, (speaker repeats in Hindi). But another thing I would like to mention to my friends is that Agra … while going to Agra … when you go to see the Taj, Sikandra and Fatehpur Sikri fall en route. Fatehpur Sikri is another very important tourist spot, a … and Sikandra is Akbar’s monument … emperor … [the mausoleum of] the Mughal emperor Akbar. So do visit these places as well. If you go, do see [these places] because they are very beautiful and both are very well-maintained monuments. And the Taj is also beautiful, but it is my opinion that people should also notice these other small places which are very beautiful.

About CultureTalk: CultureTalk is produced by the Five College Center for the Study of World Languages and housed on the LangMedia Website. The project provides students of language and culture with samples of people talking about their lives in the languages they use everyday. The participants in CultureTalk interviews and discussions are of many different ages and walks of life. They are free to express themselves as they wish. The ideas and opinions presented here are those of the participants. Inclusion in CultureTalk does not represent endorsement of these ideas or opinions by the Five College Center for the Study of World Languages, Five Colleges, Incorporated, or any of its member institutions: Amherst College, Hampshire College, Mount Holyoke College, Smith College and the University of Massachusetts at Amherst. 

© 2003-2008 Five College Center for the Study of World Languages and Five Colleges, Incorporated
