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

Scenes from Swayambhunath
Description:

This video shows the famous Swayambhunath stupa. It is one of the most important pilgrimage sites for both Hindus and Buddhists in Nepal and all over the world. In Nepali, “swayambhu” means “self-manifested.” The main stupa is believed to have been manifested in its own.

In the video, we can see the main stupa (the white structure with a round base) in the beginning. Then we move on to the surrounding temples near the main stupa. Even though the stupa itself has Buddha’s eyes and eyebrows, we can find temples of many Hindu Gods and Goddesses in the surrounding areas. It is also called the “Monkey Temple” because the temple is a home to many monkeys. In Hindu mythology, monkeys are considered reincarnation of God Hanuman, so many pilgrims offer them food and snacks.
Swayambhunath is situated atop a hill and we can see a breathtaking view of the whole Kathmandu valley from the temple. There are many other attractions in the temple, like the wishing pond with Buddha’s statue in the middle that is also shown in the video.

The temple area is surrounded by prayer flags everywhere and the atmosphere is very colorful. As is apparent from the video, Swayambhunath is a very popular site among both domestic and international tourists.
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 every day. 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.

© 2013 Five College Center for the Study of World Languages and Five Colleges, Incorporated
