

Multicultural Country Nepal

Phra Dhaniram Ghimire

War Muni Vihar Bhaktapur, Nepal

Tel 0867190658 /+97709844809049

Corresponding Author, Email: samdgikancho@gmail.com

Abstract

A thematic iatrical entitle the multicultural in Nepal. A case focuses different culture in different ethnic group in Nepal. The culture of Nepal is intertwined with the culture of the border Indian subcontinent and Tibet. The cultural heritage of Nepal has evolved over the centuries. This multi-dimensional heritage bounds the diversities of Nepalis ethnic, tribal, and social groups, and it expresses.

In music and dance, art and craft, folklore and folktales, languages and religion, festivals and celebration, foods and drinks. Its culture is enormously diverted and mostly influenced by Indian culture and Tibetan culture.

Legends state that dances in this country originated in the abode of Lord Shiva the Himalayas, where he performed the Tandava dance. This indicates that dance traditions of Nepal are very ancient and unique. With altitudes and ethnicity, the dances of Nepal slightly change in style as well as in the costumes. The Dishka, a dance performed at weddings, includes intricate footwork and arm movements. Accompanying music and musical instruments change in tune with the themes, which revolve around topics like harvesting of crops, marriage rites, war stories, a lonely girls yearning for her love, and several other themes and stories from everyday life in the villages. The famous Tharu stick dances, and the crazy peacock dance are two highlights, but there are plenty of other surprises. Expect to be invited to join in the dancing, as the evening reaches its climax.

As per the 2011 census, 123 languages are spoken in Nepal. In Nepal major language are Nepali, Maithili, Bhojpuri, Tharu, Tamang, Nepal Bhasa (Newari), Magar, etc. Nepali language written in Devanagari script, is the official

national language. 81.6% of the population being Hindu. Buddhism was practiced by about 9% of the population. About 4.2% practice Islam and 3.6% of the population follows the indigenous Kirant religion. Christianity is practiced officially by less than 1.0%. Several of the festivals of Nepal last from one to several days. As a predominantly Hindu and Buddhist nation, most of the Nepalese festivals are religious ones. The festivals of Nepal have their roots from religionis and their ethnic groups as well.

introduction

Buddhism in Nepal

Buddhism in Nepal started spreading since the reign of Ashoka through Indian and Tibetan missionaries. The *Kiratas* were the first people in Nepal who embraced Gautama Buddha's teachings, followed by the *Licchavis* and *Newars*. Buddha was born in Lumbini in the Shakya Kingdom. Lumbini is considered to lie in present-day Rupandehi district, Lumbini zone of Nepal. Buddhism is the second-largest religion in Nepal. According to 2001 census, 10.74% of Nepal's population practiced Buddhism, consisting mainly of Tibeto-Burman-speaking ethnicities, the Newar. However, in the 2011 census the Buddhist population in Nepal was just 9% of the country population. It has not been possible to assign with certainty the year in which Prince Siddhartha, the birth name of the Buddha, was born, it is usually placed at around 563 BCE. In Nepal's hill and mountain regions Hinduism has absorbed Buddhist tenets to such an extent that in many cases they have shared deities as well as temples. For instance, the *Muktinath* Temple is sacred and a common house of worship for both Hindus and Buddhists.

In Nepal, the majority of people identify as Hindu. However, Buddhist influences are pervasive in most aspects of Nepali culture to an extent that Buddhist and Hindu temples are shared places of worship for peoples of both faiths so that, unlike in other countries, the distinction between Hinduism and Buddhism in Nepal is not always clear. During the reign of King Amsuvarman, the Nepalese princess Bhrikuti played a significant role in spreading and developing Buddhism in Tibet. Tibetan Buddhist architecture has long been influenced by Nepalese artists and sculptors like Araniko. The sacred Buddhist texts in Mahayana

Buddhism are mainly written in the Ranjana alphabet, the script of the Newars, or scripts like Lantsa, which are derived from Ranjana.

In traditional Nepalese Buddhism, there are nine special texts which are called the “Nine Dharma Jewels” (Navagrantha), and these are considered the nine books of Buddhism par excellence.

- 1) Aṣṭasāhasrikā Prajñāpāramitā Sūtra
- 2) Gaṇḍavyūha Sūtra
- 3) Ten Stages Sutra
- 4) Samādhirāja Sūtra
- 5) Laṅkāvatāra Sūtra
- 6) Lotus Sutra
- 7) Tathāgataguhyā Sūtra
- 8) Lalitavistara Sūtra
- 9) Golden Light Sutra

Among the Tibeto-Burman-speaking peoples, Tibetan Buddhism is the most widely practised form. Newar Buddhism is a form of Vajrayana influenced

by Theravada Buddhism. Many Buddhist groups are also influenced by Hinduism. Buddhism is the dominant religion of the thinly populated northern areas, which are inhabited by Tibetan-related peoples, namely the Sherpa, Loba, Manangi, Thakali, Lhomi, Dolpa and Nyimba. They consti-

tute a small minority of the country’s population.

Ethnic groups that live in central Nepal such as the Tamang , Chepcha, Yakkhaare also Buddhist. These ethnic groups have larger populations compared to their northern neighbors. They came under the influence of Hinduism due

to their close contacts with the Hindu castes. In turn, many of them eventually adopted Hinduism and have been largely integrated into the caste system.

The Kirati people, especially the Limbu and Rai people have also adopted Tibetan Buddhist practices from their Buddhist neighbor. The Jirel people, who are considered a Kirati, have also adopted Tibetan Buddhism.

Content

History

Buddha was born as Prince Siddhartha in Nepal. He attained enlightenment under the Bodhi Tree in Bodh Gaya, in present-day Bihar, India. He there preached his teachings and thus Buddhism came into existence.

Pre-Lichchavi Buddhism

Emperor Ashoka of the Maurya Empire put up a pillar at Lumbini, (Parami, 2015: online) the birthplace of the Buddha, in the second century BCE. After the Third Buddhist council, Ashoka missionaries to Nepal.[8] It is also believed that Ashoka went to Patan and had four stupas built there. It is believed that his daughter Charumati established the village of Chabahil, which is located between Kathmandu and Boudha.

Buddhism during the Licchavi period (400-750)

The Licchavi period saw the flourishing of both Hinduism and Buddhism in Nepal. Excellent examples of Buddhist art of the period are the half-sunken Buddha in Pashupatinath, the sleeping Vishnu in Budhanilkantha, and the statue of Buddha and the various representations of Vishnu in Changu Narayan.

Another Buddhist text, the Manjushrimula Kalpa, mentioned Manadeva as the King of Nepal Mandala. Researchers believe the Mulasarvastivadavinaya was written in the 2nd century CE, and that the Manjushriulakalpa was written

of the Kathmandu Valley population. This strengthened Buddhism's standing in relation to the other Hindu and Animist faiths of the Valley at the time.

Forty stone inscriptions made some mention of Buddhism throughout the Licchavi period. Most of the references are concerned with monasticism. However, almost nothing is known about the day-to-day life in the Vihara monasteries or how they functioned administratively.

The names of the fifteen Buddhist monasteries are known, and it is clear from the context in which some of these are named that they are among the most important religious sites of that time. It is not known for certain what schools of Buddhism were most prominent at the time. But the strongest early influences (aside from an even earlier probable substratum of Pali Buddhism) probably came from the Mahasanghika, Sammitiya and the Sarvastivada schools. The Makhyamaka and Yogacara schools were thought to be more influential in the later period with the emergence and growth of the Vajrayana school.

Inscriptional evidence also proves that there was a string of traditional methods of making religious gifts. These offerings were used for earning blessing and making merit, and the women of the Buddhist seem to have taken the lead in offering these gifts. Strikingly, parallel points within the Buddhist cave contain inscriptions of Maharashtra, which predated the Licchvi Nepal. The references in the Licchavi inscriptions to the Mahayana and Vajrayana will be mentioned below in connection with Buddhist art and notable Buddhist figures of the Licchavi period.

Buddhism during the Licchavi period (600-1200)

A Licchavi king, Amshuverma, married his daughter Bhrikuti to the ruler of Tibet, King Songtsen Gampo. According to legend, she received the begging bowl of the Buddha as part of her wedding dowry. It is believed that she introduced Buddhism into Tibet. she is also believed as a reincarnation of the Green Tara of Tibetan Buddhism, who is seen in many Buddhist Thangkas. Lichhavi period is known as the golden time for Buddhism.

Buddhism during the Malla dynasty (1200–1769)

The Malla dynasty saw to the golden period of the syncretism of Hindu and Buddhist art forms by the Newar. The Paubha, the Newar counterpart of the

Tibetan Buddhist Thangka, flourished in this period.

During the reign of Jayasthiti Malla, after implementation of Manu-dharmastra, celibate monks were banned from practicing in (Nepal.citation needed) this gave way to the decelibate Newar Buddhism. Because of this, Theravada Buddhism was lost in Nepal only to be revitalized in the beginning of the 20th century. (Wikipedia, 2014: online)

Buddhism during the Shah dynasty (1769–1846)

The Shah dynasty saw the decline of Buddhism in Nepal where it eventually merged with Hinduism as the Hindu Gurkha rose to prominence. (Citation needed) In the north, the Mustang kingdom ruled by the Buddhist Loba and the Thakali saw to the flourishing of Vajrayana (Tibetan Buddhism) in the North

Buddhism during the Rana dynasty (1846–1951)

There is an incorrect assumption that, due to perceived similarity to tantric Hinduism, that Modern Newar Buddhism in Nepal has largely been absorbed into mainstream Hinduism. However, Newar Buddhism has retained a distinct identity, and nearly all practices, art forms and castes remain. In the north, people of Tibetan origin continued to be the much-unchanged practises of Tibetan Buddhism, especially in the case of the Nyimba of Northwest Nepal. On the other hand, the Thakali, who had traditionally played an important role in the Nepali society but yet retained Tibetan Buddhism, have begun to embrace Hinduism as well in the recent years.

It is significant to note that during the autocratic Rana regime, several Theravada Buddhists were banished from Nepal for preaching Buddhism.[10][11] The Banishment of Buddhist monks from Nepal in 1926 and 1944 was prompted by an attempt to suppress the revival of Theravada Buddhism (Archive, 2013: online). which began in the 1920s. Also, the rediscovery of Lumbini, the birthplace of Buddha, occurred in this era with contributions from among others, General Khadga Sumsher Rana.

Shah Dynasty (1951–2006)

After the overthrow of the Rana dynasty in 1951, Buddhism gradually developed in the country. Theravada Buddhists played a greatly significant

role for the Buddhist revival campaign in modern Nepal since the 1920s. This revival movement has changed Buddhism from a religion of some ethnic groups and castes to going beyond the caste and ethnic religion in Nepal. Presently, there are three main Buddhist schools; Tibetan Buddhism, Newar Buddhism and Theravada Buddhism.

Tourism is an important factor for promoting Nepali Buddhism to the world. Every year, Kathmandu can receive more than 10,000 travellers from all over the world just to visit the Boudha Stupa Boudhanath and the Swyambhu Maha Chaitya Swayambhunath stupas. These are the remarkable and significant architectural sites, which are only found in Nepal. Apart from these two main Buddhist monuments there are hundreds of Buddhist monuments in Kathmandu and in other main cities of Nepal. International Buddhist Meditation Center operates in Kathmandu.

Demographics
According to 2011 census, the adherents of Buddhism are as follows (Bikash Bista, 2014) NEG denotes newly listed ethnic group, for which 2001 census figures are not available.

Ethnic Group	Buddhist Percentage 2001(%)	Total Population 2011	Total Buddhist 2011	Buddhist Percentage 2011 (%)
Tamang	90.26%	1,539,830	1,344,139	87.29%
Magar	24.47%	1,887,733	340,608	18.04%
Gurung	69.03%	522,641	327,813	62.72%
Newar	15.35%	1,321,933	141,982	10.74%
Sherpa	92.83%	112,946	111,068	98.34%
Bhote	59.40%	13,397	13,173	98.33%
Ghale	NEG	22,881	11,451	50.05%
Hyolmo	98.45%	10,752	9,819	91.32%
Thakali	65.01%	13,215	8995	68.07%
Chhantyal	64.2%	11,810	0	0.00%
Jirel	87%	5,774	0	0.00%

Lepcha	88.8%	3,445	0	0.00%
Other ethnic groups	0.81%	21,028,147	87051	0.41%
Total	10.74%	26,494,504	2,396,099	9.04%

Summary

Between 2001 and 2011 census, the percentage of Buddhists have declined by 1.7%, from 10.74% to 9.04%. All major ethnic groups (except Sherpa, Bhote and Thakali) showed decline in percentage of Buddhists. It is interesting to note that in the 2011 census not a single Chhantyal, Jirel and Lepcha reported themselves as Buddhist. In the 2011 census, a total of 11,233 Chhantyal (95.1%) reported themselves as Hindu. Likewise, 4,604 Jirel (79.7%) and 2,907 Lepcha (84.4%) reported themselves as Bon religion followers. Of the Ghale group, which was added in the 2011 Census, more than 50% of them reported themselves as Buddhist follower

References

Bikash Bista. (2014). **POPULATION MONOGRAPH OF NEPAL**. Kathmandu. Nepal: Central Bureau of Statistics.

Parami. (1 March 2015). **Dhammaduta: The Theravada Bhikkhu Sangha in Nepal**. (30 January 2019). From <https://www.parami.org/the-theravada-bhikkhu-sangha-in-nepal>.

Wikipedia. (4 August 2014). **Theravada Buddhism in Modern Nepal**. (30 January 2019). From https://en.wikipedia.org/wiki/Buddhism_in_Nepal#cite_ref-9

Archive. (22 May 2013). **THERAVADA BUDDHISM IN MODERN NEPAL**. (30 January 2019). From http://www.lumbini.org.uk/bd_n_thera_t.html

Dutt, N. (1966). "Buddhism in Nepal" (PDF). *Bulletin of Tibetology*. 3 (2): 27–45.