What is Bali Swing and How does it work?

The Bali Swing in Ubud of many sites that have captured the interest of Instagram visitors in recent years. I'm guessing you've seen this bizarre Bali Swing on Instagram before? What makes a location like this Bali Swing Ubud so unique? And why has it grown in popularity? Among the numerous things that Bali is known for, one of the finest Instagram places in Bali is this swing nestled beneath a dense canopy of tropical woods covered with terraced rice fields.

The Bali Swing is a new way to get the benefits of a traditional hammock. It is made from high-quality cotton and has a steel frame and is designed to be suspended from two trees, posts, or any other sturdy structure.

The swing can be used for relaxation, for reading, or as a place to take a nap. The swing gives you the feeling of being suspended in air with nothing but your own thoughts and the soothing sound of the swing. The swing is made up of a single piece of wood, with a pan door on either side. The seat is adjustable so you can use it to fit your size just right.

How to Get to a Bali Swing in Ubud

In this article, we will talk about the best ways to get to a Bali Swing. We will explore the different modes of transportation and how long it takes to get there.

We are going to explore three ways of getting to a Bali swing in Ubud:

1) Taxi – a taxi ride from Kuta area should take about 1hr 20 minutes, but it can be up to 2 hours during rush hour, making it an expensive option.

2) Bus – the bus is one of the cheapest options and you'll find that there is a bus stop just outside of Kuta Square Shopping Mall. You should allow at least 2 hours for your ride, but buses can be delayed or have other delays that make them unreliable for those with tight schedules.

3) Motor cycle – this is a great choice if you are traveling with someone and/or want to avoid the frantic traffic in Kuta. You're still allowed to ride your bike through the traffic but be mindful of the traffic rules and don't forget to wear a helmet.


4) Tour Guide – You could actually rent a car included with a driver to bring you around Bali and explore Ubud. Usually they will charge around \$60-\$80 per 10 hours and it also depends on what car you're going to rent but i think this is the best option, not only it reduces the risk of you travelling on your own but a local driver also know other tourist attractions around the area. If you would like to book a car and a driver please click here.

When is the best time to go to Bali Swing Ubud?

As one might guess, the Bali Swing is the most popular and receives the most tourists throughout the year. During peak hours, you will have to wait in large lines to use the swings.

X

If you want to take spectacular shots of this swing, it is advisable to arrive early in the morning when the light is soft and ideal for amazing photos.

You can skip the queues and spend more time without crowds if you arrive before 8 a.m., preferably around the time they open.

Is the Bali Swing Safe?

Swings in Bali will be risky, but rest assured that all of the swing parks in Bali have had to raise their security and safety requirements in recent years due to large crowds, popularity, and a few terrible incidents – all of these factors compelling them to create secure swings.

If <u>https://www.discovabali.com</u> you are terrified of heights, you may not appreciate these swings in Bali. If that is the case, you should look for ones with harnesses that keep you securely attached to the swing if you are frightened of sliding off.

Although these harnesses were previously optional, practically all of these Bali swing parks now require you to wear one if you want to ride any of the swings – which should alleviate your safety concerns! If you are concerned about safety, consult with the operators, and request safety measures and processes.

Bali Swing Ubud Price

The official Bali Swing is the most costly of the island's swings. The Bali swing pricing per person is roughly USD 40 if you want unlimited time on the swings, entrance to the nests, lunch, and pick up from Ubud Palace point. You can also be picked up directly from your hotel for an extra fee.

You may alternatively pay solely for the shots and skip the swings, which cost between \$10 and \$15 USD depending on the season.