

18

Spring 2000

EBHR

EUROPEAN BULLETIN
OF HIMALAYAN RESEARCH

The *European Bulletin of Himalayan Research* is the product of collaboration between academics and researchers with an interest in the Himalayan region in several European countries. It was founded by the late Professor Richard Burghart in 1991 and has appeared twice yearly ever since. It is edited on a rotating basis between Germany, France and the UK.

The British editorship consists of: Michael Hutt (Managing Editor), David Gellner, William Douglas, Ben Campbell (Reviews Editor), Christian McDonough, Joanne Moller, Maria Phylactou, Andrew Russell and Surya Subedi.

Email: mh8@soas.ac.uk

Contributing editors are:

France:

Marie Lecomte-Tilouine, Pascale Dollfus, Anne de Sales
Centre Nationale de la Recherche Scientifique, UPR 299
7, rue Guy Moquet F-94801 Villejuif cedex
email: mlecomte@pop.vjf.cnrs.fr

Germany:

Martin Gaenzle, Andrés Höfer
Südasiens Institut
Universität Heidelberg
Im Neuenheimer Feld 330 D-69120 Heidelberg
email: martin.gaenzle@urz.uni-heidelberg.de

Switzerland:

Joanna Pfaff-Czarnecka
Ethnologisches Seminar der Universität Zurich
Freiensteinstrasse 5 CH-8032 Zurich
email: joanna.pfaff@access.unizh.ch

For subscription information, please consult the EBHR website at

<http://dakini.orient.ox.ac.uk/ebhr>

or contact the publisher:

Publications Office

School of Oriental and African Studies

Thornhaugh Street

Russell Square London WC1H 0XG

email: aol@soas.ac.uk

EBHR

SOAS
London

Centre Nationale de la Recherche Scientifique
Paris

Südasiens Institut
Heidelberg

ISSN 0943 8254

EBHR 18

SPRING 2000

Below the Surface of Private Property: Individual rights, common property, and the Nepalese <i>kīpaṭ</i> system in historical perspective. Werner M. Egli	5
Muslim Mobilization and the State in Nepal, 1951-95. Mollica Dastider	20
Ethnic Categories and Their Usages in Byans, Far Western Nepal. Katsuo Nawa	36
On the Complexity of Oral Tradition: A reply to Claus Peter Zoller's review essay 'Oral Epic Poetry in the Central Himalayas'. John Leavitt	58
Reports	
Sakyadhita Conference in Lumbini	79
Britain-Nepal Academic Council	80
Reviews	
<i>Nepalese Shaman Oral Texts</i> by Gregory G. Maskarinec. Reviewed by Andrés Höfer	82
<i>Célébrer le Pouvoir. Dasaï, une fête royale au Népal</i> edited by Gisèle Krauskopff and Marie Lecomte-Tilouine. Reviewed by Andrés Höfer	88
<i>On the Edge of the Auspicious: Gender and Caste in Nepal</i> by Mary Cameron. Reviewed by Ben Campbell	95
<i>The Thakali: A Himalayan ethnography</i> by Michael Vinding. Reviewed by Mark Turin	97
<i>Kathmandu Valley Painting—The Jucker Collection</i> by Hugo E. Kreijger. Reviewed by Julia A.B. Hegewald	100
<i>Earth . Door . Sky . Door: Paintings of Mustang</i> by Robert Powell with an introduction by Roberto Vitali. Reviewed by Clare Harris	102