

25/26

Autumn 2003/ Spring 2004

EBHR

**EUROPEAN BULLETIN
OF HIMALAYAN RESEARCH**

Special Double Issue

Representing Local Histories in the Himalayas

European Bulletin of Himalayan Research

The European Bulletin of Himalayan Research (EBHR) was founded by the late Richard Burghart in 1991 and has appeared twice yearly ever since. It is a product of collaboration and edited on a rotating basis between France (CNRS), Germany (South Asia Institute) and the UK (SOAS). Since October 2002 onwards, the German editorship has been run as a collective, presently including William S. Sax (managing editor), Martin Gaenzsle, Elvira Graner, András Höfer, Axel Michaels, Joanna Pfaff-Czarnecka, Mona Schrempf and Claus Peter Zoller.

We take the Himalayas to mean, the Karakorum, Hindukush, Ladakh, southern Tibet, Kashmir, north-west India, Nepal, Sikkim, Bhutan, and north-east India. The subjects we cover range from geography and economics to anthropology, sociology, philology, history, art history, and history of religions. In addition to scholarly articles, we publish book reviews, reports on research projects, information on Himalayan archives, news of forthcoming conferences, and funding opportunities. Manuscripts submitted are subject to a process of peer-review.

Address for correspondence and submissions:

European Bulletin of Himalayan Research, c/o Dept. of Anthropology
South Asia Institute, Heidelberg University
Im Neuenheimer Feld 330 D-69120 Heidelberg / Germany
e-mail: Hanser-Cole@urz.uni-heidelberg.de; fax: (+49) 6221 54 8898

For subscription details (and downloadable subscription forms), see our website: <http://ebhr.sai.uni-heidelberg.de>
or contact by e-mail: schuhman@sai.uni-heidelberg.de

Contributing editors:

France:

Marie Lecomte-Tilouine, Pascale Dollfus, Anne de Sales
Centre National de la Recherche Scientifique, UPR 299
7, rue Guy Môquet 94801 Villejuif cedex France
e-mail: mlecomte@pop.vjf.cnrs.fr

Great Britain:

Michael Hutt, David Gellner, Ben Campbell
School of Oriental and African Studies
Thornhaugh Street, Russell Square London WC1H 0XG U.K.
e-mail: mh8@soas.ac.uk

Netherlands:

Mark Turin
Himalayan Languages Project, Silodam 355
1013 AW Amsterdam Netherlands
e-mail: mt272@cornell.edu

EBHR 25/26 Autumn 2003/Spring 2004

Representing Local Histories in the Himalayas

Articles edited by Martin Gaenzle

Introduction: Representing local histories in the Himalayas	7
<i>Martin Gaenzle, Heidelberg</i>	
Memories of Migration: Notes on legends and beads in Arunachal Pradesh, India	15
<i>Stuart Blackburn, London</i>	
The Oral History of the Darumā Lineage of Indus Kohistan	61
<i>Ruth L. Schmidt, Oslo</i>	
Local Representations of History and the History of Local Representation: Timescapes of theistic agency in the Western Himalayas	80
<i>Peter Sutherland, Baton Rouge</i>	
Inventing a Past for Inheriting a Future: New visions of history among the Kirant intellectuals of Nepal	119
<i>Grégoire Schlemmer, Paris</i>	
National Hegemonies, Local Allegiances: Historiography and ethnography of a Buddhist kingdom	145
<i>Brigitte Steinmann, Paris/Montpellier</i>	
On Local Festival Performance. The Sherpa Dumji in a world of dramatically increasing uncertainties	168
<i>Eberhard Berg, Zürich</i>	
CORRESPONDENCE, REPORTS, ANNOUNCEMENTS	
Conference Report on <i>Tibet and Her Neighbours</i> April 24-25th, 2004, Harvard University	206
<i>Mark Turin</i>	

BOOK REVIEWS

- Kathryn S. March: "If each comes halfway": Meeting Tamang women in Nepal 208
Ben Campbell, Manchester
- Karl-Heinz Everding: Das Königreich Mang yul Gung thang, Königtum und Herrschaftsgewalt im Tibet des 13.- 17. Jahrhunderts [The kingdom of Mang yul Gung thang, kingship and political power in 13th to 17th century Tibet] 213
Hildegard Diemberger, Cambridge
- Niels Gutschow, Axel Michaels, Charles Ramble and Ernst Steinkellner: Sacred Landscapes of the Himalayas 218
Caroline Humphrey, Cambridge
- Joëlle Smadja: Histoire et devenir des paysages en Himalaya. Représentations des milieux et gestion des ressources au Népal et au Ladakh 221
Hermann Kreutzmann, Erlangen
- Maria Marhoffer-Wolff: Frauen und Feen. Entwicklung und Wandel einer Beziehung. (Besessenheit in Yasin/ Nord-pakistan) 226
Elisabeth Schömbucher, Heidelberg
- Susanne von der Heide and Thomas Hoffmann: Aspects of Migration and Mobility in Nepal 229
Susan Thieme, Zürich
- Heleen Plaisier: Catalogue of Lepcha Manuscripts in the Van Manen Collection 232
Mark Turin, Ithaca
- Ulrich Oberdiek: Gespräche mit einem Brahmanen im Kumaon-Himālaya: Diskursanalytische Transkripte und annotierender ethnographischer Kommentar 234
Claus Peter Zoller, Heidelberg