27Autumn 2004


EUROPEAN BULLETIN OF HIMALAYAN RESEARCH

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 Gaenszle, 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 (see: *http://ebhr.sai.uni-heidelberg.de*) or contact by e-mail: egraner@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 oXG 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

This issue of the *Bulletin* is published from Kathmandu, in collaboration with Social Science Baha (http://www.himalassociation.org/baha)

EBHR 27 Autumn 2004

ARTICLES

Working with Buddhists	5
Alexander W. Macdonald	
A Tale of Two Temples: Culture, capital, and community in Mustang, Nepal	11
Sienna Craig	
Zombie Slayers in a "Hidden Valley" (sbas yul): Sacred geography and political organisation in the Nepal-Tibet borderland	37
Francis Khek Gee Lim	
Realities and Images of Nepal's Maoists after the Attack on Beni Kiyoko Ogura	67
Rigoko Ogura	
CORRESPONDENCE, ANNOUNCEMENTS, REPORTS	
Research Report: The Tibetan Dialect of Lende (Kyirong): A grammatical description with historical annotations	128
Brigitte Huber	
Conference Report on <i>Rituals of Divine Kingship in the Central Himalayas</i>	130
William S. Sax	
BOOK REVIEWS	
Ina Rösing: Trance, Besessenheit und Amnesie bei den Schamanen der Changpa-Nomaden im ladakhischen Changthang [Trance, possession and amnesia among the shamans of the Changpa nomads in Changthang of Ladakh] András Höfer, Heidelberg	134

Daniela Berti and Gilles Tarabout (eds.): Terra, Territorio e Società nel Mondo Indiano	137
Chiara Letizia, Rome	
William S. Sax: Dancing the Self: Personhood and performance in the Pāṇḍav Līlā of Garhwal	141
Stuart Blackburn, London	
David N. Gellner (ed.): Resistance and the State: Nepalese experiences	146
John Whelpton, Hong Kong	
Charlotte E. Hardman: Other Worlds: Notions of self and emotion among the Lohorung Rai	153
Mark Turin, Ithaca	
Michael Hutt: Unbecoming Citizens: Culture, nationhood, and the flight of refugees from Bhutan	156
Karl-Heinz Krämer, Bad Honnef	
Olivia Aubriot : L'eau, Miroir d'une Société. Irrigation paysanne au Népal central	160
Dietrich Schmidt-Vogt, Bangkok	
Harka Gurung: Social demography of Nepal, Census 2001	165
David Seddon, Norwich	