

31
Spring 2007

EBHR

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 January 2006 onwards the French editorship has been run as a collective, presently including Pascale Dollfus, András Höfer, Marie Lecomte-Tilouine, Boyd Michailowsky, Philippe Ramirez, Blandine Ripert, and Anne de Sales.

We take the Himalayas to mean, the Karakoram, 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 :

EBHR, CNRS UPR 299
7 rue Guy Môquet
94801 Villejuif Cedex, France
ebhr_cnrs@yahoo.fr
fax: (33) 01 49 58 37 38

For subscription details and back issues (>3 years)
<http://www.digitalhimalaya.com/ebhr>

Contributing editors:

Martin Gaenzle,
Institut für Südasiens-, Tibet- und Buddhismuskunde
Uni-Campus AAKh, Hof 2.1, Spitalgasse 2-4, A-1090 Wien, Austria
martin.gaenzle@univie.ac.at

András Höfer, Elvira Graner
South Asia Institute, Heidelberg University
Im Neuenheimer Feld 330, D-69120 Heidelberg, Germany

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

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

The *Bulletin* is published from Kathmandu in collaboration with
Social Science Baha (www.soscbaha.org)

EBHR 31 Spring 2007

IN MEMORIAM

- Harka Gurung 8
by Monique Fort

ARTICLES

- Castes among the Newars. The Debate between Colin Rosser and Declan Quigley on the Status of Shrestha. 10
Bal Gopal Shrestha
- Himalayan hill stations from the British Raj to Indian tourism. 30
Isabelle Sacareau
- Crisis in Education and Future Challenges for Nepal. 46
Kedar Bhakta Mathema
- Our hymns are different but our gods are the same: Religious rituals in modern garment factories in Nepal. 67
Mallika Shakya
- Is Bangani a V2 language? 83
Claus Peter Zoller

LECTURES

- Digital Himalaya: Nepal in Context. 145
Alan Macfarlane
- Close-Up and Wide-Angle. 156
 On comparative ethnography in the Himalayas – and beyond.
Mark Oppitz
- The world upside-down: Nepalese migrants in Northern India. 173
Tristan Bruslé

CORRESPONDENCE, ANNOUNCEMENTS, REPORTS

- Response to K.P. Malla's review of *History of Nepal*. 187
John Whelpton
- Democracy, Citizenship, and Belonging In The Himalayas. 195

BOOK REVIEWS

- Axel Michaels: *The Price of Purity...* 203
Catherine Clémentin-Ojha, Paris
- Susan Thieme: *Social Networks and Migration...* 208
Tristan Bruslé
- David Zurick, Julsun Pache & al.: *Illustrated Atlas of the Himalaya*. 215
Joëlle Smadja