

EUROPEAN BULLETIN
OF
HIMALAYAN RESEARCH

Number 2, 1991

Südasien-Institut
Heidelberg

EUROPEAN BULLETIN OF HIMALAYAN RESEARCH

NUMBER 2

1991

CONTENTS

EDITORIAL.....	3
REVIEW ARTICLE	
'Martyrs for democracy': a review of recent Kathmandu publications: Martin Gaenszle and Richard Burghart.....	5
ARCHIVES	
The Cambridge Experimental Videodisc Project: Alan Macfarlane.....	15
The Nepal German Manuscript Preservation Project: Franz-Karl Ehrhard.....	20
TOPICAL REPORTS	
The study of oral tradition in Nepal: Corneille Jest.....	25
Wild animals and poor people: conflicts between conservation and human needs in Citawan (Nepal): Ulrike Müller-Böker.....	28
INTERVIEW	
with Prof. Isvar Baral, the new Vice-Chancellor of the Royal Nepal Academy, followed by list of current Academy projects: Martin Gaenszle.....	31
RESEARCH REPORTS	
Group projects:	
Gulmi and Argha-Khanci Interdisciplinary Programme: Philippe Ramirez.....	35
Nepal-Italian Joint Project on High-Altitude Research in the Himalayas.....	36
Development Strategies for the Remote Areas of Nepal.....	37
Individual projects:	
Anna Schmid.....	37
Nirmal Man Tuladhar.....	38
BOOK REVIEWS	
Dor Bahadur Bista's <i>Fatalism and Development</i> : Anne de Sales.....	39
NEWS	
Himalayan Studies at Oxford: Graham Clarke.....	41
IDS Workshop on the May 1991 General Elections in Nepal.....	44
International Symposium on Environmental & Hormonal Approaches to Ornithology.....	45
New appointments at Tribhuvan University.....	46
ANNOUNCEMENTS	
Symposia:	
The Himalayan Forum at SOAS.....	46
Sixth Conference of the International Association of Tibetan Studies.....	46
Second International Seminar on the Tibetan language.....	47
The Anthropology of Nepal: Peoples, Problems and Processes.....	47
SASON National Congress.....	47
Ladakh: History and Culture.....	48

Organizations:

Association for the Ethnological Research of Tibet and the Countries of the Himalaya....	48
Natural History Society of Nepal.....	49

Courses:

Courses in Himalayan Languages at the Campus of International Languages, Tribhuvan University.....	49
--	----

PUBLICATIONS:

Himalaya Environment and Development: Twelve years of Research.....	50
---	----

CONTRIBUTORS TO THIS ISSUE	52
----------------------------------	----