## Occasional Papers in Sociology and Anthropology

Volume 2


Published by
Central Department of Sociology and Anthropology
Tribhuvan University
Kathmandu, Nepal

Photograph by Pushpa Chitrakar Courtesy of Foto Frequency Pako, New Road Kathmandu

# Occasional Papers in Sociology and Anthropology

Volume 2

Editor Stephen L. Mikesell

Published by
Central Department of Sociology and Anthropology
Tribhuvan University
Kathmandu, Nepal

Copyright © 1990
by Central Department of Sociology and Anthropology
Tribhuvan University
Kathmandu, Nepal
All Rights Reserved

Printed in Nepal

## TABLE OF CONTENTS

### Part 1

### Sociology and Anthropology in Nepal

Introduction

R.R. Regmi and Stephen L. Mikesell	Page 1
Sociology and Anthropology: An Emerging Field of Study in Nepal Om Gurung	Page 4
The Past and Future of Sociology in Nepal  Bishnu Bhandari	Page 13
Part II	
Development, Change and Struggle	*
Some Sociological Reflections on Development in the Eastern Himalayas  Gopal Singh Nepali	Page 24
Economic Modernization in a Chepang Village in Nepal Ganesh Man Gurung	Page 32
Culture and Resource Management for Subsistence: An Anthropological Perspective Bhanu Timseena	Page 40
A Socioeconomic Profile of the Porters in the Central Mid-Hills of Nepal Kiran Dutta Upadhyay	Page 48
Employment, Working Conditions and Mode of Living: The Case of Nepali Watchmen in Bombay Phanindreshwar Paudel	Page 59
Television and the Child in Nepal: An Assessment of Viewing Patterns Dyuti Baral	Page 67
Mercantilism and Domestic Industry in West-Central Nepal: Significance for Anthropological Study of the Community Stephen L. Mikesell and Jamuna Shrestha	Page 77
Contributors	Page 90