

Occasional Papers in
Sociology and Anthropology

9

Caste/Ethnic Issues

Water Resource Management

Trends in Local Development

Editors

Ram Bahadur Chhetri

Krishna Bahadur Bhattachan

Binod Pokharel

Central Department of Sociology and Anthropology
Tribhuvan University
Kirtipur, Kathmandu, Nepal
2005

**OCCASIONAL PAPERS IN
SOCIOLOGY AND ANTHROPOLOGY**

VOLUME 9

Editors

**Ram Bahadur Chhetri
Krishna Bahadur Bhattachan
Binod Pokharel**

**Central Department of Sociology and Anthropology
Tribhuvan University, Kirtipur
Kathmandu, Nepal
2005**

Occasional Papers in Sociology and Anthropology

Published by

Central Department of Sociology and Anthropology
Tribhuvan University, Kathmandu

© Publisher

All rights reserved. No part of this publication except an occasional paragraph or sentence for use in quotation may be reproduced in any form without the prior written permission of the publisher.

The responsibility for the facts presented, opinions expressed, and interpretation made in the articles rests exclusively with the respective authors. The opinions do not necessarily reflect the views and/or policy of the department.

Year of Publication 2005

Volume 9

Correspondence

Chairperson
Central Department of Sociology and Anthropology
Tribhuvan University, Kirtipur
Kathmandu
Ph. 977-1-4331852 E-mail: cdtusoan@enet.com.np

Computer Typesetting: Academic Computer Service, Kirtipur
Krishna Karki Printing
Tel :331887

Printing

Modern Printing Press
Kantipath, Kathmandu
Tel: 4253195

EDITORIAL NOTE

It is our pleasure to present yet another volume of the Occasional Papers in Sociology and Anthropology (OPSA) to the readers. The Central Department of Sociology/Anthropology (established in 1981) at Tribhuvan University began the publication of this series in 1987. A closer scrutiny of the table of contents and the papers published in the OPSA volumes so far (including this ninth volume) allow us to make some interesting observations. First, it becomes evident that a number of Sociologists and Anthropologists working within Tribhuvan University or at other places within Nepal have adopted OPSA as a viable publication outlet for their papers or research write-ups. Let us hope that an increasing number of researchers will choose OPSA as a space for publishing their scholarly works in the days to come. Second, a careful reading of the papers (published in OPSA so far) reveal that most of the write-ups have their basis on applied (read as consultancy) work done by the authors as a part of their engagements with development projects, agencies, NGOs and INGOs. This is a clear reflection of the fact that Sociological and Anthropological research opportunities of the applied nature are more easily available to the professionals of this discipline who have been working with TU or other agencies and organizations in Nepal.

One may ask: What could be the reason for most of the Nepali Sociologists and Anthropologists to be engaged in applied work? Are they not interested in basic research? Non-engagement or minimal engagement in fundamental research by Nepali scholars cannot be because of their dislike for the same. The reality is that research funds are hardly available within the country (more so for the faculty members of TU in particular) in order to enable scholars to be engaged in basic or fundamental research. Therefore, most of the Nepali Sociologists and Anthropologists end up joining the applied, advocacy and action work sponsored by development agencies and projects.

Most of the papers in the current volume of OPSA are not any different in their orientation towards applied work from the papers that have appeared in earlier volumes. There are twelve papers in this volume that are grouped under three cross-cutting thematic sections, viz., Caste/Ethnic Issues, Water Resources Management, and Trends in Local Development.

The Editors

NOTES ON CONTRIBUTORS

1. **Krishna Bahadur Bhattachan**, PhD (University of California, Berkeley) is a senior Lecturer and former chairman of the Central Department of Sociology and Anthropology, Tribhuvan University. He co-edited several books including *Development Practices in Nepal* (1998), *NGO, Civil Society and Government in Nepal* (2001) and *Gender and Democracy* (2001). He has published scores of articles in international and national journals and books. Dr. Bhattachan is interested in caste, ethnicity, gender, regional and development issues.
2. **Ram Bahadur Chhetri** obtained Ph.D. in Anthropology from University of Hawaii, USA in 1990. He is one of the founding faculty members of this department. Currently he is the Head of the Central Department of Sociology/Anthropology. He has written scores of articles (published in National and International Journals) on resources management and issues related to development. He is the editor (with Om Gurung) of "Anthropology and Sociology of Nepal" and has also co-authored 3 books including one on *Dispute Resolution in Nepal* (2004).
3. **Sujan Ghimire** a sociologist by training completed her higher education from the Tribhuvan University. She is at present a Ph. D. candidate (Sociology) at Tribhuvan University. Her area of interest is gender issues in natural resource management and foreign aid and development. Currently she is involved as a research associate in the Interdisciplinary Analysts (IDA)
4. **Harka Gurung** has earned PhD (1965) in Geography (Edinburgh University, Scotland). He served HMG/Nepal as Member and Vice-Chairman of Planning Commission (1968-74) and State Minister for Education, Industry and commerce, Tourism, and works and Transport (1975-78). He was Director (1993-97) of Asia and Pacific Development Center, an intergovernmental organization based in Kuala Lumpur. He has been associated with New Era since 1981 and is currently chairman of the New Era Board of Directors. He has written

several books, monographs and articles on different aspects of Nepali society

5. **Shambhu Prasad Kattel** is a part time faculty of the Central Department of Sociology and Anthropology, Tribhuvan University. He holds M. A. in Sociology from Tribhuvan University and MPhil. in Anthropology from University of Bergen, Norway. He is a co-author (with Dr. R. B. Chhetri) of *Dispute Resolution in Nepal* (2004). Currently, he is pursuing his PhD in Anthropology from Tribhuvan University.
6. **Youba Raj Luintel** is a Lecturer of Sociology at Central Department of Sociology and Anthropology at Tribhuvan University. He obtained Master's Degree in Development Studies from the Institute of Social Studies (ISS), the Netherlands in 2000 and in Sociology from Tribhuvan University in 1991. Mr. Luintel has written a book on the Raute, one of the vanishing nomadic groups in Nepal and has published several articles on gender and development issues.
7. **Surendra Mishra** is a Lecturer in Central Department of Sociology and Anthropology at Tribhuvan University. He holds an M.A. in Sociology from Tribhuvan University and he is currently pursuing his PhD in Sociology from Tribhuvan University.
8. **Tulsi Ram Pandey** is a senior Lecturer at the Central Department of Sociology and Anthropology, Tribhuvan University, Nepal. He did his graduate studies from Tribhuvan University, Nepal from where he received a Master Degree in Sociology and M.S. in Development Studies from Ateneo de Manila University, the Philippines. He has earned PhD in Sociology from Delhi School of Economics. Dr. Pandey has co-authored two books in areas of community forestry and seasonal migration of Indian labours in the agriculture of Nepal Tarai and has published many academic articles in national and international journals.
9. **Binod Pokharel** is a Lecturer in anthropology at the Central Department of Sociology and Anthropology, Tribhuvan University. He holds an M.A. in Anthropology from Tribhuvan University and is currently pursuing his PhD in Anthropology from Tribhuvan University. He co-edited occasional Papers volume 6 and 7. He has published some academic articles in national journals.

10. **Madhusudan Sharma Subedi** is a part time faculty of the Central Department of Sociology and Anthropology, Tribhuvan University. He holds an M.A. in Sociology from Tribhuvan University and M.Phil in Anthropology from University of Bergen, Norway. He is currently pursuing his PhD in Anthropology from Tribhuvan University.

11. **Shyamu Thapa** is a Lecture of the Central Department of Sociology and Anthropology, Tribhuvan University. She holds an M.A. in Anthropology from Tribhuvan University and M.Phil in Anthropology from University of Bergen, Norway.

12. **Laya Prasad Upreti** is a Reader in Anthropology at the Central Department of Sociology and Anthropology, Tribhuvan University. He holds an M.A. in anthropology (1984) from Tribhuvan University and M.S. in Social Development (1989) from Ateneo de Manila University, the Philippines. Currently, he is a PhD candidate in Anthropology from Tribhuvan University. He is the co-author of two books, namely, Seasonal Agricultural Labour Migration from India to Nepal Tarai and The Social Dynamics of Deforestation (1996). He has published a number of research articles in the academic and professional journals.

CONTENTS

1	THE DALIT CONTEXT <i>Harka Gurung</i>
22	THE PLIGHT OF THE THARU KAMAIYAS IN NEPAL: A REVIEW OF THE SOCIAL, ECONOMIC AND POLITICAL FACETS <i>Ram B. Chhetri</i>
47	NEPALESE BUDDHISTS' VIEW OF HINDUISM <i>Krishna B. Bhattachan</i>
63	CULTURE AND POLITICS OF CASTE IN THE HIMALAYAN KINGDOM <i>Tulshi Ram Pandey</i>
91	ADAPTATION AND IDENTITY OF YOLMO <i>Binod Pokharel</i>
120	SOCIAL STRUCTURE AND INTER-GROUP RELATIONS: A CASE STUDY OF A VILLAGE IN NEPAL TARAI <i>Surendra Mishra</i>
141	SOCIAL EQUITY IN FARMER-MANAGED IRRIGATION IN THE TERAJ OF NEPAL <i>Laya Prasad Upreti</i>
176	WOMEN AND IRRIGATION IN NEPAL: CONTEXT, ISSUES AND PROSPECTS <i>Sujan Ghimire</i>

