

1997

A Selected Bibliography of Solukhumbu and the Sherpa

Follow this and additional works at: <https://digitalcommons.macalester.edu/himalaya>

Recommended Citation

. 1997. A Selected Bibliography of Solukhumbu and the Sherpa. *HIMALAYA* 17(2).
Available at: <https://digitalcommons.macalester.edu/himalaya/vol17/iss2/18>

This Research Article is brought to you for free and open access by the DigitalCommons@Macalester College at DigitalCommons@Macalester College. It has been accepted for inclusion in HIMALAYA, the Journal of the Association for Nepal and Himalayan Studies by an authorized administrator of DigitalCommons@Macalester College. For more information, please contact scholarpub@macalester.edu.

A Selected Bibliography of Solukhumbu and the Sherpa

What follows is a limited and arbitrary list of references about Sherpas and Solukhumbu. The first five authors listed responded to **HRB's** call for bibliographic materials; the citations that follow theirs are gleaned from various sources, mostly those immediately available to our computer. Many important works are missing. We would have liked to present a comprehensive bibliography for the subject, and welcome addenda.

* An asterisk indicates major research theses and book-length works. Apologies for omissions, and for inconsistencies in reference formats.

Adams, Vincanne

* 1996. **Tigers of the Snow and other Virtual Sherpas: An Ethnography of Himalayan Encounters.** Princeton University Press.

1997. *Dreams of a Final Sherpa.* **American Anthropologist** 99(1): 85-98.

1992. *The Social Production of the Self and the Body in Sherpa and Tibetan Society.* In Mark Nichter (ed.), **Anthropological Approaches to Ethnomedicine.** Gordon and Breach Science Publishers.

1992. *Reconstituted Relations of Production in Sherpa Tourism.* **Annals of Tourism Research** 19(3).

1991. *Medical Report from Num Village, Sankhuwasabha District, Khosi Zone - 1989,* with **Shannon Schantz, M.D. and Patrick McQuillen, M.D.** **Journal of the Institute of Medicine.** Tribhuvan University, Kathmandu, Nepal.

1988. *Modes of Production and Medicine: An Examination of the Theory in Light of Sherpa Medical Traditionalism.* **Social Science and Medicine** 27(5): 505-514.

1984. *Growth of Tourism in Nepal's Everest Region: Impact on the Physical Environment and Structure of Human Settlements,* with **I.G. Pawson, Dennyse Stanford, and Mingma Norbu Sherpa.** **Mountain Research and Development** 4(3): 237-246.

1984. *Modernization in Nepal's Khumbu Region: Changes in Population Structure, 1970-1982,* with **I.G. Pawson and Dennyse Stanford.** **Mountain Research and Development** 4(1): 73-81.

Brower, Barbara

1998. (in press). *Grazing the Forest, Shaping the Landscape? Continuing the Debate about Forest Dynamics in Sagarmatha National Park.* with **Ann Dennis.** In Young and Zimmerer, eds, **New Lessons from Nature's Geography.** University of Wisconsin Press.

1998. (in press). *Experiencing and Teaching the Geography of Nepal,* with **Teresa Bulman, Gwenda Rice, and Brian Fenderson.** **Teaching about Asia.**

1996. *Geography and History in the Solukhumbu Landscape.* **Mountain Research and Development** 16:3

1993. *Co-management vs. Co-option: Reconciling Scientific Management with Local Needs, Values and Expertise.* Reprinted in **Himalayan Research Bulletin** XIII:1-2

1992. *Co-management vs. Co-option: Reconciling Scientific Management with Local Needs, Values and Expertise.* Proceedings, **Conservation for Development: A Himalayan Perspective.** New Haven: Yale School of Forestry and Environmental Studies

* 1991; 1992; 1994. **The Sherpa of Khumbu: People, Livestock and Landscape.** Delhi: Oxford University Press; 202 pp. (second printing 1992, third printing 1994, Oxford India Paperbacks)

1991. *Crisis and Conservation in Sagarmatha National Park, Society and Natural Resources* 4:2

1990. *Range Conservation and Sherpa Livestock Management in Sagarmatha National Park*, **Mountain Research and Development** 10:1

* 1987. *Livestock and Landscape: The Sherpa Pastoral System in Sagarmatha (Mt. Everest) National Park, Nepal*. PhD Dissertation.

1986. *Yak, Man, and Mountain: Sherpa Animal Management in Sagarmatha (Mt. Everest) National Park, Nepal*. Monograph and 80-slide instructional program. Center for South and Southeast Asian Studies Outreach Series, University of California, Berkeley.

1983. *Policy and pastoralism in Sagarmatha National Park*. Paper prepared for the Association of Asian Studies Meeting, San Francisco, March 1983.

1983. *Mountain hazards and the people of Khumbu-Pharag*. Report, Nepal Mountain Hazards Mapping Project.

1982. *The problem of people in natural parks: Chitwan and Sagarmatha National Parks, Nepal*. Unpublished paper, University of California, Berkeley.

Byers, Alton C.

* (forthcoming). *Historical and Contemporary Landscape Change in the Sagarmatha (Mt. Everest) National Park, Nepal: A Study in Applied Mountain Geoecology*. Approx. 250 pages with photographs, maps, and appendices.

1992. *Impacts Of Backcountry Tourism on Three Sides Of Everest*, with Banskota. In: Thorsell, J. (ed.) 1992. **World Heritage Twenty Years Later**. Gland and Cambridge: IUCN. Also published in Hamilton et al. (eds.) 1993, **Proceedings of the Parks, Peaks and People Consultation, East-West Center, Honolulu, Hawaii**.

1992. *Mountains, Nations, Parks And Conservation: A Case Study Of The Mt. Everest Area.*, with D. Taylor-Idle and J.G. Campbell. **GeoJournal** 27(1): 105-112.

1990. Review of: Fisher, J. *Sherpas: Reflections on Change in Himalayan Nepal.*, with L. Sherpa. **Mountain Research and Development** 11(2), May 1991.

1987. *An Assessment Of Landscape Change In The Khumbu Region Of Nepal Using Repeat Photography*. **Mountain Research and Development** 7(1): 77-81.

1987. *A Geoecological Study of Landscape Change and Man-accelerated Soil Loss: The Case of the Sagarmatha (Mt. Everest) National Park, Khumbu, Nepal*. Ph.D. thesis, Department of Geography, University of Colorado, Boulder, Colorado. 354 pp.

1987. *Landscape Change And Man-Accelerated Soil Loss: The Case Of The Sagarmatha (Mt. Everest) National Park, Khumbu, Nepal*. **Mountain Research and Development** 7(3): 209-216.

1987. *A Geomorphic Study Of Man-Induced Soil Erosion In The Sagarmatha (Mt. Everest) National Park, Khumbu, Nepal: Preliminary Notes Concerning Facts, Myths, And Management Strategies In A High Himalayan Inner Valley Ecosystem*. Working Paper, Environment and Policy Institute, East-West Center, Hawaii. 53 pp.

1985. *Resource Management In The Arid Himalaya: Problems And Prospective Solutions*. **Contributions to Nepalese Studies** 13(3): 107-136.

Sherpa, Lhakpa Norbu

* (in progress) *Effects of forest/land use on structure and distribution patterns of High-altitude forests: A case study of Nangpa and Hinku valley, Northern Solukhumbu*. Ph.D. dissertation underway at the University of Washington, Seattle.

1997. *The impacts of helicopter services on the livelihood of the mountain porters, Khumbu Region, Nepal*. **Himal South Asia**. Himal Associates, Kathmandu, Nepal. (In press).

1996. *Hands Around Mt. Everest: Report on transboundary exchange between Tibet Qomolangma Nature Preserve and Nepal Mountain Protected Areas*, held in Shigatse, The Tibet Autonomous Region of People Republic of China.

1996. *Himalayan National Parks of Nepal: Achievements and Challenges*. **Verreiste Berge: Kulture und Tourismus in Hochgebirge** (Luger and Inmann eds.) Studien Verlag, Innsbruck-Wein.

1995. *Report on conservation potentials of Kanchenjunga Area, Nepal*, Submitted to World Wildlife Fund Nepal Country Office.

1995. *Transboundary Exchange: Report on transboundary meeting between Tibet Qomolangma Nature Preserve and Nepal Mountain Protected Area Managers*. Sagarmatha National Park, 11-21 October, 1995. With **Wendy Brewer Lama**.

1994. *Guidelines for buffer zone identification*. Protected Area Buffer Zone Working Paper No. 1. Department of National Parks and Wildlife Conservation, Kathmandu, Nepal.
1993. *Implementation Status and Priorities of Sagarmatha National Park*. A working paper submitted to the Department of National Parks and Wildlife Conservation, Kathmandu, Nepal.
1993. *Sagarmatha Pollution Control Operation Plan*. World Wildlife Fund, Kathmandu, Nepal.
1992. *The high profile dump*. **Himal Magazine**, November/December. Himal Association, Lalitpur, Nepal.
1992. *Need for active and adaptive management of forest ecosystem in protected areas of Nepal Himalaya*. Paper presented for the IV World Congress in national parks and protected areas, Caracas, Venezuela, 10-21, February.
1990. *Makalu-Barun National Parks and Conservation Area Management Plan*. Makalu-Barun Task Force, Kathmandu. With **T. B. Shrestha, K. Banskota, and R. K. Nepali**.
1990. *Field trip report and discussion paper on conservation and management of Makalu-Barun Area*. Working paper No. 5, Makalu-Barun Task Force.
1991. *Parks aren't to pester people and Rangers aren't policeman*. Proceedings of the national forestry curriculum workshop, Institute of Forestry, Pokhara, Nepal.
1988. *Conserving and managing biological diversity in Sagarmatha National Park*. Environment and Policy Institute, East-West Center, Hawaii.
1988. *The World Highest Problem: Need for strengthening environmental education in Sagarmatha National Park*. Interpretation - Second World Congress Issue, Summer 1988. With **Helen Sherpa**.
1985. *Management issues in Nepal national parks*. Proceedings of the International Workshop on the Management of National Parks and Protected Areas in the Hindu Kush-Himalaya, 6-11, May 1985, Kathmandu, Nepal.
- * 1980. *Consideration for management planning of Sagarmatha (Mt. Everest) National Park*. Undergraduate Dissertation, Lincoln College, New Zealand.

Sherpa, Mingma Norbu

1994. *Grass Roots in a Himalayan Kingdom*. In **The Law of the Mother, Protecting Indigenous People in Protected Areas**. Sierra Club Books, San Francisco.
1994. *Tourism Impacts and Protected Areas Management in Highland Nepal: Lessons from Sagarmatha and Annapurna Conservation Area*, with **Stan Stevens**. Parks and People, IUCN.
1986. **Visitor's Guide to Birds and Animals of Sagarmatha National Park**. World Pheasant Association.
- * 1985. *Resource Budget Planning: A Strategy for Resource Self-sufficiency in the Khumbu Region of Nepal*. Unpublished Master's thesis, University of Manitoba.
1984. *Cultural Preservation in Sagarmatha*. **Parks** 9 (2).
1984. *Growth of Tourism in Nepal's Everest Region: Impact on the Physical Environment and Structure of Human Settlements*, with **Pawson, I.G., Standford, D., Adams, A.**, in **Mountain Research and Development** 4(3): 237-246
1983. *Reforestation Techniques of the Khumbu as Applicable to other High Altitude Areas of Nepal*. Internal Report, Department of National Parks and Wildlife Conservation, Kathmandu, 1983.
1982. **Sherpa Culture, Sagarmatha National Park, Kathmandu**. Republished in Nepali, 1983. Gorkhapatra Sanshan, Kathmandu.
- * 1980. *Planning for Interpretation; Sagarmatha National Park*. Undergraduate Dissertation, Lincoln College, New Zealand.

Stevens, Stanley Francis

1997. *Annapurna Conservation Area: Empowerment, Conservation, and Development in Nepal*. In Stan Stevens (editor) **Conservation Through Cultural Survival: Indigenous Peoples and Protected Areas** (pp. 237-261). Washington, D.C.: Island Press.
1997. *Consultation, Co-Management, and Conflict in Sagarmatha (Mount Everest) National Park, Nepal*. op cit. (pp. 63-97).

* 1993. **Claiming the High Ground: Sherpas, Subsistence, and Environmental Change in the Highest Himalaya.** Berkeley: University of California Press.

1993. *Indigenous people and protected areas: new approaches to conservation highland Nepal*, with *M.N. Sherpa*. In L.S. Hamilton et al., eds., **Parks, Peaks, and People**. Honolulu: East-West Center Program on Environment.

1993. *Tourism, Change, and Continuity in the Mount Everest Region of Nepal*. **Geographical Review** 83 (4): 410-427.

1991. *Sherpas, Tourism, and Culture Change in Nepal's Mount Everest Region*. **Journal of Cultural Geography** 12 (1): 39-58.

1989. *Sherpa settlement and subsistence: cultural ecology and history in highland Nepal*. PhD Dissertation University of California, Berkeley.

1988. *Sacred and Profaned Himalayas*. **Natural History** 97 (1): 26-35.

1986. *Sherpa Forests: Forest Use, Protection, and Destruction in the Mount Everest Region of Nepal*. Paper presented to the First Annual California Universities Conference on South Asia, University of California, Berkeley.

1983. *Tourism, Change, and Continuity in Khumbu*. Bachelor's thesis, Geography Department, University of California, Berkeley.

Anon.

1976. *Memorandum of understanding between the government of New Zealand and His Majesty's Government of Nepal concerning a project for the establishment of Sagarmatha (Mt Everest) National Park, Nepal*.

Bjonness, Inger-Marie

1979. *Impacts on a high-mountain ecosystem: recommendations for action in Sagarmatha (Mt Everest) National Park*. Unpublished report for Sagarmatha National Park.

1980a. *Animal Husbandry and Grazing, A Conservation and Management Problem in Sagarmatha (Mt. Everest, National Park, Nepal*. **Norsk Geografisk Tidsskrift**. 34: 59-76.

1980b. *Ecological Conflicts and Economic Dependency on Trekking in Sagarmatha (Mt. Everest) National Park, Nepal: An Alternative Approach to Park Planning*. **Norsk Geografiske Tidsskrift**. 34: 119-138.

1983. *External economic dependency and changing human adjustment to marginal environment in the high Himalaya, Nepal*. **Mountain Research and Development** 3(3): 263-272.

Blower, J.H.

1971. *Proposed National Park in Khumbu District*. Memorandum, Wildlife Conservation Officer, F.A.O., to His Majesty's Government's Secretary of Forests, March 21, 1971.

Downs, High

* 1979. **Rhythms of a Himalayan Village**. San Francisco: Harper and Row.

Drew, I.K. and U. Sharma.

1977. *A proposal for a reforestation programme in the Sagarmatha (Mt Everest) National Park*. Report, Sagarmatha National Park.

Fisher, James F.

* 1990. **Sherpas: Reflections on Change in Himalayan Nepal**. Berkeley: University of California.

Furer-Haimendorf, Christoph von

* 1964. **The Sherpas of Nepal**. Berkeley: University of California Press.

* 1984. **The Sherpas Transformed**. New Delhi: Sterling Publishers.

Garret, K.

1981. *Sagarmatha National Park Management Plan*. Wellington: Department of lands and Surveys.

Halkett, L.M.

1981. *Forest management Sagarmatha National Park*. Report by New Zealand Project Forester.

Hardie, N.

1977. *The Sherpa people.* Manuscript (New Zealand Mission Report).

1987. *Nepal-New Zealand Project on Forest Management in Khumbu-Pharak.* with *U. Benecke, P. Gorman, and P. Gorman.* Christchurch: Forestry Research Center.

Hellmich, W.

* 1964. **Khumbu Himal Ergebnisse des Forschungsunternehmens Nepal Himalaya.** Berlin: Springer Verlag.

Hillary, Edmund

* 1964. **Schoolhouse in the clouds.** London: Hodder & Stoughton.

Houston, Charles

1982. *Return to Everest: a sentimental journey.* **Summit** 28 pp 14-17.

Jeffries, B.E.

1982. *Sagarmatha National Park: the impact of tourism in the Himalayas.* **Ambio** 11:5 pp 274-281.

Jerstad, Luther G.

* 1969. **Mani-Rimdu: Sherpa Dance-Drama.** Calcutta: Oxford & IBH Publishing.

Jordan, Gavin

* 1993. *GIS modeling and model variationn of erosion and deforestation risks, Nepal.* M.Sc. dissertation, School of Agricultural and Forest Sciences, University of Wales.

Kunwar, Ramesh Raj

* 1989. **Fire of Himal.** New Delhi: Nirala Publications.

Ledgard, Nick

1989. *Nepal (Khumbu/Pharak) visit - April 1989: forestry notes for the Himalayan Trust.* Christchurch: Mountainland Forestry Unit, Forest Research Institute.

1990. *Nepal (Solu-Khumbu) visit - June/July 1990: forestry notes for the Himalayan Trust.* with **Gordon Baker.** Christchurch: Mountainland Forestry Unit, Forest Research Institute Contract Report FWE 90/OSI.

Lucas, P.H.C., N.D. Hardie, and R.A.C. Hodder

1974. *Report of New Zealand Mission on Sagarmatha (Mt Everest) National Park, Nepal .* Report prepared for Ministry of Foreign Affairs, Wellington, New Zealand.

March, Kathryn

1977. *Of People and Nak: The management and Meaning of High Altitude Herding Among Contemporary Solu Sherpa.* **Contributions to Nepalese Studies** 4:2 (June, 1977) pp 83-97.

Mather, A.D.

1973. *Reforestation in the proposed Mt. Everest National Park.* Report, Sagarmatha National Park.

Miehe, G.

1987. *An annotated list of vascular plants collected in the valleys south of Mt Everest.* **Bull. British Museum Natural History (Bot.)** 16:3 pp 225-268.

Mishra, H.

1973. *Conservation in Khumbu: The Proposed Mt. Everest National Park.* Confidential Report, Department of Wildlife and National Parks.

Naylor, R.

1970. *Colombo plan assignment in Nepal.* Report, New Zealand Forest Service.

Oppitz, Michael

* 1968. **Geschichte und Sozialordnung der Sherpa.** Innsbruck/Munchen.

1973. *Myths and Facts: Reconsidering some data concerning the clan history of the Sherpa.* In Haimendorf, ed., **Contributions to the Anthropology of Nepal.** Warminster: Aris and Phillips.

Ortner, Sherry

* 1978. **Sherpas Through Their Rituals.** Cambridge: Cambridge University Press.

* 1989. **High Religion: A Cultural and Political History of Sherpa Buddhism.** Princeton: Princeton University Press.

Palmieri, Richard

* 1976. *Domestication and Exploitation of Livestock in the Nepal Himalaya and Tibet: An Ecological, Functional, and Cultural Historical Study of Yak and Yak Hybrids in Society Economy, and Culture.* PhD Dissertation, University of California, Davis.

Pauli, Robert

* 1982. **The Tibetan Symbolic World: Psychoanalytic Explorations** Chicago: University of Chicago Press.

Sacherer, Janice

1975. *The Sherpas of Rolwaling: Human adaptation to a harsh mountain environment.* **Objets et Mondes** 14(4) 317-324

1981. *The recent social and economic impact of tourism on a remote Sherpa community.* In C. von Furer-Haimendorf, ed. **Asian Highland Societies in Anthropological Perspective.** Atlantic Highlands, New Jersey: Humanities Press.

Sherpa, Nima Wangchu

1979. *A report on firewood use in Sagarmatha National Park, Khumbu Region, Nepal.* Report, HMG Department of Wildlife and National Parks.

Speechly, Hugh

1976. *Proposal for Forest Management in Sagarmatha National Park.* Report, HMG Department of National Parks and Wildlife Conservation, Nepal.

Zangbu, Ngawang Tenzing, and Frances Klatzel

1988. **Stories and Customs of the Sherpas.** Kathmandu: Mandala Book Point.

Reviews

Daughter of the Mountain

Author: Louise Rankin, 1936

Genre: Realistic Fiction

This story takes place in the high mountains of Tibet, in Jelep la Pass by the Chumbi River. The main character's name is Momo. She lives with her father, Nema, who delivers mail over Jelep La Pass. Her mother owns a tea shop. All her life, Momo has wanted a red-gold Lhasa terrier. Years go by, and Momo finally gets her dog, and takes very good care of it. A few years later some muleteers come and steal the dog, called Pempa, and take him to Calcutta, India. Momo ventures over the mountains of Tibet, and into India. On her trip she stays at people's houses (mean or nice). When she goes into India, she meets the Burra Sahib, protector of the poor. Burra Sahib gives Momo the money for the train to Calcutta. She goes on the train, gets to Calcutta, and somehow meets up with her dog. I can't tell you how she meets with her dog. That would spoil the ending.

I really enjoyed this book, in fact, it was one of my very favorites. I recommend it to 9-to-13 year olds, because it has hard foreign words in it. I think the theme is that if you have something very dear to you, you should be able to go to great lengths for it.

Anne Kathryn Olsen, Alameda Elementary School, Portland, Oregon