
Globalisation
in Nepal

Theory and Practice

James F. Fisher

The Mahesh Chandra Regmi Lecture was instituted by the Social Science
Baha in 2003 to acknowledge and honour historian Mahesh Chandra Regmi’s

contribution to the social sciences in Nepal.

The 2011 Mahesh Chandra Regmi Lecture was delivered by James F. Fisher.
Prof Fisher was Professor of Anthropology and Asian Studies at Carleton
College, Minnesota, where he taught for 38 years. His geographic interests
lie in South Asia, and he has done fi eldwork in Nepal on and off for almost
50 years on economics and ecology among Magars in Dolpa, education and
tourism among Sherpas near Mount Everest, and he wrote a person-centred
ethnography on Tanka Prasad Acharya, human rights activist and one-time
prime minister of Nepal. As a visiting Fulbright Professor, he spent two years
helping start a new Department of Sociology and Anthropology at Tribhuvan

University, Nepal.

Prof Fisher’s books include Living Martyrs: Individuals and evolution in
Nepal (1997); Sherpas: Refl ections on Change in Himalayan Nepal (1990),
Trans-Himalayan Traders: Economy, Society, and Culture in Northwest Nepal
(1986); Himalayan Anthropology: the Indo-Tibetan Interface (1978); and

Introductory Nepali (1965).

17 AUGUST 2011

SOCIAL SCIENCE BAHA

KATHMANDU, NEPAL

The Mahesh Chandra Regmi Lecture 2011

Mahesh Chandra Regmi
(1929-2003)

9 789937 842143

iGLOBALISATION IN NEPAL: THEORY AND PRACTICE

The Mahesh Chandra Regmi Lecture 2011

Globalisation
in Nepal

Theory and Practice

James F. Fisher

THE MAHESH CHANDRA REGMI LECTURE 2011ii

This is the full text of the Mahesh Chandra Lecture 2011 delivered by
James F. Fisher on 17 August 2011, at The Shanker Hotel, Kathmandu, as
part of the conference ‘Changing Dynamics of Nepali Society and Politics’
organised by the Social Science Baha with the Alliance for Social Dialogue
and the Association for Nepal and Himalayan Studies. Social Science Baha
acknowledges the support of the Embassy of Switzerland, Kathmandu, and
the Open Society Foundations, New York, in making the lecture and the
conference possible.

ONLINE VERSION

© 2011, James F. Fisher

ISBN: 978 9937 8421 4 3

Back cover shows Mahesh Chandra Regmi in the audience at the inaugural
lecture on 24 April, 2003. Photograph by Bikas Rauniar.

Published for Social Science Baha by Himal Books

Social Science Baha
Ramchandra Marg, Battisputali, Kathmandu - 9, Nepal
Tel: +977-1-4472807 • Fax: 4461669
info@soscbaha.org • www.soscbaha.org

Himal Books
Himal Kitab Pvt. Ltd.
Regd. office:
Tridevi Marg, Thamel, Kathmandu
Sales outlet:
Patan Dhoka, Lalitpur, Nepal
Tel: +977-1-5542544/2120321 • Fax: 5541196
info@himalbooks.com • www.himalbooks.com

Printed in Nepal

1GLOBALISATION IN NEPAL: THEORY AND PRACTICE

First, I want to express my deepest thanks to the sponsors of this
event for inviting me to deliver the annual Mahesh Chandra

Regmi Lecture. It is not only an honour to remember Mahesh
Chandra Regmi, whose monumental work on land tenure systems
is of such fundamental importance to understanding the history of
Nepal, but it is also a great personal honour to follow in the footsteps
of the many distinguished scholars who have delivered the Regmi
lecture before me, especially my friend, mentor, and personal hero,
Harka Gurung.

This is as good a place as any to say that my entire intellectual
development and career have been formed and immeasurably
enhanced by my association over the decades with truly exceptional
Nepali scholars, both within and outside the academy. I cannot
imagine what it would have been without them. Whatever modest
contribution I’ve been able to make over the years has been due to
the influence of remarkable writers, thinkers, and friends such as
Dor Bahadur Bista, Rishikesh Shaha, Meena Acharya and Bihari
Krishna Shrestha. I do not forget my many extraordinary colleagues
at Tribhuvan University, including Chaitanya Mishra, Krishna
Bhattachan, Ram Bahadur Chhetri, Om Gurung and Dilli Ram
Dahal, among others—you all know who you are, and that you are
too many to mention.

Now, then, for my remarks this afternoon. This lecture does
double duty, since it also serves as the keynote address for the
conference on ‘Changing Dynamics of Nepali Society and Politics’,
organised by the Social Science Baha, the Association for Nepal and

THE MAHESH CHANDRA REGMI LECTURE 20112

Himalayan Studies, and the Alliance for Social Dialogue. ‘Changing
Dynamics of Nepali Society and Politics’ is an ambitious topic indeed.
Those of you participating in the conference can choose to address
whatever part of that mouthful of words you wish. Somehow I take
it that I should cover all of it. If a single word can summarise the
experience of Nepal in the first decade of the 21st century, that word
is surely ‘change’. But the conference topic is not just ‘change’, or
‘dynamics’, but, doubling the ontological question and quadrupling
its complexity, ‘changing dynamics’—which I take to be not only
change or dynamics themselves, but the meta-question of how
change itself is changing. And not just Nepali Society, which I feel
marginally comfortable discussing, but also Nepali Politics, a topic
which represents much more precarious and treacherous ground.

In any case, I have certainly noticed no lack of change in Nepal
since I first came here almost 50 years ago, in 1962, when there were
virtually no hotels or restaurants in Kathmandu, and rarely was a car
seen on the streets of the nation’s capital. Sometimes I’m asked, what
is the biggest change I’ve seen in all this time? I like that question
because it’s so easy to answer: the biggest change I’ve noticed,
especially when I’m off trekking in the remote and difficult terrain
of Dolpa, as I was doing earlier this year, is that I’m no longer 22
years old.

This raises the important point that the anthropologist, far from
being a disembodied and unengaged objective spectator, is ageing
and changing along with the people—the observer and the observed
are wearing the same watches. It is not always easy to distinguish
between what has actually changed in the observable, empirical
world, on the one hand, and, on the other, the dissimilar perceptions
held by a naïve, wet-behind-the-years recent college graduate versus
a recently retired professor. Both the Nepalis I have known over the
years, and I, are not only a little older, but maybe even a little wiser,
although whether my wisdom has kept pace with theirs is another
matter.

But young or old, since those early days I have observed and
sometimes participated in change in a variety of venues through

3GLOBALISATION IN NEPAL: THEORY AND PRACTICE

involvement in long-term, in-depth experience and study of a small
number of small places, as is the anthropologist’s wont. It’s not so
much that anthropologists study small places—usually villages—as
that they study ‘in’ villages, where they examine the same things that
other scholars study in other places, whether large (such as nations)
or small (such as individual human beings), or even places where
there are no real flesh-and-blood living people, as in literature. That
is, we study things like honour, ambition, bravery, fear, loathing
and death.

I want to mention three separate instances of changing dynamics,
which, at first glance, seem utterly unconnected: the first is the
Sherpas of Solukhumbu, now famous around the world for their
strength, stamina, mountaineering abilities, and of course for
Tenzing Norgay’s achievement of climbing Mt. Everest in 1953. I first
went to Solukhumbu in 1964, and continued to visit there off and on
for 40 years. Of all the many ethnic groups in Nepal, they are least
in need of an introduction. The second is the farming and trading
Kaike-speaking Magars of Dolpa, who are, by contrast, not famous
even in Nepal, and about whom many of you will not have heard. I
spent an uninterrupted year with them in 1968 and 1969, mostly in
the single village of Sahar Tara, which, with a population of 365, was
the largest village, at that time, in Dolpa. I returned to Dolpa, after
a lapse of 42 years, in March and April of this year. And the third
example is an influential political figure, Tanka Prasad Acharya,
with whom, along with his wife, Rewanta Kumari, I held extended
conversations in the late 1980s and early 1990s about the beginnings
of democracy in Nepal and his role in founding the first democratic
political party in the country, which led a revolt against the Ranas.

Indeed, these three spheres are unconnected in almost every
way imaginable, and I sometimes wonder how I ended up in such
different parts of the country with such different kinds of people
following such different ways of life. The prospect of speaking to
you this afternoon gave me pause, and made me realise the time
had come to talk about what I had been doing, in addition to what I
thought I had been doing, in these places all this time.

THE MAHESH CHANDRA REGMI LECTURE 20114

As a result, I hope to show that, despite all their multiple
differences, they share two analytical commonalities: one is that
they all are, or were (in the case of Tanka Prasad), undergoing the
process of globalisation, but an aspect of globalisation not normally
recognised as such, and discussed even less. The second is seen
through an emphasis on what in anthropological jargon is sometimes
called ‘practice’ (Bourdieu 1990), a term as obscure as globalisation
is common, and which I will try to clarify momentarily, but which
for the moment we can take as the idea that human behaviour is
generated more by the things that we actually do than the beliefs that
we hold. Since all this happens on a more or less unconscious level,
this entails the ancillary proposition that since we do not know what
we are doing, what we do has more meaning than we know. The
rest of my remarks will attempt to expand on these two portentous
notions.

Let me start with globalisation, a word first coined as recently as
1950, but which has achieved such common currency that one can
hardly avoid it now in any newspaper, magazine, TV programme, or
even internet blog. It is a word which sounds as if its meaning should
be transparent and unproblematic, but which becomes harder to
pin down the more closely one examines it. What does it ultimately
amount to? At its conceptual core it might be defined as the expansion
and intensification of social relations and consciousness across time
and space (Steger 2009: 15), while time and space themselves are
dramatically compressed. Or, more briefly still, it may be thought
of as a long-term but accelerating historical process of growing
worldwide interconnectedness (Pieterse 2009).

Of course, broadly understood, globalisation is not a recent
process at all. It has been underway for a very long time, as long as
human populations have been moving from place to place, whether
across a river, a mountain range, or an ocean, transporting ideas
and ideologies, including religions, along with the material goods
they carry with them. Certainly one might argue, in the Nepali
and American cases, that globalisation has been a fundamental
part of their national histories, with unending, successive waves

5GLOBALISATION IN NEPAL: THEORY AND PRACTICE

of immigrants from all directions, beginning hundreds and even
thousands of years ago. These population movements constitute a
doubled-edged demographic sword: they have both contributed to
and helped resolve many of the problems these two nations face
today.

Not only is globalisation old as a social and demographic
phenomenon, but even the antiquity of its self-conscious genealogy
is old, as seen in the reply Diogenese Laertius, the 3rd-century
historian of philosophy, made when anyone asked him where he
came from. His answer was always, ‘I am a citizen of the world.’
However, today I focus only on recent stages in the growth of that
globalisation, changes that dramatically altered its pace, scope,
depth, and character as the last half of the 20th century came to
a close and the 21st century began. I do so in a very limited and
small-scale way—again, the anthropologist’s predilection—yet what
at first glance might seem to be minor developments hardly worth
mentioning may in the long run decide the shape of events that
ultimately carry the day.

Definitions notwithstanding, unlike other ‘-isation’ words, such
as industrialisation, urbanisation, westernisation, modernisation,
and even the popular derivative term, ‘development’, all of them
terms that seduced the post-World War II world, globalisation
remains a vague and elusive concept, even as it is largely displacing
those ‘-isation’ words (Tsing 2000).

Therefore, I suggest that what the term ‘globalisation’ needs to
flesh out its substance is not more bloodless abstractions of the kind
I just quoted, or an exegesis of ‘world-systems theory’ of the sort
espoused by Wallerstein, but ‘real-life examples capable of breathing
shape, colour, and sound’ into it (Steger 2009: 2). This is easier said
than done, however, because although the effects of globalisation are,
like those of culture, powerful, the people doing the globalising, or
being globalised, are, again, as in the case of culture, not necessarily
aware of them.

If I may briefly jump ahead of my three examples, this was certainly
the case with the first batch of Peace Corps Volunteers to Nepal in

THE MAHESH CHANDRA REGMI LECTURE 20116

1962, when a small group of 70 people, previously unknown to each
other, exemplified the expansion and intensification of worldwide
interconnectedness by being caught up in the sudden, globalising
pulse that dramatically interrupted their everyday lives. Americans,
some of whom had barely been off the farms they grew up on, or
had never flown in an aeroplane, suddenly dropped out of the sky
into Nepal. Whatever effects they may have had or not had on Nepal,
during their two years in Nepal they encountered conditions which
were utterly and entirely novel to them along a variety of dimensions:
religious (Hindu and Buddhist), familial (joint family), political
(absolute monarchy), educational (rote memory), and dietary (dal-
bhat). These dimensions of existence globalised them profoundly,
although they didn’t think of it that way. Whatever occupation or
life they followed in the next 50 years, Nepal remained a formative
and ineradicable part of their lives. Inexorably bonded to it, they
were unalterably transfigured and transformed by their intensified
connection to it.

That itself is of only anecdotal significance; what makes it
important is that they then returned to the US, where, already
globalised by Nepal, they spent the rest of their lives globalising
the American communities they lived in by explaining and
illustrating the facts of life in Nepal as they saw them (and probably
progressively exaggerating them), through nothing other than being
part of the institutional routines of everyday American life—schools,
churches, civic organisations, jobs and the like. As a result, although
most Americans would still have trouble locating Nepal on a map,
few would now mistake Nepal for Naples, as many of those Peace
Corpsmen did when they first learnt of their assignment 50 years ago.

This is part of the story of how American society began to
experience seismic changes, about a half century ago, in politics,
gender, race, and profession, aided and abetted by a new wave
of unprecedented voluntary peace activism. The identities of
individual Volunteers, and the Nepalis who got to know them, were
challenged, forged and altered. What has happened to them, to
Nepal, to the United States, and to the world since then is as much a

7GLOBALISATION IN NEPAL: THEORY AND PRACTICE

part of globalisation as currency exchange rates. The subject/object
dichotomy disappeared because we were wearing the same watches.
These developments have been part of a transformation of American
society and, to the limited extent that I, as a kuire anthropologist can
understand it, Nepali society.

It’s true that all this involved basically the people of only two
nations, but to beat a conceptual retreat by calling it nothing other
than an instance of ‘internationalisation’ and asserting that the
world consists of just a couple hundred nation-states, ignores some
fundamental realities about how the supposedly international
world works. The trouble with the ‘internationalisation’ stance is
that it ignores the existence of large and influential but non-national
organisations such as Exxon, which has a larger economy than that
of New Zealand. Globalisation is alert to what internationalisation
overlooks.

That is one of the problems with conceptualising globalisation—
the assumption that it is mostly about economics. Indeed, economists
have successfully hijacked the term, as they often do—after all,
it is an ill wind that blows no economist good. What needs to be
emphasised, by contrast, is that globalisation involves more than just
four trillion dollars worth of currencies being transacted every day,
because globalisation is also a human phenomenon—as illustrated
by such facts as that at any given time 500,000 people are sitting on
aeroplanes. That is an economic fact of importance to the airline
industry, but it is also important to those who are going to new places
and meeting new people, which will cause them to see the world and
their place in it in a new way. Globalisation is social and cultural, but
it is more than that; it is also experienced by individuals, grappling
with it one at a time.

My argument rests on the assumption that Peace Corps Volunteers
can be seen as data points in the continuing paradigmatic shift that
altered the United States and Nepal during these roughly 50 years.
One might object that 70 Volunteers in a country of eleven million (the
population of Nepal at the time) could not make any impact worth
thinking about. But first of all, this ignores the fact that over a period

THE MAHESH CHANDRA REGMI LECTURE 20118

of two years each Volunteer interacts with hundreds of Nepalis,
and secondly, that their relations, some of which are conducted in
the fractured Nepali of the Volunteers, are often personal and of
some depth. But to return to numbers: what about 3,000 Volunteers,
which is the number who had served by the end of the tenure of
the Peace Corps in Nepal in 2004? Or, of the many more thousands
of Volunteers from other nations, such as Japan, UK, Germany, or
Denmark, who came to Nepal, or the 100,000 or so NGOs in Nepal—
many of which, at various levels of involvement, comprise still
more examples of on-going globalisation? Or, 200,000, which is the
number of Peace Corps Volunteers who have served in some 139
countries over the last fifty years, or all those from many countries
who have worked in such multinational organisations as Crossroads
Africa or Doctors Without Borders or Wildlife Conservation Society?

Globalisation, in this more comprehensive, social sense of
the term, is everywhere, even if we do not count the 880 million
international tourists who travel every year. Therefore I want
to proceed along the lines of Giddens’ argument (2000: 30) that
‘Globalization is not only about what is “out there,” remote and
far away from the individual. It is an “in here” phenomenon too,
influencing intimate and personal aspects of our lives.’ Some might
argue that globalisation is a taken-for-granted macro context and
too abstract and unwieldy for anthropologists to handle. But if that
objection can be challenged by investigating Wall Street investment
bankers ethnographically, as has been done (Ho 2008: 138), then
Peace Corps Volunteers and citizens of Nepal can certainly also
serve as grist for the globalisation mill.

Looking at globalisation as it plays out in these kinds of
organisations this way contextualises it, localises it, and grounds it
in the lives of real people living in real time in real space. Working
on a smaller canvas like this results in a picture featuring more
vivid contrasts and sharper detail than can be seen in the vast but
impersonal panorama of capital and labour transfers. Framing the
picture in this way allows us to interpret the picture at its own
indigenous level, rather than prescribing, from far and above, how

9GLOBALISATION IN NEPAL: THEORY AND PRACTICE

the picture should be drawn. Unlike the artist, the actors, such as
Peace Corps Volunteers and Nepali citizens, had no idea that they
were stock players in a world-wide tableau.

As a vernacular buzzword the term ‘globalisation’ means
different things to different people. Ironically for a neologism, it
is multireferential: ‘part corporate hype and capitalist regulatory
agenda, part cultural excitement, part social commentary and protest’
(Tsing 2005: 71). In the 19th century and for the first half of the 20th,
globalisation in America was construed positively: a chance to bring
literacy and civilisation and, often, Christianity, to the rest of the world,
which was in turn a huge, untapped market for American capitalists
and a source of much needed labour to build railroads, develop
industry, and farm the land in America. Nowadays, by contrast, the
general American public sees globalisation as the beleaguering force
behind such painful and unpleasant developments as sweatshops,
outsourcing, out-of-control immigration, and worldwide upheavals
involving institutions such as banks and financial markets. Nepal,
forced by poverty to engage in some of these activities, usually ends
up on the short end of the globalising stick. But, not always, as I try
to show next.

Specifically, I now examine globalisation as it has been illustrated
and played out in three Nepali instances. Thus, I concentrate on how
one small piece fits into the larger and historical globalising puzzle
rather than dwell further on the meta-notions on which the notion
of globalisation is putatively constructed. There are already enough
polemics and profundities surrounding these ideas in the world.
The Nepali cases are instructive because while they are externally so
different from each other, they nevertheless share the phenomenon
of being subject, one way or the other, to the pervasive and relentless
impact of globalisation.

When I first visited the Sherpas in 1964 I had to start walking
from Banepa. Fourteen days later I reached Namche Bazaar.
Solukhumbu Sherpas had been globalised for close to a century
by migrating to Darjeeling in search of mountaineering and other
kinds of employment (and nearly five hundred years before that

THE MAHESH CHANDRA REGMI LECTURE 201110

by migrating from eastern Tibet into Nepal), but life in Khumbu
itself continued pretty much as it always had. I recorded six foreign
tourists in Khumbu during all of 1964, not counting members of Sir
Edmund Hillary’s expedition, of which I was a part. That compares
with the 30,000 who visit Khumbu annually now. What were Sir
Edmund and the rest of us up to? What we thought we were doing,
by building a little dirt airstrip on patches of uncultivated jungle and
a few steep potato fields at a tiny hamlet called Lukla, was providing
a way to service the medical clinic scheduled for construction in
Khumbu a couple of years later.

What we actually were doing was very different—we were
providing a facility that would soon funnel tourists in enormous
numbers into Khumbu, as travel time was reduced from two weeks
to 40 minutes. Although it seems implausibly naïve in retrospect, the
thought that tourists would want to fly in to our little airstrip so that
they could see Mt Everest, never occurred to us. We were blissfully
unaware, in true globalising fashion, of what we were doing. What
had been a scattered settlement of six or eight small farm houses
was transformed into a boom town; an asphalt runway eventually
replaced the dirt strip, and, I suppose inevitably, a VIP lounge
provided the ultimate finishing touch. In the wake of the airstrip,
all up and down the Dudh Kosi valley, from Lukla to Everest Base
Camp, there arose an efflorescence of, first, lodges, tea houses and
hotels, to be followed, a little later, by pizza parlours, laundromats
and internet facilities. The time and space compression which
accompanies modern globalisation has been almost total.

But in the characteristic way globalising works, I didn’t notice the
even more profound ramifications of our projects: the effects of the
schools we were also building in Sherpa villages. As with tourism,
the rest of the world became a part of the Sherpa villages, but this
time via education, and with fundamental consequences: literacy in
the Nepali language for integration into the nation, knowledge of the
English language for integration into the rest of the world, study of
all the standard subjects—mathematics, science, geography, history
and so on—which produced a modern world view.

11GLOBALISATION IN NEPAL: THEORY AND PRACTICE

But globalisation is no more simply a modernising or westernising
affair than it is a homogenising one. Globalisation must be read
instead as a complex process that brings the West to the rest and
the rest to the West. ‘It must be understood, in short, as a process of
mutual imbrication’ (Inda and Rosaldo 2008: 25). In the Sherpa case,
the process was demonstrably not one way; trekkers were gripped
by the Sherpa lifestyle and especially the religion, and nearly as
many Sherpas have travelled to the rest of the world as foreigners
came to Khumbu. There are now more than 5000 Sherpas in New
York City alone. The West and the rest met and globalised each other
in Khumbu. Neither would be the same again—both different from
what they had been, but also different from each other.

Most important for its long-term impact on Sherpa life, through
education, Sherpas were able to take command of their own
economy and therefore their own destiny; instead of serving as
high-altitude mules for non-Sherpas, usually high-caste owners of
trekking agencies, Sherpas founded, owned and operated many
of the tourist companies which would otherwise have exploited
them. As a consequence, many Sherpas now own up-scale houses in
Kathmandu in addition to their homes in Khumbu, and live in one
or the other according to the season—agricultural as well as trekking
and mountaineering.

At first glance the people of Dolpa seem very similar to the
Sherpas: northern border residence, Tibeto-Burman speaking,
Buddhist, agricultural/trading economy, remote. As was the case
with Khumbu, my first trip to the Tichurong valley in Dolpa in 1968
was a two-week trek, starting from the trailhead in Pokhara, which
itself could only be reached by air in those days. As in Khumbu, an
airstrip subsequently built in Dolpa cut that travel time from two
weeks to 40 minutes. A major difference, however, is that Dolpa
people do not live at the foot of Mt Everest. To this day relatively
few tourists are attracted there. But, in its own more modest way,
Tichurong has been globalised and globalising for many decades,
and probably centuries.

They have traditionally traded their millet and buckwheat for rock

THE MAHESH CHANDRA REGMI LECTURE 201112

salt from Tibet, which they then exchanged for rice and manufactured
goods in the lower hills of Nepal. Just as they transported goods
between contrasting ecological zones, they also were in the middle
culturally, between the northern, Buddhist Bhotes and the southern,
Hindu, Nepali-speakers, populations which generally didn’t know
each other’s language and did not travel to each other’s territories—
hence the critical role of the interstitial Magars who spoke both
languages and travelled to both areas. For good measure, and as a
way of making their ethnic diversity even more complicated than it
would otherwise already have been, they threw into the mix their
own distinctive language, Kaike, spoken by about a thousand people
in only three villages in the world.

As village schools arrived in Tichurong, much more slowly and
less well equipped than they are in Khumbu, increased mobility for
Dolpalis has been slower to develop. But gradually more education
has enabled some Tichurong villagers to begin to expand into larger,
more lucrative parts of the national and world economy. Alongside
the traditional trade in salt, grain, and small-scale manufactured
goods (e.g., cloth, tennis shoes, cigarettes) a few entrepreneurs have
entered the world of Tibetan carpet manufacturing in the Kathmandu
Valley. In doing so, they, or rather their children, also begin to lose
their Kaike language, but retain cultural strength in other ways by
residing near each other in the Boudhanath area, and renting meeting
halls where they celebrate Tichurong holidays communally.

In very recent years they have been well positioned to harvest
yarsagumba (‘summer plant winter insect’ is the literal Tibetan
translation) from the high pass located just three hours above their
villages. This crop, regarded by the Chinese as a potent aphrodisiac
(and sometimes referred to in English as organic Viagra), is vastly
more lucrative than they could have dreamt of previously. In a
month or two a family might gather enough yarsagumba (one or
two kilogrammes) to earn two or three hundred thousand rupees,
cash income far in excess of what they could have earned before.
Even more than with their traditional trans-Himalayan trading, and
investments in Tibetan carpet manufacturing, the yarsagumba trade

13GLOBALISATION IN NEPAL: THEORY AND PRACTICE

takes them very far afield, in a few cases to destinations as distant
as Hong Kong, China and Singapore. All this is activity by people
whose movements had been largely restricted, until very recently, to
within the borders of Nepal, although the goods they trafficked in—
the economic side of globalisation—came ultimately from Tibet and
India. People whose social life outside their villages had not gone
beyond entering a tea shop on a dusty trail in western Nepal now
march self-confidently into the Hyatt Regency.

These changes have come mostly at a slow pace; the Dolpalis are
obviously aware of their new opportunities, and take advantage of
them as aggressively as they can, but the opportunities come gradually
enough that they all seem to be a part of the natural order of things.
That they are made possible by vast changes in technology and an
encroaching and globalising world is not fully comprehended. Even
the very recent introduction of cell phones to Tichurong, which has
reduced the time needed to transmit a message to or from the United
States from two months to two seconds, is already considered routine
and unremarkable. Luddite that I am, I relied on their technological
expertise to execute commands on my cellphone.

In the kinds of transformations I’ve been describing, people act
as part of large-scale, systemic globalisation processes, whether
they know it or not, just as in the Bhagavad Gita Arjuna finds himself
impelled to fight, without knowing the larger context of the battles
in which he fights. But sometimes an individual, by being the
right person in the right place at the right time, gets caught up in
unpredictable but dramatic life-changing ways. This was the case
with the cantankerous old Dolpali who played the elderly village
leader in the film Caravan. Since I ran into him several times in Dolpa,
I could see that in the film he simply played himself, but bigger than
life, magnified many times on the big screen. Once a village leader,
he became known around the world for playing the same role he had
been playing all along in Dolpa. The film is even more globalised
and globalising, in that its director was a Frenchman and the film
was eventually nominated for an Oscar in Hollywood.

Globalisation in the case of Tanka Prasad was also of an

THE MAHESH CHANDRA REGMI LECTURE 201114

obviously more individual type, and he too assumed the role of a
star, although a political one. Tanka Prasad’s initial encounter with
globalisation followed his learning of English as a child and his
subsequent discovery of the great liberal political tradition of the
West, in the works of such thinkers as Thomas Jefferson, Thomas
Paine, Marx, Lenin, Voltaire, Rousseau, Napoleon, H.G. Wells and
Bernard Shaw. Their ideas excited his imagination beyond anything
he had theretofore read of in Nepali language books available in
the 1930s, or had heard about from his parents in his traditional
Brahmanical household. These books transformed his perception of
political realities in Nepal, and his life. Afterwards, as in the cases of
the Sherpas and Dolpalis, there was no turning back.

As a consequence, instead of following in the footsteps of his father
and pursuing the humdrum life of a mid-level civil servant under
the Ranas, he chose the career of a political revolutionary, founding
the first democratic political party in Nepal, which ultimately landed
him a life-time jail sentence at the hands of the Ranas. Much as the
Ranas would have liked to execute him, they just could not bring
themselves to incur all the sin (pap) that, as devout Hindus, killing a
Brahmin would entail. As consolation they had to satisfy themselves
with executing his friends, the four martyrs.

After ten grim years in the Central Jail of Kathmandu Tanka
Prasad was released when the Rana regime was finally overthrown,
and he eventually became Prime Minister in 1955 in a democratic
government—a position he had first learnt existed from his
readings in English political history. As Prime Minister he had
the rare opportunity to globalise his country in a spectacular and
unprecedentedly literal way, by opening diplomatic relations with
China, the Soviet Union, Japan, Egypt and Switzerland.

Thus, in varying ways these three examples show how globalisation
works not only at the global economic level, but at the social, cultural,
political and even personal levels too. It is a process in which neither
regional state histories nor particularistic ethnographic identities go
far enough because globalisation transcends them (Shneiderman
2010). Just as biology can tell us that leaves fall in the autumn, but

15GLOBALISATION IN NEPAL: THEORY AND PRACTICE

not exactly when any particular leaf will fall, globalisation cannot
predict exactly which people will be mobilised and manoeuvred out
of their comfort zones. But that does not gainsay it as a ubiquitous
force which can be neither denied nor escaped.

All these cases assume the epistemological position that only
insofar as one does things is it possible to know about things, but
no one proceeds from a blank slate. Tanka Prasad’s knowledge of
western political philosophy preceded his own political activity,
both of which formed a feedback loop that deepened his prior
book knowledge. What matters, ultimately, is the ways in which
globalisation can be grasped and turned to one’s advantage rather
than otherwise, whether individually, culturally, or nationally.

But the familiar and unavoidable macro/micro question which
plagues all of social science remains: how does the unfathomably
vast and impersonal force of globalisation become translated into
the routines of quotidian events in Nepal? Compression of time
and space is one thing; the rhythm of everyday life, with its 24-hour
days and location at a specific longitude and latitude and altitude, is
another. What is the mechanism by which individual human beings
confront and manipulate the globalising changes they meet head on,
or try to, whether they are aware of them or not?

The standard anthropological answer is that globalisation
operates the same way any other such set of influences operates—i.e.,
culturally. Since human beings are primarily cultural beings, it should
just be a matter of identifying the culture (which anthropologists are
supposed to be good at), composed of sets of symbols and meanings
which guide the behaviours of people sharing a common lifestyle.
A conventional way to do that is to operationalise culture as a set
of rules which constrain or encourage people to behave one way or
another; they apply to any domain of life—marriage or religion or
economy, for example.

Instances are not hard to find. There is a wide variety of marriage
practices in Nepal. Some groups practice matrilateral cross-cousin
marriage. Communal religious rituals are found in many places,
sometimes in the form of a community religious system in which

THE MAHESH CHANDRA REGMI LECTURE 201116

households host annual feasts by turn. It is well known that division of
labour may follow along class, caste, ethnic or gender lines. Defining
culture by rules, or deriving it from them, has the advantage of being
explicit; however, it also has the unintentional effect of construing
individual human beings as cultural zombies, mindlessly following
rules handed down to them, whereas in real life culture is not only
structured but also restructured by actors over generations. Changes
over these generations cannot be accounted for by a listing of rules
for any one generation.

Furthermore, mere knowledge of rules is not necessarily the most
critical tool to use in negotiating one’s way through the obstacles
that life puts in our way. This can be illustrated in various domains.
One can easily imagine someone mastering all the official rules
governing football matches yet still being an indifferent player. By
contrast, what the great football player requires, much more than
a knowledge of intricate rules, is a feel for the game, a sense he can
get only by playing it. Thus, it is more true to life to say that people
do not so much follow rules as improvise on the spot, not randomly
but within boundaries which culture sets, according to the demands
that they confront in the practice of whatever game of life they are
playing. Such improvisation results in strategies which are, like the
globalisation that helps generate them, unconscious.

In the case of the matrilateral cross-cousin marriage rule practised
in Dolpa, what if the mother’s brother’s daughter is not the right
age? Or, what if the mother’s brother doesn’t have a daughter? Or,
worse still, what if the mother doesn’t have a brother? Do these
states of affairs preclude the possibility of marriage, because they
violate beliefs in rules about how marriage should be executed?
Of course not. What people do in these cases is improvise—they
find a classificatory mother’s brother if there isn’t a real one, or an
unrelated bride if there are no classificatory relatives available. If a
rule is impossible to follow, because what one has to do to obey it
is too difficult or impossible, one has to manipulate it or find a way
around it, according to whatever opportunities present themselves—
opportunities that are under the most stable conditions inexorably

17GLOBALISATION IN NEPAL: THEORY AND PRACTICE

changing, and certainly changing under the presence and pressure
of globalisation.

Similarly, if a family’s turn has come to host an annual village
feast, as with the Sherpa case of celebrating the Dumje festival, and if
they skip town, someone else will fill in, and whoever reneges on their
obligation will eventually face the consequences. What one does or
doesn’t do becomes paramount, regardless of belief. Or, if only men
do the ploughing, as in Dolpa (because ploughing causes pain to the
bullock, which is a sin, and women and lamas should not commit
sin), and if there are no men available in a particular household for
ploughing, swaps with other households for other kinds of labour
will be arranged. What is essential is that the ploughing be done, and
it emphatically will be done, by devising and invoking new rules if
it comes to that.

Among the Magars of Tichurong, as noted above, men do all the
ploughing and trading, while women do most domestic chores and
all the agricultural work except for ploughing. If a man lacks helpers
on his trading trips, his wife might help out, if she doesn’t have small
children at home to care for. In the Sherpa case, Buddhist monks are
generally celibate. But if they are not—and even reincarnate lamas
sometimes stray—such an errant monk might leave the monastery
and start a family. Sherpas recognise quite explicitly that monastic
vows cannot always be kept. If they are not kept, they might regret it,
but there is always wiggle room around them. The point is not that
improvisation is preferred to following norms or rules as a rational
strategy; the point is that in real life improvisation is the only thing
that works.

Tanka Prasad’s wife observed a traditional Brahmin diet—no
tomatoes or onions or garlic, not to mention chicken or eggs. But
when Tanka Prasad was serving his life prison term she began to
meet wives of other imprisoned politicians, who not only observed
more liberal diets, but who were also annoyed by her insistence that
she cook her own food, so she said to herself: well, my husband is in
jail and eating forbidden foods and enjoying new commensal rules,
and I want to eat, too! She began thinking about examples of inter-

THE MAHESH CHANDRA REGMI LECTURE 201118

caste dining in the Mahabharata and also in the Ramayana, when Ram
happily ate food prepared by a low-caste woman. Rewanta Kumari
gradually realised there were alternative rules, seemingly at odds
with those by which she had always lived but for which nonetheless
a case could be made, about what she could or could not eat. She
changed her diet accordingly.

Similarly, the Ranas outcasted Tanka Prasad in prison by shaving
his head, including his tupi, or top knot. This was the most serious
punishment they could give him short of execution, aside from life
imprisonment. When Tanka Prasad was finally released from jail,
his wife’s family wanted to invite him for dinner, but according to
caste rules could not do so because, being outcasted, Tanka Prasad
was no longer a Brahmin. Even Rewanta Kumari was tainted by
her association with him. But her family also had to face the reality
that this commensal rule conflicted with the more general rule that
it would be a violation of social logic and sheer human decency for
them not to eat with their son-in-law, who had suffered so much for
his country (and for which he was nicknamed the Living Martyr),
just because of a caste rule which he had had no role in breaking. So
they broke the dietary caste rule requiring commensal relations only
with other Brahmins, and went ahead with their dinner date with
Tanka Prasad.

A political example more relevant to today’s conditions is
Tanka Prasad’s actions on behalf of what in those days were called,
in English, Untouchables. As a political radical espousing social
equality, he could not countenance the deprivation and prejudice
against the low-ranked artisan castes stipulated in the Muluki Ain. In
the early 1950s he, therefore, put his money where his mouth was and
led a procession of Untouchables into Pashupatinath. This movement
met with strong opposition, but he was unyielding and insisted that it
had to be done. As a result, 50 years later the rules have changed, and
no one thinks twice about Dalits going into temples. After this social
and religious rebellion was over, he went to King Tribhuvan and told
him he should appoint Untouchables to his cabinet. King Tribhuvan
replied, half-humorously, that Tanka Prasad already represented the

19GLOBALISATION IN NEPAL: THEORY AND PRACTICE

Untouchables, so why was there a need of anyone else to do so?
Tanka Prasad did not view his actions as abandoning Hinduism,

or even reforming it. Besides being a professed Hindu, reading the
great epics, praying and performing occasional puja, he had little
interest in the technical details of its philosophy or theology; he
simply held a very different notion of what the human essentials
of Hinduism required, usually expressed in terms of tolerance and
hospitality. Whatever his notion of Hinduism was, it had no place
for such blatant injustice as Untouchability.

By improvising in all these ways, doing whatever it is that they do,
people assert their own agency and, little by little, create their own
culture, which differs from that which they have inherited from their
predecessors. We are not being hypocritical in improvising in this
way, nor even inconsistent, just creative and adaptive. We should
not forget Aldous Huxley’s aphorism that the only completely
consistent people are the dead.

If it were not the case that improvisation is unavoidable, cultures
would never change, whereas they always do change, slowly in
isolated traditional societies, rapidly in cases where globalisation is
operating. All this is not to say that people never obey rules, or don’t
try to obey them, or wish they could obey them; nor is it to denigrate
the role of ideology, which may be seen as an elaborate network of
rules and sub-rules produced by an endless series of improvisations.

But it is to say that rules can be stretched or thrown out altogether,
and new rules made for new games (as happens after revolutions),
and new cultures created, and new individual behaviours fashioned,
according to the needs of the time and place, by means of an implicit
practical logic. People follow religious and social rules when they can,
bending them as necessary when they need to, which results in new
rules. Ideologies are always the final outcomes of these pressures,
including the political ideologies swirling around us constantly, and
which are both causes and effects of the political improvisations we
constantly practise.

Everyone does this—it is not a matter of education, or literacy,
or personality, or even culture. It is the way human beings live,

THE MAHESH CHANDRA REGMI LECTURE 201120

contesting the incoherent spots in their cultures, nibbling at the edges
of them, pushing them in new directions where they can. It is the
way we fashion and refashion, within historical limits, the structures
that are so familiar to us, and which come to seem so natural that
they become, as we say, part of our culture. Culture results from
this connection between agency and structure, just as a river, carving
new channels within its banks, is connected to the structural lake
into which it flows before it is emptied by yet another river.

There are many forces at work in crafting the logic of practice,
by which logic norms in society are executed or not, but certainly
globalisation is one of these forces. It operates at many levels—
economic, social, cultural, individual—and in many guises. And
it comes from all directions—at us, from us, through us. It is
everywhere—not just ‘out there’, floating somewhere in the economic
stratosphere, but ‘in here’ too, inside our minds and hearts and the
goals and ambitions (or ideologies, if you prefer) by which we live.

Anthropological views of human agency all too frequently and
uncritically resemble that of the hero of Camus’ novel, The Stranger,
who, at the end of the book, says that in the long run one gets used
to anything. The reactions we have seen in the Sherpa villages of
Khumbu, in the Kaike-speaking villages of Dolpa, and in the urban
lives of middle-class, high-caste, left-leaning political activists and
leaders, show how people do not get used to anything no matter what
the circumstances. Instead, they react creatively and productively to
move themselves and their cultures in novel and hitherto-unexplored
directions.

Different groups, of which Nepal certainly has no shortage, find
themselves in very different situations economically, socially, and so
on, and therefore have different ideas about how to do this, which
generates political opposition among the different groups. But they
all follow a logic based on what they do as much as on what they
believe. They do so under the influence of globalisation, the primary
engine driving not just change, or dynamics, in the examples which
I discussed during this lecture, but changing dynamics—the process
by which change itself is changing.

21GLOBALISATION IN NEPAL: THEORY AND PRACTICE

References
Bourdieu, Pierre. 1990. The Logic of Practice. Oxford: Polity Press.
Camus, Albert. 1946. The Stranger. New York: A. A. Chomp.
Fisher, James. 1986. Trans-Himalayan Traders. Berkeley: University of

California Press.
____. 1990. Sherpas. Berkeley: University of California Press.
____. 1998. Living Martyrs. Delhi: Oxford University Press.
____. Americans on Top of the World: Globalization and the Peace Corps

in Nepal, in press.
Giddens, Anthony. 2000. Runaway World: How Globalization is

Reshaping our Lives. London: Routledge.
Ho, Karen. 2008. ‘Situating Global Capitalisms: A View from Wall

Street’. The Anthropology of Globalization. Oxford: Blackwell
Publishing.

Inda, Jonathan Xavier, and Ranato Rosaldo. 2008. The Anthropology of
Globalization. Oxford: Blackwell Publishing.

Pieterse, Jan Nederveen. 2009. Globalization and Culture. Lanham,
MD: Rowman and Littlefield.

Shneiderman, Sara. 2010. ‘Are the Central Himalayas in Zomia?
Some scholarly and political considerations across time and
space’. Journal of Global History, 5, pp. 289-312.

Steger, Manfred B. 2009. Globalization, A Very Short Introduction.
Oxford: Oxford University Press.

Tsing, Anna Lowenhaupt. 2005. Friction: An Ethnography of Global
Connection. Princeton, NJ: Princeton University Press.

THE MAHESH CHANDRA REGMI LECTURE 201122

The Mahesh Chandra Regmi Lectures from the previous years can be
downloaded from www.soscbaha.org.

2010 Elinor Ostrom—Institutions and Resources

2009 Romila Thapar—The Vaü÷àvalã from Chamba:
 Reflections of a Historical Tradition

2008 David Ludden—Where Is the Revolution? Towards a
Post-National Politics of Social Justice

2007 Ashis Nandy—The Return of the Sacred: The Language
of Religion and the Fear of Democracy in a Post-Secular
World

2006 Michael Oppitz—Close-up and Wide-Angle: On
 Comparative Ethnography in the Himalaya and Beyond

2005 Gérard Toffin—From Caste to Kin: The Role of Guthis in
Newar Society and Culture

2004 Kumar Pradhan—bfhL{lnªdf g]kfnL hflt / hghftLo lrgf/
Lsf gofF c8fgx¿

2003 Harka Gurung—Trident and Thunderbolt: Cultural
Dynamics in Nepalese Politics

Globalisation
in Nepal

Theory and Practice

James F. Fisher

The Mahesh Chandra Regmi Lecture was instituted by the Social Science
Baha in 2003 to acknowledge and honour historian Mahesh Chandra Regmi’s

contribution to the social sciences in Nepal.

The 2011 Mahesh Chandra Regmi Lecture was delivered by James F. Fisher.
Prof Fisher was Professor of Anthropology and Asian Studies at Carleton
College, Minnesota, where he taught for 38 years. His geographic interests
lie in South Asia, and he has done fi eldwork in Nepal on and off for almost
50 years on economics and ecology among Magars in Dolpa, education and
tourism among Sherpas near Mount Everest, and he wrote a person-centred
ethnography on Tanka Prasad Acharya, human rights activist and one-time
prime minister of Nepal. As a visiting Fulbright Professor, he spent two years
helping start a new Department of Sociology and Anthropology at Tribhuvan

University, Nepal.

Prof Fisher’s books include Living Martyrs: Individuals and evolution in
Nepal (1997); Sherpas: Refl ections on Change in Himalayan Nepal (1990),
Trans-Himalayan Traders: Economy, Society, and Culture in Northwest Nepal
(1986); Himalayan Anthropology: the Indo-Tibetan Interface (1978); and

Introductory Nepali (1965).

17 AUGUST 2011

SOCIAL SCIENCE BAHA

KATHMANDU, NEPAL

The Mahesh Chandra Regmi Lecture 2011

Mahesh Chandra Regmi
(1929-2003)

9 789937 842143

