Faculty of Art and Social Sciences
Internship Report
Internship on Human Rights Research in Nepal
Coordinator: Yannick Servais
Colin Laviolette
I6054683
August 24th to December 27th
Words 5.173
Acknowledgement
As a fifth semester, the perspective of doing an internship abroad rather than an Erasmus seemed much more appealing, this is why I ended up here in Nepal. Mentioned within the organizations offered by my university, Volunteer Forum Nepal appeared as a first class choice since I wanted to do something I never experienced before; solely by the name of the destination I was thrilled and couldn't wait for the program to start. This adventure coming to an end, I couldn't start my report without mentioning my warmest greetings and acknowledgements to the people and institutions -close or from afar- that have been part of this great adventure. Starting from my University, allowing such exotic experience as a valid internship, where works Yannick Servais being an outstanding tutor and supporting coordinator for this internship. My family and friends who never questioned my choices and have shown support, patience, admiration and so much more for the things I have done whilst enjoying my Nepali time.. The Pandey family I have been living with during this entire internship, who provided a great care to all their interns, but also always have shown support for the large array of projects and programs we all were into. Moreover, I will never be thankful enough for Shila and Nardev that never tried to dissuade me from the projects I intended to do even if they were far away. Ram Prasad Humagai, the coordinator in charge of the programs for this internship who successfully brought relevant information and people to both my eyes and ears when I needed it. All the interns, no matter how long their stay was, involved in this program. Sharing ideas and memories on topics of all kinds, opened out perspectives and insights that widened my values but also my learning skills. Rajat Acharya, whose presence in the house or at our activities has always been of help and greatly appreciated. And everyone else besides the program, political figures, locals, trekking guides and porters,... that all made sure I was spending the time of my life wherever I found myself to. And finally everyone else around the globe who regularly followed my adventures, experiences and learning depicted in my posts and pictures.
Forewords
”Dear Colin, Your application has been approved for the program. You can join with us in areas of human rights research, photojournalism and thesis writing.”
Posting this on Facebook, I remember how many people were reached and excited by this confirmation of me being part of the Internship Nepal as a fifth semester and valid internship abroad. Like many of them, I sure had many expectations upon this whole about scenario I had never experienced before. I mean, I sure knew that Nepal was going to be a totally different story from the occidental back grounded ones I was taking off with in Paris. As many of my friends, expectations and wonders were paving the way within my inner thoughts for the twelve hours flight I had ahead...
A little week after I arrived, and especially because I had already become familiar to one of the intern’s most favourite expression it’s Nepal, expect the unexpected!! Most of my expectations were just gone. Giving the retort to Alexis’s preferred maxim, I got to say, he was damn right! If there is already one thing I should hold as a convenient and decent argument for those who are about to embark on this unique adventure and wandering how it looks like, then it would be this: in your luggage no matter how big it is, try to bring as less as possible expectations along!
From the early start of this internship, where I sure did spend the time of my life, I tried to drop anything I had previously formulated in my head, thoughts from all kinds, and rather let myself entrance into the whole purpose of this internship: learning.
If someone would ask me what would be the word I would use to describe my whole about experience over here, then I guess the concept of learning would rationally apply. But one ought to know that still, the shape of this 18 weeks experience goes far beyond of what words and descriptions, even the sharpest ones, are capable of. Nevertheless, I hope that with this short review of mine, I will be able to express and share this wonderful adventure with anyone willing to know a bit more about Internship Nepal and what it is like to be part of this family. Being a third year bachelor in the political culture specialization of the Art and Culture Program of Maastricht University, despite the photojournalism program being very appealing, I finally applied for the Human Right Research one. Given the Transitional Justice topic by Ram Prasad Humagai, head coordinator of all interns project, I spent time learning on the armed conflict of Nepal, but also on concepts such as Impunity, Truth Reconciliation Commission [TRC], Comprehensive Peace Agreement [CPA], Spending the first weeks on elaborating the complex and delicate situation that there is within the Nepali government, part of my learning objectives the ones suggested by the program I was enrolled into, I became more comfortable with the political landscape of Nepal. Visits to the Transitional Justice Resource Centre and interview with one of the leading figure on this field, Professor Bishnu Pathak, helped me to seize precious information widening my array of notes and details… Reading this, one would wonder whether this review will solely be about a detailed explanation of what I did during this internship, but no worries, the core purpose, if there is one, is only about sharing my experience and what I learnt from such life changing tune. Again and I think I will never say it enough, it’s all about discoveries and learnings I have been part of, that the reader should address this writing of mine.
 What I tried to point out, whilst referring to one of the interviews I had with scholars and experts, is the natural and unexpected way the meetings went in general. Being a student, I know for sure that when it comes to meet people of great knowledge and wisdom like Phd holders for example, anxiety and nervousness are too often part of the state I am about to express.. And there was no time – and no reason actually- to waste on first trying to feel comfortable with a teacher who had to squeeze this interview into his/ her very tied schedule. To say, in Maastricht, getting a meeting with an expert wasn’t easy task for an undergraduate student like me, struggling to hand in his paper on time… Whilst here, when we -there were three of us accompanied by Ram- got to meet Bishnu Pathak, what stroke me the most about him and the way he gave us a lecture on national security, and political history of Nepal, was his kindness and willingness to help us out any way he could. Sometimes getting off topics and elaborating more on matters he really liked to talk about, he nevertheless was very open to discussion and easy to get in contact with. Even though I think this internship could neither be resumed in one word, but also nor with one person or event, I would like nevertheless to regard this interview as a journey of how happened this whole about experience. In terms of being accessible, kind, supportive, steady to help, comfortable, none involved in the Internship Nepal going from the host family, through Rajat and then Ram has failed. It really was a pleasure to be part of this family who tried its best to share some culture and habits many of the interns weren’t familiar with. Again, I owe most of my learnings and discoveries to the family, including the other interns as well, I have been part of during my stay. By learnings, I mean not only the skilful hand of information and the academic apprenticeship developed along the researches, interviews, documentaries, studies on ground and writing of academic paper and article for review, but also the apprenticeship of a whole another culture, where things are meant to be done in a different way for us occidental people.
 I guess the major strength of this program is the gifted panel of opportunities it offers to its interns, especially because the things we see and live don’t come from the balcony of the hotel, guest house we are staying in, but rather from the terrace next to a kitchen where dal bhat is cooked twice a day… Living within the enclosure of a Nepali home, and still very much oriented into places western people are familiar with, and enjoying the family living in it, has been an unparalleled experience. The richness of a host family like the Pandey goes beyond the mountains and hills encircling the valley of Kathmandu, and if you are willing to embrace what they offer you -being grateful for the appreciation and liberality they have for our different backgrounds-, then you sure will spend the time of your life around here. If you are willing to make the best out of your time here in Nepal, and trying to find a way to get a broader glimpse on Nepali culture than the one coming with the voluntourist label, then Internship Nepal is something worth the try!
 Writing all this, I am trying to make it as fun and as fulfilling as it really is but also how generous this program is, but still, to make the best out of it, I guess it’s mostly up to you. I don’t think there is a similarity on any of the projects of interns I have witnessed/ shared, all of them had their on way to approach and tackle down the topic they were involved in and devoted to. The uniqueness of each project, even though many interns were under the same cover of photojournalism or thesis writing, is guaranteed a hundred per cent! But to make it that way, there is only one way to go though, and that’s through your own self. You won’t have any guarantee of anything but nothing, if you don’t put yourself into what is before you went you walk into Bishal Nagar neighbourhood and overcome the portal of the Pandey’s family.
Introduction
Being a third year bachelor student in political culture at Maastricht University and as a fifth semester, I did an internship in Internship Nepal from August 24th to December 27th 2014. Related to my field of study, whilst in Nepal I worked on diversified topics such as transitional justice, ethnic minorities, and Nepal environmental policies. This internship was supervised both by Yannick Servais my coordinator from the Faculty of Arts and Social Sciences and by Ram Prasad Humagai, my host coordinator in Nepal. The main purpose of my work was first to retrieve and collect information on the topics mentioned above either from books, articles and other academic sources available at the Transitional Justice Resource Centre (TJRC) but also from meetings with local political figures such as Professor Bishnu Patak, Santu Bk, Ram Sing, Krishna Acharya and Durna Pant. The writing of articles and academic report for the Face to Face magazine was also part of my work there, moreover I even decided-if it is allowed- to write my bachelor thesis resuming and presenting some of the major issues that I have raised within the recollection of information upon specific topics parts of the human right research field. This internship report offers a decent overview of Internship Nepal and one of their projects I have been part of, being the Human Rights Research. It will also describe the work such as tasks and objectives I was expected to fulfil during my time there. Moreover it will give a brief account of the promotional work I have done for this program. The third and final section of this report will reflect and evaluate this whole about internship and 5th semester spent as a unique experience. Along the writing of this report, it is with the hope that the reader will find successful relationships and relevant connections between my internship and the political culture specialization of the Art and Culture study program.
Internship Nepal
Internship Nepal (IN) is a volunteer and internship program run by Volunteer Forum Nepal (VFN), a non- governmental and non-profit organization whose program is committed to the professional and personal development of its volunteer and interns (Volunteer Forum Nepal, 2014, About us). The overall internship includes seven different programs: (1) Journalism/Photojournalism, (2) Thesis Writing Internship, (3) Nursing/ Medical Elective, (4) Teach at School and Monastery, (5) Human Rights Research, (6) Work with Orphans and (7) Radio Journalism. Within these programs, Internship Nepal believes to offer a great opportunity to worldwide volunteers to visit and experience Nepal life at its fullest since the interns are provided with a care by a host family. On top of that, it gives interns and volunteers the experience of working with Nepalese communities who support different political, social and other activities. Interns and volunteers gain an experience of the culture, knowledge of Nepalese society, history and so much more (Volunteer Forum Nepal, 2014, About us). Providing learning and skills frameworks to its interns and volunteers isn’t the sole purpose of Internship Nepal, indeed it also aims to support and improve the education of underprivileged children of the country; in awarding scholarships for primary and secondary education. With this, Internship Nepal bids to encourage communities to strengthen their organizational capabilities (ibid). At the head of the program resides Nardev Pandey, executive director and host dad since its foundation in 2005, whilst besides him Ram Prasad Humagai remains as host coordinator for the interns and volunteers. I started my internship there at the beginning of the fifth semester, on August 24th as a student in the Human Rights and Research field.
Internship: Overall of the Workload
I spent exactly 17 weeks, from august 24th until December 27th at Internship Nepal; the workload of my internship was divided into three main sections where my work first constituted in doing research on topics dealing with human rights then in writing of academic reports, newspaper articles and academic essays. As briefly mentioned in the introduction, the program in which I was enrolled expected me to get information and literature reviews upon fields of my studies, such as for example transitional justice, ethnic minorities and environmental policies of Nepal. To do so, I had visited library and resources centre such the Transitional Justice Resource Centre [TJRC], where I collected data but also where I learnt about the organization, definitely relevant for my study. This first step covered a period of approximately 210 hours in total. Then combined with each other, the two field trips were of a length of 150 hours. On the former trip I spent exactly ten days, in which traditional activities, interviews and meetings with local representatives were the main occupation for this field study. Accompanied with another student doing a photography report on this same group, we both wanted to understand better the threats and dangers to which their cultural identity was, and still is, exposed to. Whilst on the second one, I spent eleven days where I hiked through landscapes and remote regions and populations, on my own I was free and independent in the observation and notes I composed along the way. I was interested to investigate on how environmental policies were applied to regional and remote population whose traditions depend mostly on climate and environmental offerings. Following in December, interviews with experts such as Krishna Pahadi, a reputed society member in Nepal, on environmental and sustainable policies helped me to improve my array of information earlier collected on the field. Hence, the last three weeks of this internship, with an approximate workload of 105 hours, were dedicated to meetings and writing of articles, academic report and final paper. This leaves me with an internship whose length was about 465 hours long.
Transitional Justice
Proposed by my host coordinator the concept of Transitional Justice [TJ] had been a core issue in the political landscape of Nepal since the end of the armed conflict, officially symbolized by the Comprehensive Peace Agreement (CPA) on November 21st 2006. For ten years Nepal had been shattered between the forces of CPN Maoists and the Nepali Army [NA]. Surprisingly, after a decade of civil war the escalation of violence stopped and led to the actual political landscape, where even though the conflict ended peacefully, both sides still struggle to establish a stable government. As a first task, I did research on the political situation of Nepal, especially on one of its core concepts: Transitional Justice. The Transitional Justice Resource Centre being the main library on the related topic, I spent most of the time there investigating, either by studying or meetings with academic writers and scholars addressing the issue. From the available sources the political directions pointed out by the scholars I was getting familiar with, the theme progressively appeared: Transitional Justice was a key concept in the contemporary political landscape of Nepal. In a nutshell, Transitional Justice is a way to address past human right violations, so that nation and people can move forwards sustainable peace and reconciliation. According to Dinesh Tripathi, advocate and expert of constitution and international human rights, because this process refers to judicial and non-judicial, it undertakes adequately the issues and violations perpetrated during the armed conflict (Tripathi, p.3, 2014). It covers four main specific areas, (1) Truth-seeking, (2) Prosecutions, (3) Reparations to Victims and (4) Institutional Reform (OHCHR, 2007). It is often used when a country switches from an autocratic leadership to a democratic one or from an armed conflict to peace. The former scholar holds that a sustainable and/ or democratic peace is not possible without a credible process of transitional justice. In the TJ Brochure, booklet written by the Office of the Human Commission of Human Rights [OHCHR], they explain how to render efficient and run the mechanisms of transitional justice; six key principles need to be met:
• Decisions on how to deal with past human rights violations should be based on
extensive consultations with broad sectors of society, including victim groups.
• Political commitment and institutional engagement by all parties to the
conflict is a pre-condition for the successful use of transitional justice
mechanisms.
• The selection and design of transitional justice mechanisms should respond to
the particular country context - there is no “model” transitional justice
strategy.
• A mix of transitional justice mechanisms should be considered, making full
use of the close links between them.
• Local communities, human rights groups and other civil society organizations
should actively participate in the design and implementation of transitional
justice processes so that they can develop a sense of ownership in them.
• Transitional justice mechanisms must be allowed to operate completely
independent of government and political parties.
-OHCHR 12/04/2007-
 To get a closer approach, with two other students our host coordinator Ram Prasad Humagai invited us to meet Mr. Bishnu Pathak at his home, professor of Peace and Human Security, and key figure and expert on the transitional justice landscape. In the lecture he gave us about the actual situation that Nepal faces, he added a new dimension to which the concept of Transitional Justice should be studied: foreign influences. Focusing on international policies and relations that Nepal has with China, India, America and Europe, Mr. Pathak pointed out the geopolitical and the international aspects that one should not undermine what is at stake when it comes to the political landscape and more closely to TJ. Especially after this meeting, and when I further included the international perspective to the field of my study, a clear connection was thus able to be made with one of second year course of the Art and Culture Program: Global Justice and Human Rights. As I remember how the meeting went, professor Bishnu emphasized on the role of foreign political actors involved in Nepal’s politics especially when these latters dealt with human right violations. This said, not only on a political level, but also economic, Nepal’s market is grandly provided by its two giant neighbours: India and China. The two superpower of Asia have economic interests within Nepal, since it has considerable resources, such as hydro power (Pathak, 2014). Taught at the same time than the skill course of Global Justice and Human Right, Power and Democracy is also a course to which relevant connections can be raised. Another argument that professor Pathak had advanced to explain the current political situation of their government, is the lack of leadership. Since the end of the armed conflict, struggles upon establishing a stable Constituent Assembly [CA] between Communist Party Nepal (United Maoist Leninist) and Nepali Congress; the two major political parties, very briefly, resume the instability of Nepal’s realm of politics and failure to address a new constitution.
Promotional work for the internship

Besides my work as an intern in the field of politics and human right, I also did promotional work for their organisation. As I spent 4 months within the program and getting very close to the persons involved in it I proposed to write a review for online websites and travelling editors such as Lonely Planet and Trip Advisor. My task there was purely up to me, regarding the information and details I provided within the writings of this review. I thought convincing to talk about the program in general and especially with perspectives from inside, offering a glimpse of what life as an intern for Internship Nepal could be, without trying to sell it but rather sharing a personal experience with eventual interns looking for something original and offbeat. Neither Nardev nor Ram asked me such extra work, I did it on my own, willing to widen the scope of their organisation and render it more known since it had been a golden opportunity for me and the other interns I lived with.
 On the other hand, Nardev asked me whether I could answer some questions in front of a camera. As he wants to give a fresh look to the website he thought appealing to have a video with interns talking about their own internship, what it consisted of, and their experience with the Nepali culture. I started my testimonial before the last field trip in November, but shared new impressions a second time in December; whilst we all had a Christmas dinner with the interns and our host family. In each of them, stressing the cultural differences between Nepali people and the occidentals was a key element. Because I believe that the way Internship Nepal offers as much in terms of opportunities for its intern to experience the culture, is one of their main strength-if not the best.

Expedition in Remote Western Nepal

 As a last expedition, my next trip sent me in Mugu District, where hides Rara Phewa, the biggest Lake of Nepal. Following the reading of Untapped Potential an article written by Dewan Rai, former journalist for the daily Kathmandu Post, I had decided to visit this place to gather experiences and observations on how tourism works in remote area of Nepal, where very few foreign tourists wish to come. Appealed by another authentic experience but also because I would probably be the only occidental in such marvellous landscapes and villages, I packed my own bag-pack, a sleeping bag and a tent then left Kathmandu on November 20th. There weren't evident academic purposes for this trip; I solely wanted to live on my own a last rustic experience before my departure. But I nevertheless kept a journal and wrote observations about remote population of Nepal, who again appear to be left on their own, as it is for the Rajis.
Reflection segment

 Reflecting on the overall of this internship hasn't been as easy as I had expected and this should be somehow understood with the anxiety of my person fearing the lack of academic matters within the whole purpose of my stay there. If I had to write it for myself, relying solely upon personal reflection- by that one should understand that there is no report for anyone else but me- thus I believe the reflection segment would partake and share the pure amazingness of what this adventure had been from its very first day until the very last. Now, because I left for Nepal within the framework of a fifth semester abroad, and trying to apply the field of my study to the learnings and discoveries I had lived for four months, omitting to mention the lack of work and academic purpose of this internship would be a slight mistake. The purpose of my work there, even though at first I was expected to deal with Transitional Justice issues as suggested by my host coordinator, had nevertheless been unclear. Despite the readings of interesting articles and academic writings, it felt a bit awkward to solely gather information upon a topic, it felt over discussed. Over discussed because I witnessed that other issues -such as scarcity of population for example- were left aside or disregarded whilst the discussion on transitional justice was renewed again and again, without clearly setting actions to undertake by the government and its people. I sure could have made Transitional Justice the core of my work, thus conduce a more concrete research, but I wanted to draw attention onto something more original.
 Therefore after the first month of my arrival, I had decided to work on my own and set my own goals. I wasn't longer studying transitional justice since I wasn't really getting anywhere, but rather focusing onto something at stake but unfortunately with very little awareness raised: ethnic minorities.
 My workload and the purpose of my internship had taken a considerable turn since I had diminished the consultation with my host coordinator. Indeed, I had decided to set my goals and organize the work myself. Therefore, I was free to meet and move from places to places to get a closer look on the things –implemented to ethnic minorities and remote population- I was interested in. I believe Ram tried very hard to share his knowledge and wisdom with everyone of us, but as he was the only person in charge to have a look and check the work of all interns, from photo-journalism to human rights going through medical care assistance, I guess it would have been clever to mention someone else that could supervise my work instead of him trying to do his best. Helpful people is a plentiful raw in Nepal and instead recognizing their limitations in what you may ask or need, they rather try to help you any way they can even if there is not much they can do.
I know I wasn't the only one dealing with such situation, another intern Héloise, with whom I went for a field study, encountered the same lack of advices; on her pictures with Ram -whilst he is being a photographer and journalist though-. Not putting the fault on Ram's back, because I assume it wasn't a simple task to supervise all the projects going on, I believe their organisation needs other implemented person in terms of being a supervisor for the interns. For example, after I decided to conduct my own project, being somehow freelance to some extent of my research and set my own goals, I was only dealing with Ram when there was a deadline to hand in the article and academic report he asked me. My second trip had been totally improvised and organized on my own as well, also the interaction with our coordinator was very limited; his daily visits were shorter by day since only a couple of interns were left. To be honest when there were only two or three interns at home, it didn't feel like an internship any more but rather more like being a guest in a Nepali home. As an overall of this unique experience, I only remember it as a gift all the way. Of course there were things, details, we would consider as unusual when it comes to an internship, and the program sure needs some improvements especially regarding the supervising matter. The level of spoken English was also sometimes confusing, and elaborating deeper onto my research with appropriate academic vocabulary wasn't always understood by my guest coordinator or the people interviewed.
 If as an intern, you limit yourself solely to what the program set at your disposal without being capable of working on your own and establish clear goals, then yes you may lose considerable amount of time and energy onto waiting for interviews, meetings, and field trips to happen. You will miss crucial experience skills. Next time, I know it would be handy and clever to pack a guideline of my research with my socks and underwear...
 This said I don't think one should be slowed down by these trivial details, as I strongly believe one should not underestimate her/himself when she/he is going for such internship. I may have lacked some guidance regarding academic purposes of my internship, but besides this, I have learnt an unparalleled array of skills in terms of culture, observation and own accomplishment. The people around me were very encouraging and supportive, but also very sensitive to what, we as intern we had to say; we definitely were included. It clearly was like being part of a colourful family, and getting recognition from people that matters to you accelerate the process of learning but also appeals you to outdo yourself. Especially when it comes to develop ties with people from a complete different culture, background and history, you start accepting your own background, and set yourself the purposes of life. As a personal experience, this experience went far beyond the expectations I had about Nepal. I have been extremely lucky and fortunate to share such moments with the people I met there and appreciate what was/ is given to me. As it probably is easier to say than realize, I truly become aware of the chances and gifts I have while being in a good health, surrounded by people I love and studying something that matters to me. Now what I learnt resides inside, and is also tough to put on words, and I would like to express and share my learnings through this last semester, through better papers exposing the grown up kid I became. Very recently I read an article in the Hufftington Post, on how personality is a better predictor of success than intelligence, and despite my satisfaction with being an average student, I am more than determined and motivated to convince myself and the other that what I learnt during my fifth semester is priceless and helpful for the future, including academic needs. I don't need to be convinced that this internship despite its weaknesses was a life changing experience, and that without a doubt I would recommend it.
Annex
Being a Raji: the Downfall of an Identity [Article for the Face to Face Magazine]
Depending much on environmental providings, an ethnicity like Rajis has hard times ahead regarding its cultural identity. Recently, the too often unheard natural disasters such as floods and storms nearby the region of Karnali River, located in south western Terai, have drown a little bit deeper the survival of Raji people. One would wonder what is at stake here and how come the identity survival of an ethnicity is endangered. In his documentary Les Vagabonds de la Forêt (2003), Eric Valli underlines how the culture of the Rajis roots in (the honey) harvesting, fishing, gold digging, foraging... and makes it quite explicit when it comes to the interaction and the harmony between these men and nature. Unfortunately, whilst the world faces a climate change, natural catastrophes happen and inevitably weigh on the economic activities of the Rajis population. In such conditions, it becomes obvious that this ethnic group can't grow any stable and solid economy then providing the financial support required for the bearing of their people. Having met one of their representative Thitra Raji in Tikapur while studying from a closer approach their dilemma, he affirmed that there was a lessening of their activities because of these environmental upsets and that the generation preceding his were questioning the cultural activities. He further pointed out the scarcity of such occupations, shrinking due to the difficulties implemented by the hard working conditions and the very little efficiency generated. As an example he mentioned the gold digging labour; that used to put at practice many people, while now it had become of a much lesser efficiency since the river floods and renders this activity far more testing, even the more cautious and patient find the task too hard he said. Dealing with environmental issues, the Rajis are facing a heavy burden, a situation to which even the government of Nepal can't do much. As announced on its policies regarding environmental issues the Nepal Environmental and Action Plan (NEPAP) [...] set forth a strategy for maintaining the country's natural environment, the health and safety of its people and its cultural heritage as economic development occurs. One will understand that the government is therefore supposed to provide help and support when it comes to the safeguard of its people and their cultural identity; here a cultural identity that is defined by the occupations mentioned above. Having met and encountered Rajis in Sulta, a fishing village living by the Karnali River in Kailali district, it wasn't hard task to realize how very little support- if any- is brought to these people from the government. The person who served me as a guide mentioned he was native from this place but moved away- and now lives in Tikapur- due to the very poor economic resources available. Related to this burden comes the hunger issue. Indeed according to Krishna Acharya, a political figure interviewed on the topic, hunger problem are not unfamiliar when it comes to such ethnic group. From what I have experienced, without a doubt I can definitely point out the total relying on harvest of the river and the land whose capacity has been reduced vehemently due to the repercussions of climate change. In the granary of my home stay, where food stocks are supposed to be stored, laid two skinny cows that used to be bigger and better milk producer said my host. Asked whether they ever encountered difficulties in feeding his family, my guide- who appeared to be a cousin- replied that so far they were doing fine at the moment but couldn't avoid being preoccupied for their two daughters; the generation who is exposed at greater risk regarding the identity of Rajis. Intertwined with one another the two issues make room when it comes to explain the lack of support from the government. This later is explained by the fact that Rajis first financially subsist to their need with the poor income generated by their activities, and in most of the case, what is left is too little for any legal taxes imposed on land by the government... said Krishna Acharya. Because they cannot afford to participate in citizen duties, Rajis are forced to deal with issues on their own, the community can now evolve on its own free from any support coming from above said cynically Thitra Rajis. Replied on themselves, Rajis try daily to meet their needs and requirements in order to preserve their identity. Nevertheless it becomes harder than ever considering the natural upsets and the primitive means Rajis dispose to overcome these environmental threats. As it seems that an improvement in the valorisation of their activities in urgently required to safeguard their cultural identity, political action needs to be undertaken. Having studied the political agenda advanced by the government, there was no mention of policies addressing alternatives on climate change or natural upsets deteriorating the activities and occupations of an ethnic group. This means that the NEPAP needs to review its policies when it comes to environmental disasters since a part of the Nepali cultural heritage is at stake. Unfortunately, as Thitra Raji pointed out, the communication between Rajis community and the government is very weak: none in the constituent assembly speaks for a minority community like Rajis. It is urgent for the government to acknowledge that the cultural heritage of Nepal does not solely lies in its Stupas and other sacred places, neither within the trails of its trekking paths, but also in remote areas of the Terai where much less attention is drawn. Having visited places such as Swyambhunath or more commonly known as Monkey Temple in Kathmandu and The World Peace Pagoda in Pokhara, being on a trek up in the Himalayas and living with the Rajis, all I can say is that none these three experiences have been lacking of any offerings in terms of culture, beauty and identity of Nepal. Nonetheless, by living among Rajis I have been experiencing habits and rituals I probably wouldn’t have been able to somewhere else. If the environmental policies advanced by the government continue to disregard the threat that is setting upon Rajis, then the Nepali cultural heritage would be endangered.
The Rajis or The Scarcity of an Ethnic Minority [Report]
 Interested in minorities such as small ethnic groups within national populations, and their struggles to remain acknowledged within majority groups, I decided to conduct a straight stance regarding a minor group in particular: The Rajis. The purpose of this article is to provide a clear understanding on why this studied population is endangered. According to one of the representative of the Raji Community located in Tikapur, Thitra Raji the lessening of their survival is rooted in five distinct motives even though the main explanation of this tragic situation is grounded in a political level (Thitra Raji, 2014). Before going any further the reader ought to know that behind the writing, only lies a desire to expose the notes - in a fair and coherent way- I have been fortunate to keep while meeting my sources around a cup of milk tea or more commonly known -in the Nepali language- as dut chia. Nevertheless I would like to draw the attention upon the relevance of my sources- mostly orals-, indeed they could have been further improved since I relied solely on the interactions I had whilst meeting Thitra Raji and political members of the Nepali Congress also situated in Tikapur: Santu Bk, Ram Sing, Krishna Acharya and Durna Pant. Having met the two parties, I will try to expose a balanced view upon the matter of communities of minority and their fight for their political rights within a political landscape still fragile but slowly moving forward (Santu Bk, Acharya, 2014). Related to the limits of my sources, since they rely upon translations performed by a local host Ramesh Randity, I would like to warmly thank the latter for his hospitality and his endless kindness for having been a dear fellow and translator for this study on the ground.
The following argumentation will firstly illustrate the demographic and secondly the geographic weaknesses, both solid arguments when it comes to explain the sensitive situation that the Rajis face. Then, and as a logical consequence of their backwardness, the issue of communication will be approached to undermine the weak structure of cooperation and the scarcity of their occupations in which Rajis are established. As a conclusion, in which these three arguments- mentioned above- will be briefly taken to illustrate the Rajis as a lessening community, I will help the reader to understand why the Rajis actually feel that they are being left on their own by their government.
Being solely located in Western Theraï within the borders of Nepal, Raji people or Rajibar are an ethnic group whose cultural, political and economic identities are endangered. According to one of their representative, Thitra Raji, the first reason he advanced whilst I was interviewing him, deals with the demographic aspects. With only 4426 people out of a population of 27, 8 million (World Bank, 2013), one would easily understand that this ethnic group constitutes a very small portion of the Nepali people. It means and as it will further be underlined, that a political representation of these people within the Nepali government is somehow 'superficial' with the Rajis only representing 0,016% of the national population. This suggests already that there is very little chance for the Rajis to benefit from a political representative within the government (Thitra, 2014).
Added to this unrepresentative proportion of the population of Nepal, lays a geographical issue. The Rajis are established within the Karnali zone; an area covering a total of five districts, mostly on a land where modern transport facilities are very limited due to the poverty of this far, remote place (Thitra Raji, 2014). Scattered over a landmass with very little means of communication within and outwards from their community, the Rajis unfortunately have very much to do on their own when it comes to their occupations: fishing, hunting and foraging. These activities are subjected to scarcity since there is very little –if any- help from the government. This lack of support is explained by the fact that Rajis first financially subsist to their needs with the poor income generated and the rest left is insufficient when it comes to pay taxes. In other words, for the government both concepts of efficiency and profitability are very ill ideals when it comes to Rajis. Moreover, problem of hunger are not unfamiliar when it comes to such ethnic group (Acharya, 2014). Since Rajis are unable to pay their taxes, such as for example the tax for the land they live on, their rights as citizen – one could think of political participation- have been suspended and the community can now evolve on its own free from political support coming from above said cynically Thitra (Thitra Raji, 2014).

What is at stake here is the lack of a political actor for the Rajis; indeed there is no mediator between this ethnic minority and the Nepali government. On top of that, as it was suggested by the political members -of the Nepali Congress- interviewed earlier, the democracy upon which the national government is relying fails to address properly the needs and demands of its people. In other words, political leaders are first concerned to remain elected than treat and fairly address the actual issues that Nepali people have faced (No TRC), face (no constitution) and will face (international relations) (Sing, Acharya and Durna Pant, 2014).
 Coming to an end, I hope this reorganized panel of notes provided some insights on how actually a minor ethnic group like the Rajis could be said to be left on its own by its government... In a nutshell, their political right and recognition as citizens have been deprived whilst they were unable to fulfill their duties; paying taxes. We have seen that the difficulty of their position is due to five factors: 1) demographic, with a community very unrepresentative of the entire Nepali population 2) geographic, scattered on a landmass whose access with means of communication is tough 3) political, no mediator between Rajis and government 4) economic and cultural, scarcity of their occupations, unprofitable or very little understanding a mediocre economy. On top of that, one familiar with the political status of Nepal will further bring forward the delicate atmosphere under which Nepali political actors, at a very slow pace, are trying to improve. The government first need to focus on a constitution that will address and consider in the fairest terms the issues encountered by many (Santu Bk and Acharya, 2014).
Left with such an answer, unable to pursue further due to my notes and unwilling to bring any subjective supposition, I wonder what kind of people is actually included under this ‘many’…
List of Reference
-OHCHR Nepal, (2007), Transitional Justice, brochure available at http://tjrcnepal.org/
-The Hufftington Post, Why Personality is a better predictor of success than intelligence, 01/05/2015 http://www.huffingtonpost.com/2015/01/05/personality-success_n_6416856.html?ncid=fcbklnkushpmg00000063
-Volunteer Forum Nepal, Internship Nepal, (2014), http://internshipnepal.com/
