

Lupra : un village bön au coeur du Mustang

La voie d'accès entre l'Inde et le Tibet passe par la vallée de la Kali Gandaki et le stratégique district du Mustang. Le haut-Mustang reste une zone protégée du tourisme et peu accessible. Le Bas-Mustang nous accueillera autour du chef lieu Jomson. Les Thakali sont une des 22 ethnies du Népal. Située dans cette vallée qui mène au Tibet, cette population a fait l'objet d'étude d'anthropologues, particulièrement sur leur capacité d'adaptation aux changements de leurs environnements sociaux, religieux, économiques et politiques.

La vallée de la Kali Gandaki, une des plus belles vallées du Népal, est parcourue par les pèlerins et les marchands transportant du sel et les denrées indispensables à dos de mulets. A partir de Jomsom, la terre aride et ventée évoque certaines régions du Tibet. Les massifs de l'Annapurna et des Dhaulagiris dominent le parcours. Lupra est un village dissimulé dans une vallée entre Jomsom et Kagbeni. Loin des sentiers de trekking, le village de Lupra est parvenu à maintenir beaucoup de son charme intact aussi bien qu'une partie de sa croyance shamaniste pré-Bouddhiste, la religion Bön.

Il n'est pas facile de se rendre à ce village. Le chemin est instable et mal balisé, mais son isolement fait partie de l'enchantement. Les touristes et même des gens du pays visitent rarement cet endroit. Nous nous rapprocherons du village en marchant le long de la rivière. Un petit pont en bois et un stupa peint seront les repères de l'étape. Le village est un faisceau serré de maisons traditionnelles Thakali. Les murs sont faits d'adobes et de galets des rivières. Les enduits sont composés de terre pigmentée provenant de falaises proches. Il y a une parfaite harmonie entre l'habitat et l'environnement naturel. La vie rurale du village est très peu affectée par les agitations du monde moderne.

Un monastère Bön est situé sur la hauteur du village (2960 m). Sanjay, le gardien nous recevra et nous permettra de le visiter. En son absence, nous savons que la clef est cachée dans une fente au-dessus de la porte. Ce sanctuaire a été fondé au XI^{ème} siècle par Lupragpa, un maître Bön, qui vécut comme ermite dans l'une des grottes de la falaise en vis-à-vis du village.

Lors du voyage d'avril 2006, des élèves du Club Tibet et ceux de l'école Shree Srongsten ont constaté la vétusté de l'école de Lupra. Cette école publique accueille une soixantaine d'élèves du village et des environs. Le contact s'est rapidement noué, malgré les difficultés de communication. Une course aux œufs de Pâques avec les enfants du village, des chants et de jeux nous ont permis de développer des liens de proximité.

Grâce à Lama Norbu, moine bön et responsable de l'internat, nous avons été conduits à travers les rues escarpées du village. Il nous a fait prendre conscience des rigueurs du climat qu'endurent les habitants tout au long de l'année. Deux enfants de village proches ont trouvé la mort dans l'effondrement d'une partie de l'internat. Le poids de la neige de l'hiver précédent a fait céder le toit de la maison d'accueil. Les élèves suivent les cours dans des salles de classe, sans fenêtre et sans porte. En hiver, la température extérieure est de -15°C .

Un chantier à près de 3000 m d'altitude

Les villageois espèrent depuis plus de 5 ans, construire une nouvelle école. Chaque famille épargne sur ses maigres revenus une part pour ce projet. Près de 850€ ont été collectés par les villageois et remis au conseil d'administration de l'école. Il restait encore à trouver 2300€. A l'énoncé de ces conditions de vie et de l'investissement des villageois nous nous sommes engagés à trouver la somme nécessaire pour que l'école puisse être construite avant le printemps 2007. En ce mois de septembre, nous venons de recevoir les premières photos, nous dévoilant l'avancée des travaux.

La nouvelle école en construction

En janvier 2007, Alexandre Sattler de l'association « Regards d'ailleurs » de Colmar nous a transmis un reportage photos du mois datant de novembre 2006. La construction de l'école est terminée. Il reste à présent à financer les fournitures et le matériel scolaire (bancs, tables, tableaux, cahiers et livres,...). En avril 2007, des élèves du Club Tibet se rendront sur place pour remettre aux responsables de l'école les sommes collectées pour les fournitures scolaires.

Lupra est le seul village Bön dans la région du Mustang.

La tradition de Bön a également reçu l'appui explicite de Sa Sainteté le Dalaï Lama. Il a souligné l'importance de préserver la tradition de Bön, comme représentant la source indigène de culture tibétaine, et reconnaissant le rôle principal qu'elle a eu en formant l'identité unique du Tibet. De grands efforts restent à faire pour poursuivre le soutien de la tradition Bön au Népal. Le gouvernement tibétain en exil s'y emploie par la préservation de l'identité culturelle et spirituelle. Le Club Tibet de Strasbourg s'y engage pour sa part en aidant à la construction de l'école du village de Lupra et en assurant un suivi grâce à de nouveaux soutiens. Merci de votre participation.

La tradition Bön, aux sources de la spiritualité tibétaine

Le Bön est à l'origine de la culture et de la spiritualité tibétaine. Sa connaissance permet une meilleure compréhension du peuple tibétain. Avant l'arrivée du bouddhisme au Tibet, le peuple Tibétain pratiquait les rites du Bön, religion indigène traditionnelle. Il est difficile de dater les débuts du Bön et de

savoir d'où il provient avec exactitude. A l'origine, il désignait une catégorie particulière de « prêtres-shamans » et ce n'est qu'avec l'arrivée du bouddhisme au VIIe siècle, qu'il fut considéré comme une religion à part entière.

De la légende à l'histoire

Selon les récits légendaires Bönpo, dix-huit grands maîtres ayant atteint l'illumination apparaîtront dans notre monde. Le premier d'entre eux est le maître Tönpa Shenrab, fondateur de la religion Bön, apparu sur la terre mythique d'Olmo Lung Ring (Mont Kailash).

D'après les Bön, le monde est fait de trois parties : le ciel, la terre et les « régions basses ». Chacune est habitée d'esprits plus ou moins malicieux qui influent sur la vie des hommes. Ces esprits sont ceux des cinq éléments (l'espace, l'air, le feu, l'eau et la terre), des quatre saisons et de la nature (arbres, rochers, montagnes, rivières, plantes, ciel, soleil, lune, étoiles, nuages etc.).

Pour lutter contre les colères des dieux, les « prêtres-shamans » Bön, se livrent à des rituels et des cérémonies complexes. Ils servent de médium entre les esprits et les hommes. Les rites qu'ils accomplissent sont différents dans chacune des régions du Tibet, car chaque endroit est habité par un esprit particulier faisant partie intégrante de la vie quotidienne des habitants de la région, et à qui sont faits offrandes et sacrifices.

Michel JERMANN

Club Tibet de Strasbourg
Siège : Maison des Associations
1A, place des Orphelins
67000 Strasbourg
Tel fax : **03 88 36 52 58**
courriel : clibtibet@yahoo.fr

Appel à soutenir l'école de Lupra Mustang - Népal

Une table :
4500 Roupie népalaise = **51. €**

Une chaise :
1500 Roupie népalaise = **17. €**

Une armoire de rangement :
3500 Roupie népalaise = **39. €**

Un set de 20 tables et bancs
20 x 3200 Roupie népalaise (36€)

36 €x 20 = **720 €**

Un tableau noir :
8000 Roupie népalaise = **90. €**

Frais de transport : 15'000 Roupie népalaise = **170. Euro**

Installation d'un plancher
150'000 Roupie népalaise = **1702.17 Euro**
Petit meuble de rangement