

Blo brtan rdo rje र्ज्ञे कहत्र हैं है। with Charles Kevin Stuart

Qinghai Normal University

Blo brtan rdo rje र्ड्स नहन हें है। with Charles Kevin Stuart: Life and Marriage in Skya rgya, a Tibetan Village

Copyright © 2008 by Blo brtan rdo rje र्ह्ने नहन हैं हैं। and Charles Kevin Stuart

All rights reserved including the right of reproduction in whole or in part in any form

YBK Publishers, Inc. 39 Crosby St. New York, NY 10013

ISBN 978-0-9800508-4-4

Library of Congress Control Number: 2008928197

Manufactured in the United States of America (or in England when for sale outside of the United States)

Contents

Acknowledgements Prefaces	ix xi	
Lives, Experiences and Expectations Fernanda Pirie	xiii	
Speaking to the Soul and Mind Marielle Prins	xvii	
On the Edge of the Tibetan Cultural World Gray Tuttle	xix	
Unencumbered by Abstraction or Systematization Gerald Roche	xxi	
A Polyphonic View on the Reproduction of Social Life <i>Emily Yeh</i>	xxix	
Listening to the Voices of the Voiceless Françoise Robin	xxxi	
Introduction	1	
A Brief Biography	3	
The Yeti and the Talking Bear	3	
Lha ris Leaves Her Husband's Home	9	
Little Bird	10	
Uncle Lion, Uncle Elephant and Mother Rabbit	12	
Background to the Study	16	
Local Significance of Marriage	17	
Significance of this Study Informants	17 17	
Transcription	17	
Village Introduction	21	
Location	23	
Subdivisions and Population	23	
History	23	
Religion	24	
Death	25	
Nearby Muslims	26	
Languages	27	
Housing	27	
Livelihood	27	
Clothing	28	

Recreation	28
Conflict	29
Skya rgya Oration	29
Voices	31
Introduction	33
Voice One: Bkra shis (b. 1979) Married at the Age of Fourteen	33
Grandmother Insists I Marry	34
About the Matchmaker	34
The Matchmaker and IVisit My Prospective Bride	34
The Prospective Bride's Oldest Brother's Song	34
The Matchmaker's Reply	36
Agreement	38
A New Year Visit	39
My Formal Marriage	39
A Bowl Speech	40
Song to Begin the Wedding Ritual at the Groom's Home	43
A Tibetan Love Song	46
The Bride's Father's Songs	48
My Last Year in Primary School	53
The End of Primary School	54
Beginning Junior Middle School	56
The End of My Marriage	57
I Begin Normal School	58
Voice Two: Sgron skyid	58
Voice Three: Nor bu mtsho	59
Voice Four: Lha skyid	61
Marriage Process	63
Night Cabals	65
Marriage Definition	66
Marriage Forms	67
Spouse Selection	67
Abduction	68
Sending the Bride to the Groom's Home	68
The Groom Goes to the Bride's Home with a Companion	
to Take the Bride	69
Songs to Awaken the Bride	69
The Bride's Mother's Lamentation When the Bride Departs	73
The Bride's Response to Her Mother's Lamentation	76
The Bride's Departure	76
The Groom's Side Sings Greetings to the Bride Enroute	
to the Groom's Home	77
Songs Sung by Escorts From the Bride's Side	79
The Bride's Arrival at the Groom's Home	89
The <i>A zhang</i> Assembly	90

Welcoming the A zhang	90			
The A zhang's Arrival at the Groom's Home	91			
Songs Sung by the Groom's Side for the <i>A zhang's</i> Arrival				
A Tea Speech				
A Liquor Speech	102			
A Bread Speech	103			
Songs Approving the Banquet				
Ceremony Participants and Congratulatory Gifts				
The Groom's Mission During the Wedding Ceremony				
Songs to Energize the Banquet				
Dowries and Brideprices				
A Ma zhang Speech				
The Matchmaker's Reply to the <i>Ma zhang</i> 's Speech				
Livestock the Ma zhang May Demand	132			
The Bride's Father's Oration	134			
Clothing Speech	135			
The Sash-tying Ritual	138			
A Sash-tying Speech	139			
Sash-tying Songs	144			
The A zhang's Departure				
A Farewell Meal				
Farewell Songs	156			
Activities After the A zhang's Departure				
Songs Sung Competitively at Night				
After the Big-Day Wedding Ceremony				
Ear-pulling Ritual				
Invitations Extended to the Bride				
Escorting the Bride to the Groom's Home for a Three-Day Stay	174			
VI. Conclusion	175			
Divorce	177			
Childbearing	177			
Married Men and Women and Their Lovers	177			
Widows and Widowers	178			
Unmarried Adults	178			
VII. References	181			
VIII. Photographs	185			
1. Skya rgya Village in the summer of 2006	187			
2. Gsung sgrog dgon pa (Sungtok Monastery)	187			
3. Rin chen chos gling sgang, a Nyingmapa temple	188			
4. Burning bsang	188			
5. An old-style village house	189			
6. Wedding bowls	190			
7. A locally crafted <i>sle bo</i> or basket	191			
8. A the'u rang	191			
—				

viii Contents

9.	A modern village home	192
10.	Women's jewelry and ornaments	193
11.	Old ornaments for women	194
12.	Mr. Mgon po tshe ring	194
13.	A village bride in 2004	195
14.	Mr. Blo bzang chos 'phal	196
15.	Ms. Phag mo sgrol ma	196
Appendix-	-Chinese Ideographs	197