
Un défilé de mode pour
célébrer la féminité et la
diversité

Bérivane originaire
de Turquie. Photo:
David Crittin

Une vingtaine de requérantes d’asile du canton du Valais ont
célébré leur féminité à travers un défilé de mode qui s’est
tenu, le 16 juin dernier, au centre de formation « le
Botza ». Retour sur des exhibitions de vêtements finement
confectionnés par des femmes pleines de talents.

Eloroe originaire
d’Erythrée. Photo:
David Crittin

L’asile ne saurait être exclusivement un univers de personnes
vulnérables en quête de protection. On y trouve aussi parfois
du glamour. Une vingtaine de requérantes d’asile en ont donné
la preuve en participant, le 16 juin dernier, à un défilé de
mode baptisé « Patch world » au centre de formation Le
Botza. Sous les applaudissements du public, les requérantes,
transformées en top models, ont défilé avec des tenues
originales qu’elles avaient confectionnées elles-mêmes. « Nous
avons voulu faire de ce défilé une vitrine du formidable
travail accompli par les femmes des ateliers de couture de
tout le canton du Valais », explique Virginie Disero,
responsable de l’espace femme au Botza. La diversité de
l’origine de ces femmes, qui venaient d’Angola, de Somalie,

http://voixdexils.ch/2011/07/11/un-defile-de-mode-pour-celebrer-la-feminite-et-la-diversite/
http://voixdexils.ch/2011/07/11/un-defile-de-mode-pour-celebrer-la-feminite-et-la-diversite/
http://voixdexils.ch/2011/07/11/un-defile-de-mode-pour-celebrer-la-feminite-et-la-diversite/
http://voixdexils.files.wordpress.com/2011/07/photo-bc3a9rivanbe.jpg
http://http://www.vs.ch/Press/DS_3/CO-2008-07-08-13791/fr/u_doc_fr.doc
http://http://www.vs.ch/Press/DS_3/CO-2008-07-08-13791/fr/u_doc_fr.doc
http://voixdexils.files.wordpress.com/2011/07/photo-erythrc3a9enne-eloroe.jpg

d’Erythrée, du Sri-Lanka, d’Afghanistan ou encore de Russie, a
donné une touche spéciale aux créations présentées. Robe en
satin de coton évasée, corsage en lin, veste en denim, tunique
en mousseline, blouse fleurie… la soixantaine de tenues
minutieusement taillées par des requérantes du Bas, du Haut et
du centre du Valais a charmé le public. « C’était
magnifique de voir ces costumes et l’élégance des femmes qui
défilaient ! J’ai cependant regretté le fait qu’on n’ait pas
eu la possibilité d’acheter les vêtements » indique Renée
Praz, présidente de « Jardin des passions », une association
de femmes brodeuses à Ardon.

« Marque de reconnaissance »

Helina, originaire
d’Ethiopie

Evénement peu ordinaire dans le monde de l’asile, ce défilé
est un symbole particulier pour chacune des top models. Pour
Bérivane, « c’est, avant tout, une marque de reconnaissance
que j’ai voulu porter au talent de couturière de ma mère ».
Drapée dans une robe de soirée en satin rouge, la Turque avoue
avec fierté qu’elle n’oubliera jamais le regard que le public
a posé sur elle lors de sa parade. De son côté, l’Ethiopienne
Helina témoigne que: « Le fait de savoir que les coupes que
j’ai réalisées de mes propres mains ont plu aux spectateurs
m’a montré que je peux encore avoir une vie au-delà de tout ce
que j’ai traversé avant d’arriver en Suisse ».

Pour que la partie soit une réussite, « il a constamment fallu
remonter le moral des top models », précise Evelyne,
couturière au Botza. « Je leur ai dit : cette journée est la
vôtre. Il faut que vous montriez au public de quoi vous êtes
capables. Elles ont vaincu la peur pour que la partie soit un
succès ». Une réalité que confirme la Serbe Zlata : « Avant ma
première sortie, une peur bleue s’est emparée de moi car

http://www.lejardindespassions.com/blog/index.php
http://voixdexils.files.wordpress.com/2011/07/photo-ethiopienne-helina1.jpg

c’était la première fois que je faisais face au public. Mais
lorsque j’ai pris mon courage à deux mains, tout s’est bien
passé et je me suis sentie à l’aise lors de toutes mes
sortie ».

Des rêves plein la tête

Pour l’heure, les rideaux sont tombés sur l’édition 2011 du
« Patch world », mais

« La mariée ». Photo: David
Crittin

l’événement a ravivé dans le cœur de plusieurs requérantes un
désir latent de faire carrière dans la mode. De
l’Erythréenne, Eloroe à la Serbe Zlata, en passant par
l’Ethiopienne Hélina… beaucoup aspirent à devenir couturière,
créatrice de mode ou encore mannequin. « Les défilés n’étant
pas autorisés dans mon pays, l’exil m’a donné l’occasion de
découvrir mes talents pour la couture et de les cultiver.
J’en suis comblé et j’espère faire carrière dans ce domaine »,
lance

« La mariée »

l’Afghan Daoud, seul homme ayant pris part au défilé. La
concrétisation d’un tel rêve en Suisse passe tout d’abord par
une réponse positive à leur demande d’asile. Beaucoup en sont
bien conscients et certains s’en remettent à Dieu. « J’ai
toujours voulu devenir mannequin », confie Eloroe qui ajoute :
« Je prie que la Suisse m’octroie l’asile pour que
j’accomplisse enfin mon rêve ».

Constant KOUADIO, Dusan et CDM

http://voixdexils.files.wordpress.com/2011/07/maric3a9e2.jpg
http://voixdexils.files.wordpress.com/2011/07/maric3a9e1.jpg

Membres de la rédaction valaisanne de Voix d’Exils

