
HAL Id: halshs-01015503
https://shs.hal.science/halshs-01015503v1
Submitted on 8 Dec 2014 (v1), last revised 24 Jun 2016 (v2)

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Attraverso la città. Una lettura dei mawlid in Egitto
Anna Madoeuf

To cite this version:
Anna Madoeuf. Attraverso la città. Una lettura dei mawlid in Egitto. Bollettino della Società
Geografica Italiana, 2014, Forme, spazi e tempi della marginalità, VII serie XIII (fascicolo 1), pp.55-
62. �halshs-01015503v1�

https://shs.hal.science/halshs-01015503v1
https://hal.archives-ouvertes.fr

« Attraverso la città. Una lettura dei mawlid in Egitto », Bollettino della Società Geografica
Italiana, série XIII, vol. VII, fasc.1, Forme, spazi e tempi della marginalità, dir. S. Aru & M. Puttilli, Rome,
Società Geografica Italiana, janv.-mars 2014, p. 55-62.

Anna Madoeuf
Université François-Rabelais de Tours
Umr Citeres-Emam (Équipe Monde arabe Méditerranée)

Attraverso la città

Una lettura dei mawlid in Egitto

Agli inizi di febbraio 2011, allorché gli oppositori del presidente Moubarak

occupavano la piazza Tahrir al Cairo, il giornale egiziano al-Dostûr usciva con un

curioso titolo : mawlid al-hurriya midan Tahrir [mawlid della libertà a piazza Tahrir].

Il mawlid (termine egiziano corrispondente a mawlid-mawalid, anniversario in arabo)

è una celebrazione ciclica in onore di un santo, organizzata ogni anno intorno al

mausoleo ad esso dedicato1. Di fatto, se un mawlid è letteralmente una celebrazione,

nel senso comune del termine prende anche il significato di un grande assembramento

associato all’investimento di un luogo. Malgrado il carattere rivoluzionario e

contestatario inedito delle scene di riferimento, il paragone e il parallelo proposti dal

quotidiano al-Dostûr non erano totalmente incongrui (Mehrez, 2012).

Nel corso del XX secolo, nei contesti politici diversi ma posti sotto il segno del

divieto quasi permanente delle manifestazioni, i mawlid hanno finalmente costituito,

nell’insieme del paese, le rare occasioni possibili, ricorrenti e in genere tollerate, di

assembramento di folle, anche se sono state imbrigliate, a volte vietate2. Se si

ammette il suggerimento di Hannah Arendt (1989) secondo cui lo spazio pubblico

potrebbe essere visto come come « spazio potenziale d’apparenza tra gli uomini

agenti e parlanti », una interpretazione plausibile di questi eventi può essere quella di

1 Questi eventi sono molto popolari in Egitto, soprattutto al Cairo dove riposano numerosi santi dell’Islam,
tra cui dei personaggi venerati del lignaggio del Profeta (Biegman, 1990 ; Hoffman-Ladd, 1992).

2 Lo stato di emergenza è stato mantenuto senza interruzione tutto lungo il regime di Moubarak, ed
solamente le manifestazioni orchestrate dal governo erano permesse.

1

considerarli come delle forme di spazi pubblici, effimeri ma ricorrenti. E’ sicuramente

per questo carattere tendenzioso che le autorità (di governo o religiose) li hanno

considerati con circospezione e li hanno trattati con con sospetto. Certo, è difficile

bandire e abolire i pellegrinaggi e le feste religiose come i mawlid, ma è stato sempre

possibile tentare di contenerli, neutralizzarli, canalizzarli, eluderli, stigmatizzarli o di fare

in modo che muoiano pian piano. Come prova, tra i tanti tentativi di soffocamento –

intensificatisi negli ultimi tempi del regime di Moubarak (Schielke, 2009 ; Singerman,

Amar, 2006)- l’ultimo in questo senso : nell’ambito delle misure decise nel 2009 dal

governo in occasione della pandemia di influenza A (H1N1), quella di affrettarsi a

vietare i mawlid, fra cui quello di Zaynab al Cairo, che era in quel momento in corso di

installazione. Il pretesto di sicurezza sanitaria era ideale ma, voluto da uno stato

repressivo, la paura del contagio, all’evidenza, non era solo quella della potenziale

malattia...

I mawlid sono simultaneamente delle feste e dei pellegrinaggi, un solo termine per

tradurre delle situazioni plurali e ibride. Questa assonanza di sensi è indotta da una

appellazione unica che rinvia a una totalità simultanea, a una completezza, a una

connotazione generica. Momenti di effervescenza e di rappresentazione, questi eventi

precipitano insieme provinciali e Cairoti, devoti e curiosi, e suscitano infinite possibilità

di mischiarsi. Lo spazio della città, trasfigurato, densificato, demoltiplicato, sovresposto,

saturo, rivela nuove possibilità, delle interpretazioni rinnovate o inedite. I mawlid

contribuiscono a pensare, strutturare e praticare la città come uno spazio animato e di

animazione, investito spiritualmente e simbolicamente, ma anche pieno di presenze

materiali e tangibili, quelle degli elementi dei decori, quelle dei corpi e degli oggetti. In

un paesaggio di sovrimposizioni, i molteplici modi di fare dei partecipanti si osservano

nei loro abbozzi e nelle loro realizzazioni, nella pratica dei luoghi condivisi, partendo da

sottili giochi di prossimità, di distanze, di vicinanza e di allontanamento, da quello che

si può qualificare come situazione di luogo comune. Questa nozione è interessante

nella sua semplicità e nella sua ambiguità stessa, poiché è condivisione ciò “che è tra

due cose, comune all’una e all’altra”. In modo più complesso, un luogo comune si

2

apparenta all’ossimoro, nel senso in cui essa suggerisce la simultaneità di ciò che

separa e riunisce, cioè due polarità dell’essere insieme, in uno stesso gesto.

I mawlid e la loro marginalizzazione

Benchè situati per alcuni nel cuore della città antica della capitale (soprattutto quelli

di Husayn e di Zaynab intorno alle grandi moschee eponime), frequentati da folle di

aficionados (due o tre milioni di persone ogni anno per le grandi celebrazioni cairote,

secondo la stampa locale, certo esagerata), iscritti nel paesaggio egiziano da molto

tempo3, rilevanti da pratiche non solo religiose ma partecipanti di una cultura e di una

tradizione nazionale4, i mawlid non sono situati nel cuore della città. Dunque, comme

oggetto di ricerca, possono essere declinati dal punto di vista della loro

marginalizzazione. I mawlid coniugano in effetti diversi registri di marginalità: sociale,

spaziale, temporale e di senso.

I mawlid sono incontestabilmente delle feste popolari, socialmente e culturalmente

connotati come tali, si inscrivono in una società stratificata e disuguale, in cui le

sfumature di distinzione si costruiscono a partire dall’identificazione di una popolazione

“di base” che, benchè numericamente maggioritaria, serve sia da campione che da

repellente. Un mawlid è dunque l’espressione di gente “ordinaria”, abituata a dare poca

importanza ai propri atti, che del resto sono raramente presi in considerazione. Per

questa ragione l’avvento di un mawlid ordinario è insignificante nella vita della città e si

traduce, al massimo, con qualche articoletto informativo sul giornale locale. D’altro

canto, spesso, i territori possibili per la loro pratica sono limitati e ristretti dalle autorità5.

Nel caso in cui dei quartieri centrali dovessero essere interessati dalle celebrazioni,

essi sono accantonati come fossero paralleli alla città. Diventano poco praticabili a

causa del traffico e dell’ingombro generato e possono anche essere visti, nelle

3 Il culto dei santi musulmani è stato istituito probabilmente in Egitto per la dinastia dei Fatimides.
4 Non sono delle celebrazioni proprie all'islam, i cristiani egiziani hanno perciò i loro mawlid, e, nel passato,

esistevano dei mawlid ebraici.
5 La tenuta di un mawlid è sottomessa ad autorizzazione preliminare, le autorità gestiscono anche le aree che

saranno occupate dalle tende di cerimonia dei diversi confraternite soufis.

3

rappresentazioni, come degli spazi/tempo repulsivi a causa della densità della

frequenza, dell’afflusso dei visitatori e dei provinciali, delle trasgressioni e pratiche fuori

norma, devianti o marginali che vi si esprimono o che sono supposte produrvisi. Per gli

Egiziani appartenenti alle categorie sociali superiori e medie, i mawlid appaiono spesso

come fenomeni esuberanti, socialmente impraticabili. L’affiliazione di questi eventi a

due registri di realtà è anche problematica in questo senso.

Come pellegrinaggio, i mawlid trasportano dei visitatori venuti in gran numero da

altre città e province6, pellegrini che occupano i luoghi, si installano e si accampano in

loco generando una certa confusione rispetto all’ordine abituale (Chiffoleau, Madoeuf,

2005). Come festa, i mawlid sono occasioni di divertimento, di perturbazione delle

norme, di comportamenti estroversi (Di Méo, 2002 ; Goerg, 1999 ; Fournier, 2009).

Aggiungiamo a questo che anche se alcuni santi venerabili e venerati hanno nobilitato i

quartieri a loro associati, un gran numero di celebrazioni si svolgono ai confini della

città (necropoli, quartieri poveri, luoghi frequentati esclusivamente dai loro abitanti). Allo

stesso modo, questi eventi si svolgono in un tempo effimero e volatile, a volte in una

sola notte per i più modesti, più sovente qualche giorno e fino a una settimana per i più

importanti. Inoltre, poiché la loro data è determinata dal calendario dell’Egira, sono in

conseguenza riferiti a un tempo che, escluso il mese del Ramadan e delle grandi feste

dell’Islam, è un tempo subalterno. La ragione dell’esistenza stessa dei mawlid è stata

denigrata, in seguito alle controversie sulla realtà storica della presenza delle reliquie di

santi e dal carattere forse apocrifo di alcune tombe7. A partire dal riformismo

musulmano del XIX secolo, queste commemorazioni festive sono state anche oggetto

di violente critiche e sono state accusate di pratiche arcaiche, di manifestazioni di una

religiosità legata all’oscurantismo; questa lettura è sempre in vigore oggi e si è

esacerbata in nome dell’islam ortodosso.

Nel corso del tempo, i mawlid hanno suscitato la diffidenza delle autorità

6 La pratica ed ila longevità dei mawlid musulmani sono legati evidentemente al soufisme, molto importante
in Egitto (Luizard, 1991 ; Chih, 2000 ; Gilsenan, 1973).

7 I santi emblematici della Cairo sono anche presenti in altri luoghi: Zaynab riposa anche a Damasco, e ci
sono dei santuari di Husayn alla moschea degli Omayyades, ad Alep, a Raqqa, ad Achkelon ed a Karbalâ.

4

britanniche8, sono stati il simbolo del sottosviluppo nel periodo socialista, sono stati

associati alla povertà nell’avvento del liberalesimo, e sono sempre stati percepiti come

uno specchio che rinvia un’immagine poco bella e per niente moderna della società

egiziana. Infine, la ricerca scientifica si è interessata ad essi solo molto tardi e in modo

molto ristretto. Tra le ragioni che si possono invocare: il fatto che i mawlid, nei decenni

1950 e 1960, posti sotto il segno della modernità e dell’ammodernamento dell’Egitto,

erano considerati come condannati alla disparizione, residuali, dunque di nessun

interesse. Del resto, più tardi, il favore delle ricerche concernenti l’islam politico ha in

parte occultato l’universo delle pratiche ordinarie e banali della religiosità, soprattutto

quelle legate a un islam popolare. Non potendo ragionevolmente vietarle

definitivamente, il potere ha spesso strumentalizzato queste manifestazioni. Il mawlid

di Luxor è stato folklorizzato, è stato presentato come una sopravvivenza di antiche

feste, una sorta di carnevale che poteva essere un’attrazione turistisca supplementare.

Il mawlid di Tanta è stato presentato dalla stampa governamentale come una grande

“manifestazione di sostegno al governo”. Al Cairo, il mawlid di Zaynab è stato il

cartellone di propaganda del PND (Partito Nazionale Democratico, il partito

presidenziale dell’Egitto di Moubarak) al momento delle campagne elettorali o

all’occasione delle celebrazioni dei risultati elettorali, e il mawlid di Husayn ha visto il

suo territorio ridotto e frazionato da diverse installazioni estetico-dissuasive, ecc.

I mawlid, luoghi e momenti sfalsati

I mawlid si assomigliano tutti anche se son tutti diversi : si sovrappongono allo

spazio preesistente, lo assorbono, e creano un clima unico e banale, un paesaggio

inedito fatto di riminiscenze. Le combinazioni possibili a partire da un luogo-supporto e

da un’istallazione festiva sono molteplici (Di Méo, Goerg, , ma il paesaggio che ne

risulta è familiarmente strano. Anche se questo paesaggio può essere qualificato come

8 Una delle sorgenti maggiori sui mawlid dell'Egitto all'epoca contemporanea è un lavoro pubblicato in 1941 e
redatto da un maggiore dell'esercito britannico (J.-W. McPherson, 1941) che aveva all'origine per missione di
censirli e di sorvegliarli...

5

generico, non è fisso: non stabilizzato, in permanente divenire, non si conchiude e non

si realizza mai. La festa è come rapsodica, è una recita paesaggistica a partire da un

tema unico con una infinità di modulazioni. I mawlid possono essere annoverati tra le

«hétérotopies» , suggerite da Michel Foucault (2001), questi contro-spazi

assolutamente altri ; del resto, declinando le forme di questi « altrove » di prossimità,

Foucault evoca soprattutto le fiere mercato e i luna park che lui considera come delle

hétérotopie «croniche ».

In occasione dei mawlid, per i partecipanti si abbozzano delle sequenze nella città,

orientate e disorientate insieme, delle modulazioni prodotte dal ballottaggio e dalle

aspirazioni di una perpetua imprevedibilità. Lo spazio comune è denso: denso di

presenze, di oggetti, di sensazioni, di choc, di suoni, di odori, di sollecitazioni. Ma è

anche vuoto; si può: integrarlo, investirlo, modularlo, sfumarlo, attraversarlo, uscirne. Il

mawlid è un bagno di folla ; l’Altro è presente al plurale e in tutti i suoi singolari. La folla

permette simultaneamente di esibirsi e di dissimularsi. E’ il luogo in cui evolve il

“sonnambulo” suggerito da Isaac Joseph (1984), metafora del personaggio che si

forgia come individuo sociale e nutre la sua pratica cittadina a partire dalla sua

immersione nello spazio comune abitato dalla folla. Cosciente della sfera che lo

circonda, ma soprattutto preoccupato dalla propria traiettoria, il sonnambulo sa vedere

senza guardare, sa passare attraverso una scena o un luogo; sa anche passare

inosservato e attenuare la sua presenza.

I grandi mawlid di Zaynab e di Husayn, al Cairo, durano circa una settimana, cioè

una sequenza tra un orizzonte iniziale e un orizzonte finale inesorabile, quello dell’alba

dell’ultima notte, quella che nel contempo segna la fine della celebrazione e ne è

l’apoteosi. Il tempo è allora contato; questa constatazione si traduce con una specie di

precipitazione e di eccitazione collettiva, che testimonia l’ingiunzione di vivere il mawlid

prima della dissoluzione annunciata.

La festa è instabile, fondata su un movimento perpetuo e incessante. La sua

6

cadenza sostenuta finisce tuttavia per declinare verso la metà di questa notte, a partire

da un momento particolare in cui il ritmo generale, portato e spinto al suo estremo, si

rovescia e si inverte. Questo attimo fuggitivo, questo istante inafferrabile, non può

essere identificato in tempo reale e lo si indovina solo a posteriori... Alla fine dell’ultima

notte, il mawlid cessa in modo netto; scompare senza caos né sintomi latenti di

degrado e termina con una sorta di collasso generale.

Saper vivere in città : saper vivere la città

Malgrado o forse partendo dai contesti vari e incrociati di marginalizzazione, di

stigmatizzazione, di resa invisibile (di invisibilizzazione) e di snaturamento, i mawlid

possono essere visti come dei meccanismi sociali, degli spazi di sperimentazione e di

acclimatazione dei modi di fare la città e delle modalità di essere in città, cioè dei luoghi

di iniziazione e di esercizio all’essere insieme in città, nel senso di Sennett (2003). Con

pochissimi mezzi e poco sostegno, ma con molte risorse, i partecipanti si accomodano

di situazioni di densità e di promiscuità, adeguano i luoghi alla diversità e

all’intensificazione degli usi, e raccomodano il tutto insieme. Senza reale potere

invitante, non ci sono scontri ma aggiustamenti, scappatoie e soluzioni. Se tutto si

svolge simultaneamente, se il tempo e i gesti sembrano confusi e sfalsati, catalogabili

in registri incompatibili, il barocco è solo apparenza. Là, le persone si coniugano alle

altre e si declinano l’un l’altro, a tutti i tempi e a tutti i modi (passare, mangiare, ridere,

dormire, parlare, pregare, ecc.) i protagonisti dei mawlid sono di tatto, tattici e tattili,

che sanno essere fluidi, gommare la propria visibilità, passare attraverso o sfiorare una

dimensione o una scena.

Allo stesso modo, alla fine della festa, la retrocessione della città avviene in modo

molto sottile ed è quasi in punta di piedi che il quotidino riprende il suo corso la mattina

dell’ultima notte (Qassem, 1998). Pudore, reattività, iniziativa e inventiva, attenzione

portata verso gli altri come verso i luoghi, i mawlid, benché situati ai margini della città,

7

sono l’occasione per identificare tutte le gamme di un saper vivere in città, attraverso

un pannello di qualità che sono quelle urbane, cittadine e di civiltà in atto.

ADELKHAH F., « Économie morale du pèlerinage et société civile en Iran : les voyages religieux, commerciaux et
touristiques à Damas », Pèlerinages, Politix, vol. 20, n° 77, 2007, pp. 39-54.

ARENDT H., La crise de la culture, Paris, Gallimard, Folio Essais, 1989.

BIEGMAN N.H., Egypt. Moulids Saints Sufis, La Haye, Gary Schwartz-SDU, 1990.

BROMBERGER C., « Paraître en public. Des comportements routiniers aux événements spectaculaires » , Terrain
n° 15, Paraître en public, Fondation de la MSH de Paris, 1990, pp. 5-12.

CHIFFOLEAU S. e MADOEUF A. (dir.), Les pèlerinages au Maghreb et au Moyen-Orient. Espaces publics, espaces du
public, Beyrouth, Institut Français du Proche-Orient, 2005.

CHIH R., Le soufisme au quotidien. Confréries d’Égypte au XXe siècle, Paris, Sindbad, Actes Sud, coll. « La
bibliothèque arabe », 2000.

DI MÉO G. (dir.), La géographie en fêtes , Paris, Ophrys, coll. « Géophrys », 2002.

FOUCAULT M., Dits et écrits, 1954-1975, Paris, Gallimard, coll. « Quarto », 2001.

FOURNIER L.-S., CROZAT D., BERNIÉ-BOISSARD C. et CHASTAGNER C. (dir.), La fête au présent. Mutations des
fêtes au sein des loisirs, Nîmes, L’Harmattan, coll. « Conférences universitaires de Nîmes », 2009.

GHOSH A., Un infidèle en Égypte, Paris, Seuil, coll. « Cadre vert », 1999.

GILSENAN M., Saint and Sufi in Modern Egypt. An Essay in the Sociology of Religion , Oxford, Clarendon Press, 1973.

GOERG O. (dir.), Fêtes urbaines en Afrique. Espaces, identités et pouvoirs, Paris, Karthala, coll. « Hommes et Société.
Anthropologie », 1999.

HOFFMAN-LADD V., ''Devotion to the Prophet and his Family in Egyptian Sufism'', International Journal of Middle East
Studies, 24 (4), 1992, pp. 615-637.

JOSEPH I., Le passant considérable. Essai sur la dispersion de l’espace public, Paris, Méridiens-Klincksieck, coll.
« Sociologie des formes », 1984.

LUIZARD P.-J., « Le rôle des confréries soufies dans le système politique égyptien », Maghreb-Machrek n° 131, Paris,
La Documentation française, 1991, pp. 26-57.

McPHERSON J.W., The Moulids of Egypt (Egyptian Saints-Days), Cairo, Nile Mission Press, 1995 (1941).

MAYEUR-JAOUEN C., Pèlerinages d’Égypte : histoire de la piété copte et musulmane XVe-XXe siècles, Paris, Éd. de
l’EHESS, coll. « Recherches historiques », 2005.

Mulid ! Carnivals of Faith, Cairo, AUC, 1999.

MEHREZ S. (ed), Translating Egypt's Revolution. The Language of Tahrir, Cairo, The American University in Cairo
Press, Tahrir Studies Edition, 2012.

POPOVIC A. e VEINSTEIN G. (dir.), Les voies d’Allah. Les ordres mystiques dans le monde musulman des origines à
aujourd’hui, Paris, Fayard, 1996.

QASSEM A.H., Les Sept Jours de l’homme, Paris, Sindbad, Actes Sud, coll. « Bibliothèque arabe », 1998.

SCHIELKE S., « Policing Mulids and their Meaning », pp. 83-110, in D. Singerman (ed.), Cairo contested, Cairo/New
York, The American University in Cairo Press, 2009.

SENNETT R., La chair et la pierre. Le corps et la ville dans la civilisation occidentale, Paris, Éd. de la Passion, 2003.

SINGERMAN D. e AMAR P. (ed.), Cairo Cosmopolitan: Politics, Culture, and Urban Space in the New Globalized
Middle East, Cairo/New York, The American University in Cairo Press, 2006.

UWAYS S., L’histoire que je porte sur mon dos. Mémoires , Le Caire, CEDEJ, 2000.

8

