
HAL Id: halshs-01986956
https://shs.hal.science/halshs-01986956

Submitted on 21 Jan 2019

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.

Symboliser et figurer le divin en Islam classique : entre
lumière naturelle et lumière artificielle

Julie Bonnéric

To cite this version:
Julie Bonnéric. Symboliser et figurer le divin en Islam classique : entre lumière naturelle et lumière ar-
tificielle. Journal Asiatique, 2012, 300 (2), pp.761-776. �10.2143/JA.300.2.2961402�. �halshs-01986956�

https://shs.hal.science/halshs-01986956
https://hal.archives-ouvertes.fr

Journal Asiatique 300.2 (2012): 761-

SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE
ENTRE LUMIÈRE NATURELLE ET LUMIÈRE ARTIFICIELLE

PAR

JULIE BONNÉRIC*

L’origine céleste de la lumière lui confère, dans de nombreuses
civilisations, un statut surnaturel et métaphysique (WEIGHTMAN 1996).
Parce qu’elle descend du ciel, séjour des dieux, la lumière naturelle est
fréquemment associée au divin dont elle est, selon les religions, le reflet,
l’outil, ou l’attribut (MASSON 1985). Paradoxalement, la signification
symbolique attribuée à la lumière naturelle peut être octroyée, par exten-
sion, à la lumière artificielle produite par les luminaires.

Au-delà du symbole théosophique qu’elle représente, la lumière peut
également être convoquée afin de sacraliser l’architecture, en matéria-
lisant la présence divine au sein de l’édifice religieux lui-même
(SOULARD 2007). Parce qu’elle joue sur l’appareil oculaire et transfigure
la perception subjective de l’espace, la lumière peut en effet contribuer à
transformer l’expérience du lieu lui-même en une expérience religieuse
parfaitement singulière. Le travail de la lumière ordonne ainsi, dans
l’édifice religieux, les contours d’un espace sacré qui s’oppose, par con-
traste, à la lumière brute et uniformément distribuée de l’espace profane.

Symbole théosophique récurrent et matériau architectural signifiant,
la lumière représente donc un objet d’étude particulièrement fécond
pour la compréhension des rapports entre architecture, théosophie et
culte religieux. En Islam, un intérêt profond pour la lumière se manifeste
dès les origines, à travers une pluralité foisonnante de références ou de
symboles (profanes et théosophiques), mais également de formes et de
matériaux (architecture, mobilier luminaire). Nous interrogerons ici la
manière dont le divin et sa lumière sont, en Islam classique, symbolisés

* Doctorante à l’ÉPHE et boursière de l'IFAPO (Beyrouth, Liban).

doi: 10.2143/JA.300.2.2961402

776

 JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

et figurés au sein de la mosquée. Les mentions coraniques, comme les
exégèses ultérieures au Coran, permettent de dresser un portrait le plus
fidèle possible de la symbolique de la lumière en Islam. Cette
symbolique, nous le verrons, se décline de différentes manières afin de
sanctuariser l’espace de la mosquée et d’en affirmer la singularité sur
l’espace profane.

LA LUMIÈRE, UN SYMBOLE DU DIVIN

Le symbolisme de la lumière en Islam trouve son origine dans le
Coran, livre sacré des musulmans. Les occurrences coraniques, en parti-
culier le verset de la Lumière, ont fait l’objet de commentaires et exé-
gèses multiples qui ont permis à la fois d’en développer et d’en diffuser
le symbolisme.

Le champ lexical de la lumière est large et s’emploie, en comparaison
ou de manière métaphorique, en référence à des signifiés divers. La
lumière désigne à plusieurs reprises les astres, solaire et lunaire. La lune
est ainsi identifiée à une « lumière » (nūr, X, 5 ; LXXI, 16), le soleil à
une « clarté » (ḏiyā’, X, 5) ou à un « luminaire » (sirāğ, XXV, 61 ;
LXXI, 16). Au sens littéral, le terme de lumière, nūr, apparaît fréquem-
ment, dans le Coran, en relation avec les ténèbres (II, 257 ; V, 16 ; XIV,
1, 5 ; XXXIII, 43 ; LVII, 9 ; LXV, 11), en particulier pour signifier le
passage « des ténèbres à la lumière » (min al-ẓuluma ilā al-nūr). La
lumière est souvent synonyme de vision, et les ténèbres, de cécité (XIII,
16 ; XXXV, 19-21). Elle peut également faire référence à la connais-
sance et à la foi, l’ignorant demeurant quant à lui plongé dans les
ténèbres (II, 17 ; XXIV, 40). Parce qu’elle nourrit la perception, la
lumière est parfois comprise en un sens épistémique, comme instrument
de la connaissance, voire comme symbole signifiant la connaissance
elle-même : ainsi, la lumière permet de « voir » clairement la vérité du
monde. À ce titre, les deux livres saints qui ont précédé le Coran – la
Torah et les Évangiles – comportent « direction et lumière » (hudā wa
nūr V, 44 et 46), voire même y sont identifiés (VI, 91). De la même
manière, le Livre donné à Moïse est décrit comme « lumière/clarté »,

762

 SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE

Journal Asiatique 300.2 (2012): 761-776

(ḍiyā’, XXI, 48) ; c’est également vrai de la Révélation reçue par le
Prophète Muḥammad, identifiée à une lumière (nūr : IV, 174 ; XLII,
52 ; LXIV, 8) envoyée par Dieu aux hommes :

« D’Allah vous sont venues une Lumière et une Écriture explicite »
(ǧā’akum min ’Allāh nūr wa kitāb mubīn, V, 15 ainsi que VII, 157).

Enfin, au sein du texte sacré, il est fait référence à quatre reprises à la
lumière émise par Dieu. Ainsi, l’annexion nūr allāh (« lumière de
Dieu », IX, 32 et LXI, 8) ou nūr rabbiha (« lumière de son Seigneur »,
XXXIX, 69) signifie que la lumière est une émanation de Dieu, voire
l’un de ses attributs essentiels. D’après le Coran en effet,

« la terre étincellera de la lumière de son Seigneur » (XXXIX, 69).

Enfin, la plus prospère des références coraniques à la lumière
témoigne d’une assimilation littérale de la lumière à Dieu (XXIV, 35).
Elle n’est pas seulement un attribut divin, puisque Dieu lui-même est
Lumière. Dans cette occurrence, à l’annexion se substitue une phrase
nominale d’identification :

Allāh nūr al-sammāwāt wa al-arḍ.

Ce verset, communément appelé verset de la Lumière (āyat al-
nūr) est une vaste comparaison explicitant, de manière relativement
énigmatique, la nature de la Lumière divine par comparaison avec la
lumière émise par une lampe :

« Dieu est la Lumière des cieux et de la terre ! Sa Lumière est à la ressem-
blance d’une niche où se trouve une lampe ; la lampe est dans un [récipient
de] verre ; celui-ci semblerait un astre étincelant ; elle est allumée grâce à
un arbre béni : [grâce à] un olivier ni oriental ni occidental, dont l’huile
[est si limpide qu’elle] éclairerait même si nul feu ne la touchait. Lumière
sur Lumière. Allah, vers Sa Lumière, dirige qui Il veut. Allah propose des
paraboles aux Hommes. Allah, de toute chose, est omniscient. Dieu guide,
vers Sa Lumière, qui il veut. Dieu propose aux hommes des paraboles.
Dieu connaît toute chose. »

763

 JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

Ce verset représente sans aucun doute la référence coranique à la
lumière la plus importante et la plus connue, et il sera abondamment
commenté par les exégètes, les philosophes ou les mystiques1.
L’exégèse littérale en propose plusieurs interprétations – les symboles
coraniques pouvant être compris de diverses manières. Dans le cadre de
cette exégèse particulière, le commentaire reste presque littéral et pro-
cède par équivalences lexicographiques et syntaxiques. Al-Ṭabarī (m.
923) par exemple, considère que la lumière est le Coran, et il assimile
donc la lampe (miṣbāḥ) au cœur (qalb) – lampe qui se trouve dans un
verre (zuğāğa) signifiant la poitrine (ṣadr) –, et la niche (miškāt), à la foi
qui est établie dans le cœur du croyant2.

Le Coran revêtant une apparence extérieure et une profondeur cachée,
le verset de la Lumière a également donné lieu, au-delà de sa lecture
littérale, à de multiples interprétations métaphoriques et commentaires
mystiques (CORBIN 1986). Ainsi, la lumière de Dieu a pu être inter-
prétée comme la lumière originelle donnant vie au monde en le sortant
du pur néant, mais également comme la lumière de la connaissance reli-
gieuse guidant les hommes. Ces exégèses allégoriques, généralement
herméneutiques, sont plus complexes que les exégèses littérales et exo-
tériques. Mohammed Chaouki Zine suggère ainsi que l’étude de ce
verset pourrait avant tout constituer un moyen, pour chacun des com-
mentateurs, d’entériner leur doctrine – l’exégèse donnant lieu à un
exposé doctrinal. Par exemple, chez le philosophe Ibn Sīnā (1re moitié
du XIe s.), l’Avicenne des Latins, le verset de la Lumière est interprété à
l’aune de la théorie de l’âme (nafs) : la niche (miškāt) est l’Intellect
matériel, le verre (zuğāğa) l’Intellect habitus et la lampe (misbāḥ) l’In-
tellect en acte3. Le philosophe, néanmoins, semble mobiliser ici ce
verset pour étayer sa théorie des Intellects, plutôt qu’il ne cherche à ex-
pliquer la signification du verset lui-même.

1 Philosophes, exégètes ou mystiques comme Ibn Sīnā (m. 1037), al-Ḫasālī (m. 1111),

Suhrawardī (m. 1191), Ibn ‘Arabī (m. 1240), etc. ou même, plus tardivement, Mullā
Sadrā Shīrāzī (m.1640).

2 ZINE 2009, p. 546.
3 ZINE 2009, p. 556-557.

764

 SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE

Journal Asiatique 300.2 (2012): 761-776

Le thème de la lumière est également un élément constitutif de la
philosophie prophétique chiite. La lumière est en effet directement assi-
milée à l’Intelligence et représente la Réalité prophétique éternelle4. La
lumière est en outre souvent attribuée à Muḥammad et à ‘Alī, gendre et
frère spirituel du Prophète, 4e calife mais 1er imam des Chiites. Cette
essence lumineuse s’étend par ailleurs à tous les imams, considérés
comme des théophanies ou des épiphanies divines. Les imams sont en
effet ceux qui illuminent le cœur des croyants, tandis que Dieu voile
cette lumière aux cœurs enténébrés. L’imam devient le support du Tem-
ple de Lumière dès qu’il est investi, et son imamat – sa « divinité » – est
constituée de toutes les Formes de lumière de ses adeptes.

Le verset de la Lumière a donc un sens profond pour les théologiens,
les philosophes et les mystiques. D’autres érudits, comme des historiens
ou des géographes, y font occasionnellement référence. Il semble en
effet que ce verset ait eu une résonance particulière chez le fidèle, qu’il
soit érudit ou non. Par exemple, dans l’ouvrage du littérateur al-Ğāhiz
(m. 869), le Livre des avares, un homme du peuple qui prône un usage
économe de l’huile lampante utilise même le verset de la Lumière pour
justifier l’usage de lampes en verre5. En effet, du fait de sa transparence,
la lampe en verre a l’avantage de mieux diffuser la lumière que la lampe
en céramique ou en pierre. Le verset de la Lumière est cité à l’appui et
en conclusion d’une démonstration pratique visant à établir les avan-
tages techniques du verre. Si l’auteur en fait un argument employé
comme référence dans un milieu non-érudit, c’est que la référence
coranique est explicite et évidente pour tout lecteur. Son usage, dans ce
contexte, témoigne de la popularité du verset de la Lumière et de la
possibilité de sa diffusion dans des milieux non-érudits.

La notoriété de ce verset, ainsi que sa propagation dans toutes les
couches de la société musulmane, rend possible, sinon motive, l’usage
du symbole de la lumière dans l’édifice religieux. La lumière peut en
effet être, dans la continuité de cette tradition littéraire et coranique de

4 CORBIN 1986, p. 72-73.
5 al-Ğāḥiz, éd. p. 21 et trad. p. 31.

765

JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

l’identification de la lumière à Dieu et de la lampe au Prophète, un
instrument destiné à sacraliser son espace et à traduire l’existence de
réalités dissimulées.

LA LUMIÈRE, UN OUTIL DE SACRALISATION DE L’ESPACE

La lumière naturelle constitue un matériau architectural dont le travail
peut contribuer à l’élaboration d’un espace immatériel, qui entretient
une affinité particulière avec la sphère du divin et du sacré. Comme
nous le soulignions en introduction, le travail de la lumière naturelle
peut en effet concourir à transformer l’expérience du lieu lui-même en
une expérience religieuse. On retrouve les occurrences d’un tel travail
dans les églises gothiques par exemple (SOULARD 2007). Qu’en est-il en
terre d’Islam ?

Une remarque du géographe Ibn Ğubayr (m.1217) laisse présager un
travail intentionnel de la lumière dans l’édifice religieux musulman.
Lorsqu’il se rend en pèlerinage à la Mecque en 1183, le voyageur décrit
ainsi la célébration d’une fête religieuse au moyen de nombreux lumi-
naires, cierges (al-šumuʽ), torches (al-mašāʽil) et lampes (al-maṣābīḥ).
D’après son témoignage,

« en ce noble sanctuaire », ajoutées à la lumière de la lune, « les lumières
[anwār] mènent vers Celui qui par essence est Lumière6. »

Cette remarque est intéressante à plusieurs titres. Elle témoigne tout
d’abord d’une association directe entre Dieu et la lumière. Dieu n’est
pas seulement source de lumière, il est également d’essence lumineuse,
ainsi que l’explicite le Coran (XXIV, 32). Cette remarque suggère en
outre que la lumière peut conduire à des pensées mystiques ou, tout au
moins, à des inspirations religieuses. Ibn Ğubayr se sent, en tant que
fidèle, littéralement transporté vers Dieu. Dans la mosquée, la lumière
paraît ainsi travaillée de façon à élever l’esprit du croyant, et à con-
solider sa proximité avec le séjour divin. Paradoxalement, ce n’est pas la

6 Ibn Ğubayr, éd. p. 141 et trad. p. 165.

766

 SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE

Journal Asiatique 300.2 (2012): 761-776

lumière naturelle et céleste qui dirige le croyant vers la Lumière divine,
mais la lumière artificielle. Ibn Ğubayr mentionne en effet les lumières
(anwār) pour évoquer la lumière produite artificiellement par des lumi-
naires, ajoutée à la lumière nocturne de la lune. C’est ici la lumière
artificielle qui joue un rôle décisif dans l’ascension de l’esprit croyant et
l’établissement d’un rapport de communion à Dieu.

D’autres indices laissent supposer que la lumière artificielle est, au
regard de la lumière naturelle, privilégiée dans la sacralisation de
l’édifice. Cette préférence trouve probablement son origine dans le
Coran. La lumière émise par Dieu est à plusieurs reprises en effet assi-
milée à la lumière émise par les luminaires. Les versets IX, 32 et LXI, 8,
en particulier, laissent entendre que la lumière de Dieu peut être éteinte
avec la bouche :

« Ils [les mécréants] veulent éteindre [yuridūna an yuṭfi’ū] la Lumière
d’Allah [nūr allāh] avec [le souffle] de leurs bouches, alors qu’Allāh
n’entend que parachever Sa Lumière, en dépit de l’aversion des Infidèles. »

Le verbe ṭafi’a s’appliquant généralement à une flamme ou au feu, la
Lumière divine paraît semblable à la lumière émise par une flamme que
l’on pourrait souffler. La suite du verset de la Lumière confirme par
ailleurs cette assimilation de la Lumière divine à une lumière artificielle,
plutôt que céleste, et en file la comparaison, avec l’évocation d’une
lampe (misbāḥ) en verre (zuğāğa) située dans une niche (miškāt).

Le verset de la Lumière quant à lui peut être interprété à l’aune d’un
autre verset (XXXIII, 46) établissant une comparaison entre le Prophète
de l’Islam et une lampe brillante (sirāğ munīr).

« O Prophète !, Nous T’avons envoyé comme Témoin et Annonciateur,
comme Avertisseur appelant à Allah, avec Sa permission, et [comme]
brillant Luminaire. »

La mise en parallèle de ces deux versets permet d’identifier la lumière
brillant dans la niche à Dieu et la lampe au Prophète. Cette double iden-
tification jouera un rôle significatif, aussi bien dans l’exégèse coranique
et la philosophie islamique, que dans la société musulmane. Il convient
de souligner que ce verset a été interprété comme une synthèse du mes-
sage coranique lui-même : Allāh est Lumière (nūr), il se manifeste

767

 JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

comme Lumière dans le monde et dans l’Homme, et il a éclairé les hom-
mes en leur envoyant le Prophète Muḥammad. Ce verset énigmatique
pourrait être à l’origine d’un investissement symbolique de la lampe en
terre d’Islam. La lampe est en effet fréquemment employée pour faire
référence au Prophète, qui diffuse la Lumière divine. Cette image cora-
nique semble avoir marqué les esprits car la lumière artificielle devien-
dra, en terre d’Islam, un symbole théosophique susceptible d’incarner
l’image de la force divine et d’en traduire le caractère diffus et omni-
potent.

Ce symbolisme du luminaire trouve un écho particulier dans certains
décors architecturaux. La représentation d’une lampe suspendue à une
niche, gravée sur un panneau en pierre ou, également, sur des panneaux
en céramiques moulés, a été conservée dans quelques mosquées, ainsi
que dans certains édifices funéraires. La lampe est quasi systématique-
ment de forme globulaire. Elle est suspendue à l’aide de cordes ou de
chaînes, encadrée par les pieds-droits et l’arc de la niche. Ce motif, qui
connut une grande prospérité, a été interprété de diverses manières. La
niche a souvent été considérée comme la représentation d’un miḥrab –
 niche concave ménagée dans le mur de qibla de la mosquée et qui
donne l’orientation de la prière – en raison de sa forme et de son empla-
cement dans la mosquée. Ces panneaux sont parfois placés dans un vrai
miḥrab, comme en témoigne la mosquée de Diyarbakir dans le sud-est
de l’Anatolie (fig. 1). Toutefois, ces représentations apparaissent aussi
dans des mausolées, et Nuha Khoury considère que ces panneaux
doivent être mis en relation avec l’eschatologie et la mort (KHOURY
1992). D’après Doris Behrens-Abouseif, la lampe suspendue à une niche
figurant sur un panneau de façade de la mosquée al-Aqmar (fig. 2), au
Caire, représenterait la personne du calife (BEHRENS-ABOUSEIF 1992).
Le lien entre ces représentations et le verset de la Lumière paraît néan-
moins évident puisqu’une lampe (miṣbāh) est dans les deux cas placée
dans une niche (miškāt). Ce lien est particulièrement explicite dans un
panneau de la madrasa al-Budayriyya au Caire, datant du XIVe siècle7.

7 HERTZ 1896, p. 10 ; KHOURY 1992, fig. 1, p. 11.

768

 SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE

Journal Asiatique 300.2 (2012): 761-776

Le premier segment du verset de la Lumière est en effet inscrit sur la
lampe représentée :

« Dieu est la Lumière des cieux et de la terre ».

La présence de ces panneaux dans des espaces religieux, mosquées
ou mausolées, atteste d’une volonté de traduire la présence divine dans
l’édifice. L’édifice religieux est en effet béni par la Lumière de Dieu,
émise dans la niche par une lampe suspendue. Ces représentations signa-
lent le caractère vénérable de l’établissement et contribuent à la sanctua-
risation des lieux.

Fig. 1 Représentation d’une lampe suspendue à un arc dans le miḥrab de la grande
mosquée de Diyarbakir, sans doute datée du XIIe s. (photo : Th. Lorain).

769

JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

Fig. 2 Panneau de façade de la mosquée al-Aqmar (Le Caire) représentant une lampe
suspendue à un arc.

Si la représentation figurée d’une lampe peut contribuer à la sacralisa-
tion de l’espace, les luminaires eux-mêmes n’en revêtent pas moins un
caractère symbolique pour eux-mêmes. Dans la mosquée, le luminaire
semble en effet représenter, plus qu’un objet essentiel ou de première
nécessité, la signature de l’édifice religieux lui-même. Ainsi, dans les
miniatures, la mosquée se distingue des édifices profanes (hôtels, palais,
etc.) par la présence de lampes suspendues aux arcs de la salle de prière
(fig. 3) – la présence d’un minbar ou d’un miḥrab étant facultative
(BARRUCAND 1994). L’identification des lampes suspendues par le lec-
teur lui permet de comprendre que la scène imagée se déroule dans une
mosquée.

770

 SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE

Journal Asiatique 300.2 (2012): 761-776

Fig. 3 Miniature représentant Abū Zayd dans la mosquée de Samarcande,
Man. B.N., ar. 5847, dit Ḥarīrī-Schefer, des Maqāmāt d’al-Ḥarīrī, 1237,

(Samarcande 1992, p. 10).

Dans les très anciens parchemins découverts dans la Grande Mosquée
de Sana�a, figurent deux fragments absolument uniques représentant
tous deux une mosquée (fig. 4). Ces deux folios étaient sans doute dis-
posés face-à-face au début d’un Coran (Grabar 1996). Dans ces docu-
ments des VIIe-VIIIe s., l’édifice de la mosquée est déjà caractérisé par
ses arcades et par ses lampes suspendues, ainsi que par un miḥrāb pour
l’une des représentations.

771

JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

Fig. 4 Folio de Coran représentant une mosquée aux arches de laquelle sont suspendues
des lampes (Grabar 1996, fig. 118).

Les lampes sont à ce point nécessaires aux édifices religieux que,
lorsque Saladin reconquiert Jérusalem en 1187, la suspension des lam-
pes est mentionnée par al-Iṣfahānī au titre des éléments à pourvoir
essentiels afin de resacraliser la mosquée al-Aqṣā :

« La chaire (minbar) fut érigée ; l’on fit apparaître le miḥrâb purifié ; l’on
démolit ce que les Francs avaient construit entre les colonnes ; (…) Des
lampes furent suspendues, la Révélation fut psalmodiée, la Vérité l’em-
porta (…).8 »

Un autre passage du même auteur est également précieux, car il
établit un lien direct entre les lampes suspendues dans les mosquées et le
verset de la Lumière. Comme la mosquée al-Aqṣā, le Dôme du Rocher,

8 al-Iṣfahānī, éd. p. 61-62 et trad. p. 51.

 772

 SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE

Journal Asiatique 300.2 (2012): 761-776

ainsi que la ṣaḥra, sont, après la reconquête de Jérusalem, remis en
valeur et dénués des éléments chrétiens qui leur avaient été imposés.
D’après l’auteur, témoin oculaire de l’événement,

« les lampes répandirent, au-dessus d’elle [la ṣaḥra], Lumière sur Lumière
(nūr �alā nūr)9 ».

La roche de la saḥra étant sacrée, elle est elle-même déjà lumière.
Lorsqu’une lampe est suspendue au-dessus de la roche, deux lumières
s’ajoutent ainsi l’une à l’autre pour figurer cette « Lumière sur
Lumière » évoquée dans le célèbre verset de la Lumière.

CONCLUSION

Il existe, dans la religion musulmane, un investissement symbolique
de la lumière tout à fait réel. La lumière, notamment à travers le verset
coranique qui porte son nom (XXIV, 32), prend, pour l’érudit comme
pour le profane, une signification particulière. Cette signification traduit
l’existence d’autres réalités, telles la toute-puissance divine ou la con-
naissance vraie. Dans la mosquée, la lumière représente ainsi une voie
d’accès privilégiée à l’espace du sacré, et son travail, au sein de l’édifice
religieux, favorise la communion entre le fidèle et Dieu. La lumière
naturelle n’est toutefois pas le medium privilégié par les architectes pour
exalter ce rapport au divin, puisqu’à son usage se substitue, dans la
mosquée, celui de la lumière artificielle produite par le luminaire. Cette
lumière artificielle – horizontale et circulaire – semble appelée, en
Islam, à symboliser la Lumière de Dieu et à en matérialiser les attributs.

Dans l’architecture religieuse musulmane, le travail de la lumière
naturelle fait pourtant l’objet d’une attention particulière, dont témoigne
par exemple l’usage de transennes ou de vitraux. Néanmoins, cette
attention semble avant tout viser la fonctionnalité de la mosquée
(BONNÉRIC, soumis). En effet, la grande mosquée (ğāmiʽ), quoiqu’elle
représente un espace sacré, n’en demeure pas moins le lieu d’activités

9 al-Iṣfahānī, éd. p. 65 et trad. p. 55.

 773

JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

profanes. Dans cet édifice où l’on célèbre Dieu, se déroulent également
des activités pédagogiques, politiques, de socialisation, etc. Le travail
architectural de la lumière naturelle est donc en partie subordonné aux
fonctions pratiques de l’édifice. Il a pour vocation de procurer un certain
confort visuel, comme dans n’importe quel édifice profane. Dans les
grandes mosquées de l’époque classique, la lumière se diffuse en effet
dans l’espace de l’édifice de manière immanente, sur le plan de la
mosquée elle-même. Les baies sont généralement réparties de manière
homogène et régulière, et l’apport principal de lumière naturelle pro-
vient de la cour de la mosquée, qui diffuse à travers les colonnades de la
salle de prière. Principalement horizontale, la diffusion du flux de lumi-
ère naturelle ne traduit pas cette volonté d’imprimer un mouvement
d’ascension de l’âme vers le ciel, et vers Dieu.

Dans la mosquée du vendredi, lumières naturelles et artificielles con-
stituent donc un outil fonctionnel qui rend possible la conduite
d’activités – qu’elles soient liées au culte ou non – au sein de l’édifice.
Mais à la fonction pratique des luminaires qui permettent d’occuper
l’édifice de nuit ou de mettre en valeur certaines zones de la mosquée
s’ajoute, nous l’avons vu, une fonction symbolique liée au culte. La
lumière artificielle peut également être exploitée afin de reconfigurer la
géographie de l’édifice religieux, en surimposant à l’espace matériel de
la mosquée un espace qui matérialise la présence divine.

Accorder une place primordiale aux luminaires dans les mosquées
pourrait représenter une manière de commémorer le Prophète au sein de
l’édifice sans avoir recours à la figuration humaine, théoriquement inter-
dite dans un édifice religieux. Quoique la symbolique des luminaires
s’inscrive dans la continuité de l’identification coranique de la lampe au
Prophète, il peut néanmoins sembler paradoxal que la lumière artificielle
soit, en terre d’Islam, à ce point privilégiée sur la Lumière céleste, dont
la relation au séjour divin est pourtant intuitive. Représenter la Lumière
divine au moyen d’un artefact fabriqué de main d’homme pourrait à ce
titre témoigner du statut particulier et de la position éminente dont Dieu
a, d’après l’Islam, doté les hommes. La primauté de la lumière manufac-
turée dans la sacralisation de l’édifice religieux traduirait ainsi la place
essentielle et singulière attribuée à l’homme dans la Création.

 774

 SYMBOLISER ET FIGURER LE DIVIN EN ISLAM CLASSIQUE

Journal Asiatique 300.2 (2012): 761-776

BIBLIOGRAPHIE

Sources primaires
al-Qur’ān : trad. R. Blachère, Le Coran, Paris, rééd. 1999
al-Ğāḥiẓ – al-Ğāḥiẓ, Kitāb al-buḫāla’, éd. Ṭ. al-Hāğirī, Kitāb al-buḫalā li-lĞāḥiz, Le

Caire, 1990 ; trad. Ch. Pellat, Le Livre des avares, Paris, 1951
Ibn Ǧubayr – Ibn Ǧubayr, Riḥlat, éd. W. Wright et M. J. de Gœje, Leyde-Londres,

1907 ; trad. M. Gaudefroy-Demombynes, Voyages, 2 vol., Paris, 1949
al-Iṣfahānī – al-Iṣfahānī, al-Fatḥ al-qussī fī l-fatḥ al-qudsī, éd. C. de Landberg,

Leyde, 1888 ; trad. H. Massé, Conquête de la Syrie et de la Palestine par
Saladin, Paris, 1972

Sources secondaires
BARRUCAND 1994 : M. Barrucand, « Architecture et espaces architectures dans les

illustrations des Maqâmât d’al-Ḥarîrî du XIIIe siècle » in R. Hillenbrand (éd.),
The Art of the Saljūqs in Iran and Anatolia, Costa Mesa, 1994, p. 79-88

BEHRENS-ABOUSEIF 1992 – D. Behrens-Abouseif, « The Façade of the Aqmar
Mosque in the Context of Fatimid Ceremonial », Muqarnas, 9, 1992, p. 29-38

BONNÉRIC, soumis – J. Bonnéric, « Une archéologie de la lumière en Islam :
conditions d’étude d’un phénomène immatériel dans les mosquées médié-
vales », Annales Islamologiques, soumis

CORBIN 1986 – H. Corbin, Histoire de la philosophie islamique, Paris, rééd. 1986
CLERMONT-GANNEAU 1920 – Ch. Clermont-Ganneau, « La lampe et l’olivier dans le

Coran », RHR 81, 1920, p. 213-259
GRABAR 1996 – O. Grabar, L’Ornement : formes et fonctions dans l’art islamique,

Paris, 1996
HERTZ 1896 – M. Hertz, Catalogue of the National Museum of Arab Art, Londres,

1896
KHOURY 1992 – N. Khoury, « The Mihrab Image: Commemorative Themes in

Medieval Islamic Architecture », Muqarnas, 9, 1992, p. 11-28
MASSON 1985 – D. Masson, L’Eau, le feu, la lumière : d’après la Bible, le Coran et

les traditions monothéistes, Paris, 1985
Samarcande 1992 – Terres secrètes de Samarcande. Céramiques du VIIIe au XIIIe

siècle, Paris-Caen-Toulouse, 1992
SOULARD 2007 – Th. Soulard, « Une architecture immatérielle », in Dossiers

d’Archéologie, n°319, 2007, p. 70-79
WEIGHTMAN 1996 – B. A. Weightman, « Sacred Landscapes and the Phenomenon of

Light », Geographical Review, 86/1, 1996, p. 59-71
ZINE 2009 – M. C. Zine, « L’interprétation symbolique du verset de la lumière chez

Ibn Sîna, Gazalî et Ibn �Arabî et ses implications doctrinales », Arabica,
56/6, 2009, p. 543-595

 775

JULIE BONNÉRIC

Journal Asiatique 300.2 (2012): 761-776

RÉSUMÉ
La lumière, naturelle ou artificielle, est un symbole que l’on retrouve au fonde-
ment des trois grandes religions monothéistes. Le symbolisme de la lumière est
en effet souvent convoqué pour signifier la présence divine, son caractère ubi-
quitaire et son omniprésence. Dans la religion chrétienne, Dieu est ainsi associé
à la lumière naturelle, lumière verticale émanant du ciel, qui en traduit l’origine
céleste et la toute-puissance. En Islam, cette identification de la lumière céleste
à la lumière divine, connaît toutefois un traitement différent. En effet, c’est
d’abord à la lumière artificielle produite par les luminaires – lumière horizontale
et circulaire – que la lumière divine est identifiée. Cette symbolique de la lumi-
ère artificielle se fonde principalement sur le « verset de la Lumière » (Coran,
XXIV, 35). La double identification – de la Lumière à Dieu, de la lampe au
Prophète – à laquelle ce verset a donné lieu jouera un rôle significatif, aussi bien
dans l’exégèse coranique et la philosophie islamique, que dans la société musul-
mane dans son ensemble. Dans l’architecture religieuse, les nombreux lumi-
naires disposés dans la mosquée contribuent à commémorer le divin et à mettre
en scène l’espace sacré.

ABSTRACT
Light, natural as artificial, is a foundational symbol for all three monotheistic
religions. The symbolism of light is often invoked to signify the ubiquitous and
omnipresent divine presence. In Christianity, God is associated with natural,
vertical light from the sky, translating both the celestial origins and all-
powerfulness. In Islam, this identification of celestial with divine light is treated
somewhat differently. Indeed, divine light is identified first of all with the
artificial light produced by luminaries and their horizontal and circular light.
This symbolism of artificial light is based on the “verse of Light” (Koran
24:35). The double identification – the Light of God, and the lamp of the
Prophet – produced by this verse plays a significant role both in Koranic
exegesis and Islamic philosophy, and in Islamic society in general. In religious
archi-tecture, the various luminaries placed throughout the mosque contribute to
commemorating the divine and creating a stage for divine space.

776

