

The relationship between Islam and the Western world has long been harmed by mutual misunderstanding and mistrust. Over the last decades, few observers and media on both sides have been able to debate about religion and tolerance, laicism and radicalism, coexistence and contrast with objectivity and open-mindedness. Yet, the renovation processes currently taking place in large parts of North Africa bring about new questions that cannot be left unanswered: what are the consequences of the Arab uprisings? What are the prospects in the relationship between Islam and Europe, immigration and demographic processes, cultural diversity and integration? Tarek Heggy, one of the most influential and nonconformist voices of the Middle-East intellectual arena, offers a fascinating and detailed cross-cutting overview of the main historic, political and sociological dynamics underpinning Islamic society, focusing particularly on Egypt and the Muslim Brotherhood and shedding light into current attempts to reconcile Islamism with modernity, democracy, human rights and multiculturalism.

Tarek Heggy

Tarek Heggy is Distinguished Senior Fellow at the Gatestone Institute, New York. He is Visiting Professor at several world-class universities and barrister-at-law before the Supreme Court of Egypt. He is author of over 18 books in Arabic (plus 12 in English, French & Italian) and co-founder of the Chair of Coptic Studies at The American University in Cairo and of "Tarek

Heggy's Scholarship in Jewish Studies" at the University of Toronto. In 2008 he was awarded the Italian prize "Premio Grinzane - Terra D'Otranto" (former Premio Grinzane Cavour).

2/2014

The FONDAZIONE
ENI ENRICO MATTEI
Series on

«Economy
and Society»

Islamism and Modernity: an Unconventional Perspective | by Tarek Heggy

by Tarek Heggy

Islamism and Modernity: an Unconventional Perspective

ENGLISH/ITALIAN

The Fondazione Eni Enrico Mattei (FEEM) Series on
«Economy and Society»

Foreword

Globalisation involves complex shifts in the world's social, political and economic paradigms destined to unhinge consolidated transnational relations and to lay the groundwork for future governance scenarios. A multidisciplinary approach, including the sociological, economic, anthropological, political and technological dimensions, is needed to fully comprehend the complexity and interdependence of these changes. FEEM's "Economy and Society" Series aims at stimulating and disseminating novel perspectives to interpret the multiple cultural, economic and geostrategic challenges ahead. Capitalising on the international lectures of the Research Programme "Economy and Society", each volume will propose a different topic, opening the debate to a variety of interpretations and providing the scientific community, decision makers and civil society with the latest theoretical insights in view of a new planetary governance.

Premessa

La globalizzazione è caratterizzata da un complesso e diffuso sommovimento dello scenario sociopolitico ed economico mondiale, in grado di scardinare relazioni transnazionali consolidate e promuovere nuovi equilibri di potere. Per comprendere alla radice la complessità e l'interdipendenza dei fenomeni in atto è necessario promuovere un approccio multidisciplinare, comprensivo dell'analisi sociologica, economica, antropologica, politica e tecnologica. Con la nuova collana editoriale "Economia e Società" la Fondazione Eni Enrico Mattei si propone come catalizzatore e divulgatore delle più acute riflessioni teoriche per interpretare le molteplici sfide culturali, economiche e geostrategiche che ci attendono. Ogni volume - dedicato a una lecture del Programma di Ricerca "Economy and Society" - proporrà un differente argomento di dibattito, aperto alle più eterogenee chiavi interpretative per restituire al mondo scientifico, ai decisori e alla società civile i risultati più avanzati della riflessione teorica internazionale e tratteggiare i primi contorni di una nuova governance planetaria.

The **Fondazione Eni Enrico Mattei (FEEM)** is a non-profit, nonpartisan research institution devoted to the study of sustainable development and global governance. FEEM's mission is to improve through research the rigour, credibility and quality of decision making in public and private spheres.

Fondazione Eni Enrico Mattei
Corso Magenta 63, Milano - Italy
Ph. +39 02.520.36934
Fax. +39 02.520.36946
E-mail: letter@feem.it
www.feem.it

ISBN 9788890991813

© FEEM 2014. All rights reserved. Short sections of text, not to exceed two paragraphs, may be quoted in the original language without explicit permission provided that the source is acknowledged. Opinions expressed in this publication are those of the author(s) alone.

Publication registered at the Court of Milan, no. 194 of May 16, 2014.

Translation and text elaboration by Marco Soggetto.

Printed in Milan in July 2014 by Roberto Cremonesi.Co Srl

The Fondazione Eni Enrico Mattei (FEEM) Series on
«Economy and Society»

Islamism and Modernity: an Unconventional Perspective

by Tarek Heggy

ENGLISH

FEEM
PRESS

Table of contents

Introduction	9
The rise of contemporary Islam	11
Islam. A single worship, multiple interpretations	12
Wahhabism. At the heart of the Arabian Peninsula	13
Muslim Brotherhood. Sparks from Egypt	17
Box 1. Sharia. The Islamic law	17
Box 2. Muslim Brothers and the controversial political use of violence	19
Box 3. The Al-Azhar Islamic University	23
Islam. Mind and script	25
Box 4. Napoleon in Egypt	27
The “Arab Spring” uprisings. Same origin, different outcomes	29
Box 5. The “Arab Springs”	30
Box 6. Al Qaeda	31
Box 7. Salafi movement	33
Box 8. The 2011 Egyptian Revolution and the fall of Hosni Mubarak	34
Box 9. Contemporary Egypt. Chronology	36

Introduction

Islam and the Western world, laicism and fundamentalism, religion and tolerance, coexistence and contrast: concepts of fundamental relevance, too often approached by Western observers with approximation and prejudice, with the tendency to minimise the complex dynamics of the worldwide Muslim community and its historical relationships with other cultures to serious misconceptions. Is it still worth focusing on the consequences, dealing with them as just security problems, instead of the real causes of the current widespread anger and unrest?

It has always been vital, in foreign relations, to understand the hidden causes of an insurgency; the only way to achieve this difficult goal is to deepen the historical phenomena from which the uprising may derive. What are the real dangers of this renewed clash between Westerners and Muslims, and what are the differences that run deeply in the Muslim world itself? What were the historical mistakes made by Western governments, colonialists, sovereigns and local autocrats, and how could these faults be linked to the recent Middle-Eastern blaze? What is the future of Muslim relations with the rest of the world and, above all, is this evolution still compatible with the values of coexistence and self-determination, promoted by worldwide democracies? Moreover, is it appropriate to think of the Muslim world as a single, cohesive community, able to produce and to enforce an unique foreign policy?

The interesting lecture proposed by Professor Tarek Heggy

offered a privileged outlook on a multiform reality and its long-period phenomena, as well as on the sudden evolution implied by the so-called Arab Springs.

Three questions may represent the starting point for a deepened, coherent analysis of Islam's connection with the rest of the world and, above all, on the recent struggles which harmed such relations. Simple and paramount at the same time, these questions stand as milestones leading to a better understanding of power balances and causes, strictly related to strategic aspects of the current Muslim world and to its friction with Western-breed cultures.

1. Meaning of "Islamic fundamentalists" for "Islamists", would it be possible for them to live under the rules of a modern State?
2. Would they ever accept the basic values of modern society?
3. Would they acknowledge the universality of human rights, especially when related to women and minorities?

The attempt to provide a proper answer to these three fundamental queries accompanied the whole professional career of Professor Heggy. With his deep experience related to political Islam, jihad and the Muslim Brotherhood as a whole, he finally understood where the main problem lies - in the long-period hurdles to reach a common notion of "modern", "modernity", as well as in the mutual conception of Islam.

The rise of contemporary Islam

During the last decade, the non-Muslim part of the world has been progressively forced to accept a pretty extreme hard-line interpretation of Islam, usually depicted as the only possible representative of this whole religion. On the wave of an increasing, subterranean reaction of hatred, a single image of Islam prevailed; led by fear and mutual incomprehension, it gained momentum at every ambushade, violent riot and suicide bombing duly covered by worldwide mass media. In a few years, the world has been therefore accustomed to focusing on the worst displays of intolerance and terrorism, thus ignoring the existence of far different approaches to Islam; we became used to watching uprising crowds shouting with anger against what Westerners take for granted, such as women's rights, satire, freedom of thought, even against moral behaviour or informal dress codes. This perception mainly spread over rising fear of terrorist attacks and is strictly related to the actual diffusion of a radical model of teaching and preaching.

Thanks to a previously unseen money flow, large enough to finance endless cultural centres and schools, all the ancient and respectably moderate interpretations of Islam had been efficiently marginalised. Incessantly broadcasted from the Arabian Peninsula, a message of intolerance reached and put down deep roots in Algeria, Nigeria, Egypt, Pakistan, Afghanistan, Indonesia, Somalia and elsewhere, thus creating an abyss between Muslim and Western culture.

Islam. A single worship, multiple interpretations

Even if broadly ignored or forgotten by current Western observers, Islam never presented a solid body: it has always been intrinsically composed by the most diverse sects and schools of thinking, which in turn took their peculiarities from different historical and geographical locations. Moreover, its complex history saw the evolution of two political streams: the previously dominating *Turkish-Egyptian* way to Islam, sided and gradually displaced by the Bedouin model. Nonetheless, before analysing the characteristics of these trends, Islam should be conceived and considered as a whole, starting from its fascinating history, back to its source.

Founded in the Arabian Peninsula in the 7th century, soon after its first stages this monotheistic religion gained wide consensus: a remarkably quiet beginning for a process leading Muslims ruling a huge empire, extended from Spain to the borders of current China. For centuries, a quite tolerant and flexible version of Islam dominated the Muslim world: very different from the one to be expressed in the Arabian Peninsula, it had its main poles in Turkey and Egypt and was widely diffused in Syria and Lebanon, up to Spain. Large cities like Istanbul, Damascus, Beirut, Alexandria, Cairo, Aleppo welcomed for ages minorities and trade with true cosmopolitan spirit, harbouring large settlements of Jews and Christians under the insignia of an Islam able to merge and confront with other cultures.

The Ottoman Empire's adventure started in 1299 and lasted, with fluctuating fortune, until the bloodbath of the First World War. It used to adopt a quite permissive policy of coexistence towards Jews and Christians, even if regarding them as second-class citizens and denying them various rights accorded to Muslims.¹ At the same time, the Sublime Porte wisely allowed

1 For instance, law courts could not admit statements against Muslims signed by Christians or Jews, whose citizens were not allowed to carry weapons, to ride horses, to live in houses higher than the surrounding Muslim buildings.

other religions to officiate their ceremonies, thus showing a tangible religious pluralism - a choice not always achieved by ancient human societies. This centuries-old social and political form of coexistence was destined to retreat with the collapse of its weakened and colossal Empire, crumbled by strong inner and foreign pressures.

Faded away memories of this cosmopolitan open-minded civilization, which was used to other cultures with a mixture of complex social and political forces, eventually led to a completely different situation. Almost a century after the Great War which hastened the Ottoman's collapse, our concept of "political Islam" seems to be more related to a second form, christened the *Bedouin model*. As suggested by its name, this approach to Islamic religion was born in remote areas of the Arabian Peninsula, geographically isolated from the coasts and largely forgotten by the rest of the world. The particular lifestyle of these ancient tribesmen forged their instinctive religious interpretation: generations after generations leading an immutable pastoral, itinerant life with few certainties. Among them stood an unconditional loyalty to the *shaykh* and the consequent rejection of whatever concept leading to objectivity and neutrality, to be perceived as mere treason.

Understandably, this tightly closed social system was not compatible with loyalty to a modern state, nor to a comprehension and acceptance of the *other*, of people not directly belonging to the tribe. This kind of environment and its extreme scarcity of resources allowed few relations with foreigners, basically perceived as something alien, ominous.

Wahhabism. At the heart of the Arabian Peninsula

As Islam could not be understood without a glance at its components and doctrines, the Bedouin model can't be properly depicted without including Wahhabism, a strictly puritan movement named and founded by the scholar Muhammad

ibn ‘Abd al-Wahhab.² Wahhabism has its roots in ibn ‘Abd al-Wahhab birthplace, the village of Uyayna, in the sterile Najd region: a cultural backwater in the central Arabian Peninsula, forged by one of the harshest environments on Earth and incredibly far from the rich and cosmopolite capitals of the ancient Caliphate like Baghdad or Damascus. This bare land gave birth to a fierce, nomadic culture, used to seeing the “others” as probable marauders of water and women; no mercy was allowed to the enemy, as the desert with unwary intruders.

After travelling and studying in Basra, Mecca and Medina, al-Wahhab became an important preacher in his Najd homeland. The intransigence of his preaching, which included at least an adulterer’s stoning and the destruction of a much revered grave, caused the rage of the people and, above all, of a powerful local chief from the Banu Khalid tribe: the preacher was then forced to escape. In 1744, leaving Uyayna, al-Wahhab took refuge in the city of al-Diriyya and asked the protection of its powerful *amir*, Muhammad ibn Sa’ud: descending from a famous dynasty of desert warriors, ibn Saud saw a remarkable strategic opportunity in Ibn al-Wahhab’s desire for a back-to-origins turn against whatever supposed heresy infected Islam. This relationship gave life to the current Kingdom of Saudi Arabia, at first established around Riyadh and destined to last until today: based on a mutual agreement on religion and politics, this power-sharing pact revealed itself as a well-foreseen strategic choice. That same year, 1744, saw the birth of the Emirate of Diriyya, at the roots of a wealthy Kingdom.

Fuelled by the momentum of this lucky bond between military expansion and religious zeal, by 1804 the newborn Kingdom achieved the control of almost the whole peninsula. Its armies raised their insignia on Mecca and Medina and even dared

2 Muhammad ibn ‘Abd al-Wahhab’s theories (1703-1792), after the historical alliance with the Sa’ud family, gave birth to the Saudi State. See Muhammad ibn ‘Abd al-Wahhab, *L’unicità divina*, by S. Noja and V. Colombo, Fondazione Ferni Noja Nosedà, Lesa 2000.

to disrupt the Ottoman caravan routes. This sudden escalation was not undisputed, since it caused the intense disappointment of the Ottoman court: in 1807, the viceroy of Egypt was therefore appointed by Sultan Mustafa IV to deal with ibn Saud's own war. This led to an unavoidable end: since 1811 a fierce fight, subsequently named the Ottoman-Saudi conflict, raged between the Egyptian troops and the House of Saud, unable to match the Muhammad Ali Pasha's army. The first Saudi State was then overthrown during the winter of 1818, its bases burned to the ground.

After the loss of Diriyya, never to be rebuilt, the second Saudi Kingdom was founded in 1824 in the Najd region. It saw a long period of dispute between the Al Sa'ud and the Al Rashid houses, the latter able to exile the Saudis in Kuwait, in 1891. Both these dynasties were characterized by a widespread rejection of modernity and of non-Muslims, showing an extreme intolerance even towards fellow coreligionists, as experienced by Egyptian or Syrian Muslims when caught singing. The first Saudi reign actually banned music, singing, dancing and even traditional burials as heretical and completely un-Islamic.³

In 1902 Riyadh fell under the ensigns of the Saudi House. A second alliance would prove to be of strategic relevance for the peninsular balance of power: the Saudi King 'Abd al-'Aziz received the crucial support of Faysal al-Da'waysh, commander of the Ikhwan, a powerful mounted militia composed by various Bedouin tribes and close to the Wahhabi tenets, nominally aimed at the unification and restoration of Islam.⁴ With their assistance the King was able to conquer Hejaz in 1924, but these fierce tribal warriors soon became unmanageable even with the

3 A further element which always triggered the anger of radicals is the presence of foreign non-Muslims on the sacred ground of the Arabian Peninsula, from the European consultants of King Abd al-Aziz to the Coalition forces in 1991.

4 The Ikhwanis ("brothers") were created by the King Abd al-Aziz ibn Saud in 1912 during his campaign through the Arabian Peninsula. After 1925, when the whole territory was seized, the uneasy alliance collapsed and the Wahhabi adepts challenged the King himself, leading to his ruthless repression of the sect.

Kingdom's iron fist. When 'Abd al-'Aziz ibn Sa'ud launched an ambitious plan to modernize his own country and introduced the first radios, telegraphs and vehicles, the conservative Ikhwanis even rejected the verdicts (fatawa) of the ulamas and fought him with determination. Hauled by its religious zeal, the militia made the mistake of damaging British interests in the Saudi-Iraqi neutral zone and, in 1928, attacked Kuwait; it was subsequently defeated in 1930 at Sabilla by the Saudi regular army, supported by modern British ground and air forces. What matters most for Islamic history, while the Ikhwanis withdrew their support from the Saudi cause, ibn Sa'ud's alliance with Wahhabism proved to be long-standing and far more reliable.

Muhammad ibn Sa'ud, born in 1902, founded the Third Saudi dynasty; amazingly, during the last 112 years, the Kingdom saw just two rulers.⁵ The strong coalition with Wahhabism still exists today and it has proved of vital relevance for the current state of Islamic relations with the rest of the world, as well as within the Muslim *ummah*: thanks to the endless financial aid plentifully provided by the Kingdom since the Seventies, Wahhabi preachers have been able to broadcast their radical teaching everywhere. And even today, under the strong influence of the Wahhabi precepts, the Saudi state continues to deny fundamental human rights, as well as women's right to drive, and even music and singing are still perceived as completely sinful.

The clash between Islam as understood by a nomadic culture of the Arabian desert and by a Mediterranean society, which led to the birth of Wahhabism and to its successful alliance with the Saudis, should not be considered as a single historical point of attrition. Other politically-focused Islamic movements would have soon joined the fight, widening the clash between two distant perceptions of the same religion.

5 Robert Lacey, *The Kingdom: Arabia and the House of Sa'ud*, Avon Books, February 1983. Anyway, these two rulers had 118 between sons and daughters.

Muslim Brotherhood. Sparks from Egypt

In the aftermath of the Ottoman Empire's collapse, in March 1928, a young teacher and imam created at Ismailiyya the Society of the Muslim Brothers or *al-Ikhwān al-Muslimūn*, soon destined to become a global Pan-Islamic, worldwide-known and controversial movement.

Aimed to restore the Sunnah and Qur'an precepts as focal points for Muslim worshippers, as well as to reintroduce the Sharia, the Islamic law inspired by God, the Muslim Brotherhood was founded by Hassan al-Banna with the covert financial and political support of the United Kingdom, through the British Embassy and the Suez Canal Company, in order to counterbalance the constitutionalist and parliamentary Wafd Party.⁶

Box 1.

Sharia. The Islamic law

The Sharia is the sacred Islamic law, based on the Qur'an as well as the Islamic tradition, represented by Muhammad's citations and acts (hadith) and by his official biography (sira). Along with these written sources, Sharia regulates worship and ritual obligations, also stating social and political rules. In various countries, this code represents civil and penal law; it covers various areas of human behavior, from hygiene to diets, from economy to theology, from criminal and military jurisprudence to family rights, prescribing the worshippers' dress code and the unbelievers' status.

British authorities seemed to share the idea that the inhabitants of this part of the world could only be controlled by the power of religion, an idea whose deep roots could be traced even in contemporary United States and British secret services. At the

6 A similar unscrupulous use of religion for political and military purposes was to be planned, decades later, by Western intelligence agencies against the Soviet occupation of Afghanistan.

beginning of the century, in 1901, the MI6⁷ office in Cairo opted to unify people under the flags of Arabia, of a common culture; quite surprisingly, the office of the same Service in India suggested to use Islam as the only possible common denominator. Thomas Edward Lawrence, the worldwide famous Lawrence of Arabia⁸, supported the first of these opposite conceptions while fighting in the Arab Revolt against the Ottoman Empire; in Riyadh, the British intelligence officer Harry Philby⁹ agreed with Abd al-Aziz, who thought that only the name of Allah could represent a common ground for all the very different Muslim populations.

From its early days in Ismailiyya, the Society of the Muslim Brothers became year after year the widest and most relevant Islamist organization in the world. Still existing and spreading everywhere its famous motto “*Islam is the solution*”, this movement has been listed as a terrorist organization by various governments, among which Syria, the Russian Federation, Saudi Arabia, the United Arab Emirates and, at Christmas 2013, by the interim Egyptian government after a bombing in Mansoura. In April 2014, even the British Government ordered a review of the Brotherhood’s activity in the United Kingdom, because of the presence of various militants who have been in London for years. Ironically, while its radicalism has been actively criticized by foreign governments, the movement has been publicly disdained by Al Qaeda as too weak and hesitating to join its global *jihad*.

In spite of its current state of emergency, recent Egyptian history provides a precious analysis of the Brotherhood’s political attitudes. After the collapse of Hosni Mubarak’s government, widely backed by popular consensus, the Muslim Brothers legally won the Presidential elections in 2012; before and during Mohamed Morsi’s short appointment, interrupted by mass

7 The British MI6 (Military Intelligence Section 6) or Secret Intelligence Service is her Majesty’s foreign intelligence agency, based at Vauxhall Cross, London.

8 Thomas Edward Lawrence (1888-1935), British Army officer, archaeologist and renowned author.

9 Harry St. John Bridger Philby (1885-1960), explorer and author, father of the Soviet spy Kim Philby.

Box 2.

Muslim Brothers and the controversial political use of violence

Despite it formally rejected political violence in 1949, the history of the Brotherhood's struggle for power in various Middle Eastern countries is impressive, as showed by Egypt. In 1948 its affiliates killed the Premier, Mahmud Fahmi al-Nuqrashi, general Salim Zaky and judge Ahmad al-Khazindar, while in 1954 President Gamal Abdel Nasser survived an attack. In 1977, extremists killed minister Wafiq al-Dhababi and, through the Brotherhood's armed wing Jamaat al-Islamiyya, assassinated President Anwar Sadat in 1981. In 1995, President Hosni Mubarak survived an attack in Addis Abeba.

Various intellectuals became victims of killers linked to the Muslim Brothers, like Farag Foda in 1992, or survived their assassination attempts, like the Nobel Prize Laureate Naguib Mahfuz in 1994.

insurgency in July 2013, the movement revealed significant points of view. Its ideology primarily subdues political and personal freedoms to Sharia, allowing freedom of belief just to the “people of the Book”, Jews and Christians. Moreover, its spokespersons supported over and over again the appeal to the *hisba*, a kind of denunciation which allows citizens to prosecute whoever they consider contrary to the Sharia law, even if not directly affected by the alleged offender.

Politically speaking, Muslim Brothers would never agree to elect a non-Muslim in a presidential or representative role, also forcing all non-Muslims to the Sharia principles; generally, their political program includes a complete enhancement of Sharia law with all its consequent tenets, from the criminalization of bank interests to the implementation of the most severe corporal punishments, as public stoning and lashing, mutilations and beheadings. In the same way, few doubts remain concerning the group's opinions related to gender differences. Enhancing campaigns for rigid male and female students segregation, as

well as for strict dress and behaviour codes, Muslim Brothers claimed the immediate need for educational material specially prepared for women and obviously aimed to suit their “nature” and “role” in a full Sharia-compatible way - not equal to men, but complementary.

Despite its clear aim, the Muslim Brotherhood took advantage of its wide comprehension of common people’s needs. They successfully provided clinics and schools in every small Egyptian village, where government has never been able to meet its basic requirements. Together with these structures, they also built mosques, in order to educate the new generations and showing a far deeper understanding of the low-level society than their opposition: thanks to this welfare from the ground, thanks to medical care and family support, they have been widely backed by the country. In other words, the Brotherhood played on the government’s failures at grass root level. Moreover, its gradual attempt to undermine the institutions successfully exploited the *taqiyya* or dissimulation technique, allowing the believer in hostile conditions to hide his/her real certainties. This approach has been used by the Muslim Brothers after the collapse of the former Mubarak’s regime: in a remarkably Machiavellian way, they continued issuing declarations to suit worldwide media, confusing the interlocutor and concealing their real aims.

In contemporary Egypt (Figure 1), the plague of extremism relies on three main causes. First, it is the product of decades of dictatorship and cruel repression, as in many Middle East countries. Muslim Brotherhood’s members suffered the worst conduct under Nasser’s security forces in the Fifties and Sixties, with wide use of torture and detention, exile and executions. Second, a rapid worsening socio-economic situation has added today its heavy burden on an already incandescent situation, causing widespread anger and disease, rising poverty and decline of living standards, sided by the crippling sight of an extremely wealthy minority. Third and last, Egypt is fully exposed to a wave of radicalism that has been storming the whole of the Middle

Figure 1.
Map of contemporary Egypt, 2014.

East, mainly emanating from Iran and Lebanon: this dangerous climate is particularly perceptible in Upper Egypt, since it found a fertile ground based on its traditional tribal values.

In other words, when talking of Muslim Brothers, we are dealing with a purely political movement, keen to use religion in a vicious way to increase its control over people, exactly following the example of Lorenzo de' Medici. According to the acute Florentine statesman, when someone brings religion into a political conversation, he wants to control his interlocutors. It is not a process previously unseen: a precedent could be found in the subtle political action carried out by Ben Gurion who, although part of the Founding Fathers of Israel, was an atheist. When he realized the need to move Jewish Russian farmers from as far as

Siberia to the Mediterranean, he didn't hesitate to use religion as a powerful means for persuasion. Faith could be easily hijacked for political aims and, after decades of corruption and political failures, Muslim Brothers were able to build shadow governments in the whole of the Middle East.

This dystopian phenomenon is not merely related to Egypt. During the last decades various Islamic countries experienced long periods of despotism and autocracy, starting a downward spiral which killed off any chance of social mobility in addition to individual freedom and legality. This caused an embarrassing lack of competence at administrative levels, leading to the unavoidable collapse of institutions and consequent public despair with a sense of helplessness. In these ill-fated countries, civil society was therefore denied its natural evolution, remaining blocked in two static forms: a thin élite composed by rulers and their closest cohorts, together with a much deeper underground level, usually taken up by Islamic radicals like the Wahhabis.

The recent insurgencies underlined a constant: immediately after the fall of the regime, the radical interpreters of Islam remained the only political force on the ground, following people's anger they were able to present themselves as the only available choice. This dangerous mix of incompetence, corruption and decline of living standards caused havoc in many Muslim countries' financial systems, thus favouring the diffusion of such a violent and radical type of religious beliefs. More broadly, this sudden radicalisation of society led to negative consequences, mostly related to a progressive rejection of Western values like the conception of a modern State, pluralism, acceptance of the other, relativity, human and women rights, rejection of corporal punishment.

Box 3.

The Al-Azhar Islamic University

Founded in Cairo in the 10th century, Al-Azhar University is today among the most ancient schools in the world, as well as one of the most prestigious Sunni Islamic centres; it progressively became the most influential University of the Sunni culture and thought. Its scholars express verdicts or fatawa on the most different aspects of everyday life of Muslim societies, impacting on the Islamic world.

A relevant point is also based on education, obviously vital for future generations. Today, from 16 to 25% of Egyptian students follow an Islamic type of education in schools or academies managed by the Islamic University of al-Azhar, thus representing the central institution of higher education. This means that at least 4 million pupils on 20 enrolled in religious schools. Furthermore, Egypt lacks the financial resources to extend the chance of a proper education to all its youngsters. As often happens, substantial foreign funds provide new schools in the poorest villages, building a madrasa or Islamic school. Unfortunately, educational systems in various Arab societies are used to encouraging insularity, thus isolating the new generation from mankind, rejecting pluralism and teaching open intolerance. During the last decades, Egypt experienced a very quick transition, perfectly depicted by its own educational system: a picture taken in the Sixties at Cairo University would remind us of Rome or Paris with girls and boys seen together. First changes would be noticed in the 1980's photographs, while in 1990 girls would be definitely in the background, despite the massive globalisation phenomenon which reshaped the world; but its effect was just materialistic, touching only hardware and not software, or culture, at least in Muslim countries. Egypt had a moderate Islam, replaced by its own radicalisation during the Seventies, favoured by oil exports.¹⁰

10 Tarek Heggy, *The Guide of the Intelligent Reader to Islamism*.

Despite this radicalisation process, contemporary Egypt is also able to show positive trends: implemented after Morsi's removal, the new Constitution is a promising text, even if still in need of improvement.¹¹ It even mentions the Virgin Mary and its Article 11 states that women are equal to men¹²; it also has a positive stand against violence in families. Other significant steps forward were then made in Egyptian society: last December, the elections representing the doctors trade unions (for twenty-eight years led by Muslim Brothers) were won by a Copt, Mona Mina. In the same way another Copt woman, Hala Shukrallah, was nominated in February 2014 Head of the Constitution Party or Hizb el-Dostour, founded by the Nobel Laureate Mohamed Mustafa ElBaradei. Both these female leaders started building their own consensus on the ground and should be regarded as a model for the new Egyptian government.

Suspended between modernity and radicalism and forced to face great challenges, Egypt's order of priorities is currently the following one: security, economy and democracy. It is senseless to talk about democracy and mechanisms of representation when families are still living in fear of their own safety. The main challenge for this State concerns security, which will lead to a much needed increase in tourism and then to a safer economy. In conclusion, the only hope for the future of countries like Egypt is

11 The Constitution of the Arab Republic of Egypt was declared in January 2014, replacing the previous 2012 text after Mohammed Morsi's fall and the Army's announcement for its amendment.

12 The foreword states: "*Egypt is the cradle of belief and the banner of glory of the revealed religions. On its land, Prophet Moses - to whom Allah spoke - grew up and on Mount Sinai, the Revelation of Allah shone on his heart and Divine message descended. On its land, Egyptians harbored in their bosoms Virgin Mary and her baby and offered thousandsof martyrs in defense of the Church of Jesus, Peace Be Upon Him*". Art. 11 states: "*The State shall ensure the achievement of equality between women and men in all civil, political, economic, social, and cultural rights in accordance with the provisions of this Constitution. The State shall take the necessary measures to ensure the appropriate representation of women in the houses of representatives, as specified by Law. The State shall also guarantee women's right of holding public and senior management offices in the State and their appointment in judicial bodies and authorities without discrimination. The State shall protect women against all forms of violence and ensure enabling women to strike a balance between family duties and work requirements. The State shall provide care to and protection of motherhood and childhood, female heads of families, and elderly and neediest women.*"

to renew their education, thus forming a new generation of open-minded, democratic citizens.

Islam. Mind and script

A widely known effort linked the Islamic world with earlier Western culture: the careful translation of countless ancient texts, saved and preserved some of the most important classics of Greek philosophy. This giant activity was mostly related to the Abbasid Caliphate in Baghdad, descending from the rich merchant Al-‘Abbas ibn ‘Abd al-Muttalib, uncle of the Prophet Muhammad: under this reign there started a wide and rather selective translation activity of various classics. The Abbasids scholars translated for instance Aristotle but not Homer, preferring to focus on mathematics and physics, logic and philosophy, since their patrons had no interest in the bequests of a multi-god culture. This period quest for knowledge gave birth to various schools of thought, each inclined to provide different interpretations of Islam.

From this first cultural approach derived the following two main schools of thinking in the Muslim world: one concerned the superiority of the Text, of the Qur’an and the Islamic tradition, while the second was governed by the Mind, or interpretation, considered the main priority. The first insisted on a strictly literal interpretation of the Holy Book, indicating the Pious Ancestors as the example to follow, while the latter was more liberal and tended to endorse logic, philosophy and reason. This major struggle between two different concepts of the very same religion is still perceivable today, it started in the 9th century and it saw the clear victory of the conservatives around the 11th-12th century: schools of reasons became soon ostracized with the full support of political establishments. A repressive wave of *fatawa* soon followed against the adepts of deductive reasoning, blaming them as heretics.

In the past different views on reason and religion didn’t affect

the Muslim élites, since they were mainly interested in power: for instance, the Abbasid Caliph Ma'mun of the 9th century, a mind-follower, was very ruthless with his opponents, as his own brother al-Mutawakkil, who instead started an Inquisition based on the script. This debate still goes on between “modern” Muslims closer to the mind and conservative Muslims following the script, with clear consequences on current politics and foreign relations. This contrast has been personified by two famous figures of the Arabian-Islamic thought history: the theologian Abū Ḥāmid Muḥammad ibn Muḥammad al-Ghazālī¹³ and the Andalusian Abū l-Walīd Muḥammad ibn 'Aḥmad ibn Rušd, lately known as Averroës.¹⁴ The first asserted a very strict interpretation of the Holy Book, affirming that there is no reason to anything but the will of God. Persuaded that humans could not see the truth ordained by God, al-Ghazali's vision was definitely different from our Western reason-based conception.

Averroës was instead a keen supporter of Aristotle's method, believing that the script could not be in contradiction with the mind: if mind would be in contrast with religion, the first should be followed in order to find the obvious mistakes in the script. Banished by the Caliph Abu Yusuf Ya'qub al-Mansur, he was forced to reach Marrakesh. Despite his strong defense of reason proposed in his essay *The Incoherence of Incoherence*, Averroës' positions were gradually rejected by generations of Islamic jurists, with the obvious support of Muslim rulers. The relevance of these two authors in the centennial Islamic theological debate between faith and reason has always been enormous: moreover, this clash is similar to the ancient contrast between rejection or assimilation of Western values in the Islamic world, still topical and particularly vivid after 9/11, as underlined by Bernard Lewis.¹⁵

13 Muḥammad al-Ghazālī or Algazel (1058-1111), theologian, jurist and philosopher born in Tabaran (Iran).

14 Abū l-Walīd Muḥammad ibn 'Aḥmad ibn Rušd (1126-1198), born in Cordoba (Spain).

15 Bernard Lewis, *What Went Wrong? The Clash Between Islam and Modernity in Middle East*, Harpercollins US, 2003.

Forgetting Averroës, from the 12th century Muslim society strictly followed the script, abandoning the mind: this attitude led to centuries of stagnation which gave a very limited contribution to mankind evolution and science, until 19th century. In 1798, Napoleon Bonaparte launched his campaign in Egypt and Syria, a cultural and military conquest. The Egyptians were impressed by the new technical wonders developed in France and Europe: impressively huge vessels and majestic warships, state-of-art artillery and weaponry, printing machines, precision instruments. As a consequence of the French invasion, local Muslim observers were forced to compare the outstanding outcomes of Western technology with their own culture, still static despite the brilliant conquests in the first ages after the Hijra.

Box 4.

Napoleon in Egypt

Between 1798 and 1801, Napoleon Bonaparte led his Armée d'Orient in Egypt and Syria, in order to disrupt the British routes towards India. His campaign started with the conquest of Malta by a huge fleet, prepared and put to sea in Toulon. Despite the victory at the Battle of Pyramids on July the 21st 1798, against the Mamluks, the French fleet was annihilated between August the 1st-3rd, 1798 by Rear Admiral Sir Horatio Nelson inside Aboukir Bay, then called the Battle of the Nile.

This Napoleonic conquest represented a turning point in Egypt, as well as in the rest of the Muslim world. The founder of modern Egypt, the Ottoman khedive Muhammad Ali, was so impressed that he started sending every five years young Egyptians to Europe to study modern engineering techniques, irrigation systems and so on. The conflict between script and mind never ceased, not even in Egypt, where part of the population tended to look northwest towards Europe while other fellow citizens took inspiration from Saudi Arabia.

Public opinion was constantly divided: should Islam be

perceived as religion and not politics, or not as an alternative to what mankind achieved in other sectors? Or did it represent a complete political and economical alternative to Western civilization? It isn't surprising that many Arabs and Muslims today do not perceive the Western-bred modernization as a process which includes their own world, even if progress and evolution have always been historically related to the whole of mankind. Of course Islamic countries are not isolated, nor completely immune to external changes and pressures; moreover, Egypt has always played a pivotal role. When Muhammad Ali made Egyptians love Europe, the whole region started looking westwards; in the same way when Gamal Abd al-Nasser opted for socialism the whole Middle East followed him, as happened with Anwar Sadat.

A current clash may be retraced in both Indian and Pakistani Islam. The Egyptian Sayyid Qutb, theorist of the Muslim Brotherhood executed in 1966 after a failed assassination attempt against President Nasser, was for instance influenced by the Indian scholar Abu al-'Ala al-Mawdudi, founder of the extremist Jamaat-e-Islami party and author of texts at the basis of the Indo-Pakistani war. His "Divine Dominion" theory affirms that humans are unable to rule themselves, being instead ruled by God. Moreover, the only interpreters of God's will are the *ulamas* or scholars, forcing therefore the Muslim world under a wholly theocratic concept; humans can't lay down a constitutional and legal framework.

It is interesting to underline that differently from other radical preachers, Sayyid Qutb lived abroad. He received a Fullbright Scholarship and lived in Colorado between 1948 and 1950: he came back in Egypt shocked by uninhibited American culture, completely rejecting the Western world and strongly underlining the need of a pure Islamic environment for Muslim countries, supported by a suitable political and legal system. He fully recognized the strong impression given by foreign States in his own country: very concerned by the non-Islamic terms of reference of his fellow citizens, he even addressed Egypt as

a society of infidels. Following al-Mawdudi's opinion, Qutb published in 1964 his book *Ma'alim fi al-Tariq*, whose title could be translated as *Milestones*, invoking to return the Muslim world to strict Quranic observance: a faithful Muslim will always be forced to choose between living in an infidel society and to fight to turn it into an Islamic one.

The "Arab Spring" uprisings. Same origin, different outcomes

Decades after Sayyid Qutb's execution, the 9/11 New York attacks represented a great shock and humiliation for the United States. They also generated a nation-wide debate on an appropriate way to fight against worldwide Islamism or try to contain and accommodate this phenomenon. Despite its "War on Terror" proclamation, Washington's last choice was to avoid a direct confrontation, in favour of an attempt to contain the situation: it was then believed that Islamists just wanted to rule their own societies without foreign interference, and were therefore asked in turn to provide guarantees concerning Israel and terrorism.

This new attempt in foreign policy seemed to work : in 2012, Egyptian Muslim Brotherhood's government acted as guarantor for a ceasefire agreement in Gaza between Hamas and Israel, whose final talks were directly led by their respective proxies, Egypt and United States.

In the light of this long-period clash between strict Islamism and modern world, the so-called Arab Springs represent an issue that should be carefully analysed. Started in December 2010, this widespread insurgency has been approached with different degrees of understanding by the media and foreign observers, with perhaps naivety or surprised views, that is to say "*They slept for a thousand years and then started everywhere in just ninety days*".

The Arab Springs initially saw the ascent of the Muslim

Box 5.

The “Arab Springs”

This newly proposed term has been mostly used by Western media to describe a series of riots, started in 2010-2011, whose consequences still upset the Near and Middle East. There were various reasons why these uprisings took place among which despotism and government’s corruption, lack of employment for the new generations, sided by ethnic and religious contrasts. The most troubled countries, during this period, were Algeria, Bahrain, Egypt, Tunisia, Yemen, Jordan, Djibouti, Libya and Syria. Less important rallies happened in Mauritania, Saudi Arabia, Oman, Sudan, Somalia, Iraq, Morocco and Kuwait.

Brotherhood with full Western support, due to homeland security, trade, energy. But while the Muslim Brotherhood benefited from the Arab Spring in Tunisia, being depicted as political winners¹⁶, the Libyan uprising only led to anarchy and chaos, even blocking its oil production; the ill-fated “Spring” accentuated the already existing divisions in Yemen, while in Syria the local Al-Qaeda branch, the Jabhat Al-Nusra Front, represented an even worse alternative to President Bashar al-Assad. Together with Iran and Arabia, Syria has always been one of the three corner stones of the whole Middle East and it is therefore vital to preserve this country as a modern society. Unfortunately, under the surface of its bloody civil war lie many financial interests: for instance, a hidden plan secretly agreed by United States, Turkey and Muslim Brotherhood, aimed to substitute Russian natural gas with Qatar provisions thanks to a new pipeline to be built between Qatar and Syria.¹⁷ The strategic goal of such an ambitious plan is easy to understand: in 1989 the former Soviet Union collapsed after large

16 Tunisia has always been regarded as the most advanced Muslim society, concerning women, Jews and Christians rights. In January 2011, its former Prime Minister Zine El Abidine Ben Ali was overthrown and escaped to Saudi Arabia.

17 This possibility has been recently discussed by the Emir of Qatar, Sheikh Tamim Bin Hamad Al-Thani, and United States Secretary of State, John Kerry, in Algeria.

military expenses and low oil prices. At the same time, Vladimir Putin's foreign policy in Crimea and Syria may be contrasted by a sudden drop in gas purchases.

Box 6.
Al Qaeda

Al Qaeda, a terrorist organisation founded between 1988 and 1989, may be described as the first global Islamic terrorist group. A radical Sunni association, aimed to globalise the jihad movement and the support of the Sharia, it was founded by the Saudi leader Osama bin Laden (1957-2011) who carried out various bombings with huge media impact, such as the 9/11 attacks. This group attacked targets anywhere in the Western world, as well as non-Sunni Muslims.

In January 2012, the creation of the Al-Nusra Front (Jabhat al-nusra) was set up as a qaedist-bred organisation, currently fighting in Syria.

Insurgency, civil war, terrorism and extremism taking the place of corrupt regimes: the current panorama of the Muslim world accustomed us to a wide series of associations, ranging from political parties to terrorist groups. Is it still possible to find real differences between all these groups, when thinking for instance of the jihadists and Al Qaeda, to Al-Nusra, Hamas, the Muslim Brotherhood? There are subtle tactical differences, but dramatically few strategic ones. They all want a new Islamic State under the Caliphate form, with the immediate implementation of the Sharia law; and this same law is the complete negation of most basic Western concepts of pluralism, individual freedom and democracy. Although broadly visible, different tactics don't matter: it is not relevant if a party or group will try to achieve its radical aims by preaching, democracy or fighting the jihad, when its final goal will be the full radicalisation of a country, of its people.

In the Fifties and Sixties, Lebanon, Syria and Iraq were secular societies, whose citizens lived and perceived their own religion as a private experience. Few years were enough to radically subvert

this situation: today, the mere word “secular” would be widely perceived by Islamic extremists as synonymous to *atheist*. The risk is, for moderate and liberal Muslims, to be depicted as atheists - only because their will to see religion as something personal: this is not a mere possibility but a clear danger, since liberal free-thinkers are attacked and persecuted everywhere in the Arab world. Treated like apostates or enemies of God, they are often ostracized or forced to flee abroad in exile.

In the Western view, the State should have no religious connotation, in order to act as a neutral arbitrator between all, but the brand new Egyptian constitution affirms that Islam is its state religion. This is a sheer mistake, because Islam is the religion of the majority of Egyptians, not of the State, which should be considered as an impersonal entity. Moreover, this attempt to get the State “closer” to religion would not make it more attractive to conservative worshippers, unable to accept or understand any form of modern State. Such entities are based on widely accepted concepts of pluralism, otherness, recognition of women’s equality to men and human rights, universality of knowledge and sciences, and the rejection of violence. Islamists may partially agree on these values, but not across the board: for instance, they may reject violence, but always discerning between violence against the innocent and the right to attack an enemy of Islam. At the same time, human and women’s rights are agreed upon, within the limits posed by God. There is a clear contrast in the conception of individual rights, seen from the radical Islamic point of view or as universal values, independent from any religion and based on a universal ethical perception.

Today, the world lacks religious governments or theocracies able to coexist with freedom, progress, equality of sex, as sadly showed in Iran and Saudi Arabia. The former Egyptian premier, Mohammed Morsi, seemed to consider “State” as a rotten word, an obstacle to the dream of a global Islamic nation: he therefore accepted negotiations with Palestinians and Sudanese, both being part of the *Umma*, the global Muslim community. His declared

political plan was to rule Muslims with an imam in the leading role, in accordance with the Sharia; when the Muslim Brothers won the elections, they affirmed a clear will to remain forever, with no respect for the power alternation concept. During a TV debate before the elections, Morsi even denied the possibility of an adverse outcome, claiming to being sided by God.

The Muslim Brothers provided plenty of examples of its incompatibility with modern societies. In 2010, during an interview performed the Norwegian State TV for a documentary film, the former supreme leader of the Muslim Brothers Mahdi Akef showed no doubt of a future, unavoidable “Islamisation” of the whole Europe, based on the very different demographic growths. There are no problems with Muslims who come in Europe accepting democracy and its rules on human rights and accountability: at the same time, the immigrants who try to change its grounds, for instance by implementing Sharia or requesting the right to polygamy, are to be seen as Islamic extremists. Moreover, radical preaching took also root in Europe, as underlined by the presence of thousand European-born jihadists in Syria: for this reason, many European countries are in constant alert against radicalisation and terrorism, while the United Kingdom is discussing about the possible inclusion of the Muslim Brothers in their terrorist associations’ list.

Box 7.

Salafi movement

The Salafi movement is a Sunni school of thought, named after the Arabian term salaf al-ṣalīhīn or “The Pious Ancestors”, since they are considered as a model of religious virtue. Created in order to restore the original principles of Islam, without external influences as well as to promote a literal vision of the Qur’an, after the Arab Spring the Salafi movement has been linked to the most radical expressions of Islamic extremism.

The international debate concerning the real nature of the Muslim Brotherhood is still ongoing, trying to conciliate various opinions and decide whether this movement could still be defined as “moderate”, or not. Even if sponsored at the beginning by Western press, Muslim Brothers soon revealed not to be so moderate: their leaders are simply pragmatic in pursuing their main aims, but they share these same aims with fundamentalists, Salafists and jihadists. In 2007 the well-known United States magazine *Foreign Affairs* published an article entitled *The moderate Muslim Brotherhood*¹⁸. In 2009, *Newsweek* editor-in-chief Fareed Zakaria wrote an article referred to *Talibans*¹⁹, concerning the possibility to have moderate *Talibans* just because they ceased to wage war against other states. Both these examples are useful to underline the ambivalence of the term “moderate”.

Box 8.

**The 2011 Egyptian Revolution
and the fall of Hosni Mubarak**

In 2011, Egypt saw a wide protest movement, as well as civil disobedience and insurgency, starting from January the 25th. Despite their own religious beliefs and origin, millions of Egyptians protested against President Muhammad Hosni Mubarak’s regime, asking for his resignation as well as for the social and economic renewal of the country. On February 11th, 2011, after eighteen days of an escalation of violence and repression, Mubarak resigned and left power in the hands of the Armed Forces Supreme Council. The Army then suspended the Constitution, dissolved Parliament and announced that they would rule the country until elections took place.

Muslim Brothers could be therefore considered a moderate group if accepting just only the possibility to have a Christian, a Copt or a lady as head of State, and to grant full citizenship to

18 Robert S. Leiken, Steven Brooke, *The Moderate Muslim Brotherhood, Foreign Affairs*, March/April 2007.

19 Fareed Zakaria, *Learning to Live With Radical Islam*, *Newsweek*, February 27th, 2009.

both these religious minorities; the Brotherhood still seems far from these points. Together with social and political rallies, the multiple bans to alcohol and churches deterred the once wide tourist income, raising gloomy previsions on Egyptian's future. This situation led to a widespread dissatisfaction: in June 2012, still in absence of a Parliament, former President Mohamed Morsi was asked by his own people to resign, to announce a referendum or new elections.

Contested by huge masses of Egyptians, he was accused to radicalise a country, which has always played an important role in Middle East. The Army sided with the people, just to avoid a civil war between opponents and Muslim Brotherhood's militiamen, already armed and - what matters most - better trained to fight.

After the recent appointment of President Abdul Fattah al-Sisi and the continuation of his severe policy against the Muslim Brotherhood, this country's future remains uncertain.

Box 9.

Contemporary Egypt. Chronology

- 25/01/11** *Start of the Egyptian Revolution, a widely backed movement of demonstrations, riots and acts of civil disobedience. People protest against President Hosni Mubarak's regime, asking for a complete renovation of the country.*
- 11/02/11** *President Mubarak resigns after eighteen days of protests. While Egypt celebrates on the streets, the Supreme Council of the Armed Forces is charged with administering the Country until elections are held.*
- 02/11-06/12** *The military start a period of violence and repression. They force protesters to return home, clear the squares and conduct virginity tests on women.*
- 13/02/11** *The Supreme Council of the Armed Forces suspends the 1971 Constitution.*
- 19/03/11** *A referendum on the amendments to the 1971 Constitution is held. 77% of the Egyptian voters are in favour of the constitutional reforms, which provide judicial control on the elections as well as the creation of a committee to draw up the new Constitution after parliamentary elections.*
- 30/03/11** *The Constitutional Declaration establishes a road map for the Country's transition to a new constitutional order. It remains in force until December 2012.*
- 01/11/11** *The Army adopts the "Super Constitutional principles document", which grants them lots of privileges, including immunity from the political power. The document is withdrawn after further violent demonstrations and a violent clash near Tabrir Square.*
- 28/11/11 - 03/12** *The elections aimed to renew the People's Assembly, the Lower House of the Egyptian Parliament, are held. The*

	<p><i>Freedom and Justice Party, founded in April 2011 by the Muslim Brotherhood, wins the elections for the Assembly of the People with 36,42% of the votes. The al Nour Party, the ultra-conservative Islamic party, is second with 24,36%. The elections for the Shura Council, the Upper House of the Parliament, will be concluded at the beginning of 2012.</i></p>
24/06/12	<p><i>Mohammed Morsi, leader of the Freedom and Justice Party affiliated to the Muslim Brotherhood, is elected President of Egypt.</i></p>
22/11/12	<p><i>President Morsi approves the “Constitutional Declaration”, granting himself constitutional authority to carry out several acts (e.g. the Presidential decisions are immune from judicial supervision and the Shura Council cannot be dissolved). The population protests but is left unheard. Morsi’s supporters surround the Constitutional Court in order to block its activities. 21 presidential counsellors resign.</i></p>
30/11/12	<p><i>During a single night, the Islamic members of the Constituent Assembly adopt the 234 articles of the Constitution. The draft text reinforces the role of Sharia and limits the rights of women and religious minorities.</i></p>
01/12/12	<p><i>President Morsi calls a constitutional referendum on 15th December. The Country, with 40% illiteracy, has only 2 weeks to discuss the draft Constitution.</i></p>
15-22/12/12	<p><i>Only 32,9% of the population participates in a referendum that takes place without judicial supervision, since the judge’s boycott. 63,8% of the voters are in favour of the draft Constitution. In the meantime, political opposition, activists, journalists, TV anchormen and comedians are increasingly persecuted. Islamic TV channels intensify verbal violence against political opposition and minorities. The government does not condemn the ensuing violence.</i></p>

25/12/12	<i>The 2012 Constitution, which was the result of a 6-month only drafting process, is adopted.</i>
01/05/13	<i>It starts the Tamarod campaign, the grassroots movement launched in opposition to President Morsi. The movement collects over 22 million signatures to ask for a constitutional revision and to call for early presidential elections.</i>
30/06/13	<i>Millions of people protest against President Morsi throughout Egypt.</i>
01/07/13	<i>As social unrest increases, the military give President Morsi an ultimatum of 48 hours to address the demands of the population. The following day Morsi rejects the ultimatum.</i>
03/07/13	<i>Further to a military coup, general Abdel Fattah al-Sisi deposes President Morsi. Leaders of the Muslim Brotherhood are arrested. Judge Adli Mansour is appointed President ad interim.</i>
08/07/13	<i>The Constitutional Declaration suspends the 2012 Constitution and establishes a new road map for the country's reform.</i>
08/07/13	<i>The Army fire on a pro-Morsi demonstration. 60 people are killed.</i>
16/07/13	<i>An interim government supported by the military is formed. Economist Hazem el Beblawi is appointed Prime Minister, moderate leader Mohamed el Baradei is Vice President.</i>
26/07/13	<i>A huge demonstration in favour of general al-Sisi takes place. Morsi is charged with homicide and collaboration with Hamas.</i>
27/07/13	<i>80 people are killed in confrontations with Morsi's sup-</i>

porters at the Mosque Rabaa al Adawiya, Cairo.

- 14/08/13** *In Cairo the police clear two pro-Morsi camps, igniting protests throughout Egypt. 600 people are killed. The government declares a state of emergency. Vice President el Baradei resigns.*
- 16/08/13** *Increased wave of protests and attacks to institutional buildings and churches by the Muslim Brotherhood. 173 people are killed and more than 1000 representatives of the Muslim Brotherhood are arrested.*
- 19/08/13** *In Sinai 24 policemen are killed in an attack. Near Cairo, 36 Islamic prisoners die in unclear circumstances during their transfer to another prison.*
- 20/08/13** *Changes to the 2012 Constitution are proposed.*
- 20/08/13** *Mohamed Badie, the supreme guide of the Muslim Brotherhood, is arrested. After his resignation, el Baradei is accused of having betrayed the trust of the country with his resignation.*
- 01/09/13** *A Presidential decree establishes a 50-member committee to prepare a final version of the draft Constitution.*
- 12/09/13** *The rules of procedure drawn up by the 50-member committee are adopted.*
- 18/01/14** *Backed by 98,1% of votes during the referendum, the government declares the new Constitution.*
- 08/06/14** *Abdul Fattah al-Sisi, former supreme commander of the Armed Forces and Minister of Defence, is appointed as the sixth President of Egypt.*

VOLUMES PUBLISHED BY FONDAZIONE ENI ENRICO MATTEI
IN THE FEEM PRESS SERIES

The Global Revolution of Unconventional Oil: New Markets, New Governances, New Policies, by John M. Deutch, Milan, FEEM Press, Economy and Society Series, 1/2014

Islam and Modernity: an Unconventional Perspective, by Tarek Heggy, Milan, FEEM Press, Economy and Society Series, 2/2014

La **Fondazione Eni Enrico Mattei (FEEM)** è un'istituzione non-profit che svolge ricerca nel campo dello sviluppo sostenibile e della governance globale. La missione della FEEM è di contribuire attraverso le ricerche al rigore, alla credibilità e alla qualità delle decisioni nella sfera pubblica e privata.

Fondazione Eni Enrico Mattei
Corso Magenta 63, Milano - Italia
Tel. +39 02.520.36934
Fax. +39 02.520.36946
E-mail: letter@feem.it
www.feem.it

ISBN 9788890991813

© FEEM 2014. Tutti i diritti sono riservati. Sono autorizzate brevi riproduzioni del testo nella lingua originale, non superiori ai due paragrafi, senza esplicito permesso, purché sia citata la fonte. Le opinioni espresse nella presente pubblicazione rappresentano esclusivamente il punto di vista dell'autore/i.

Registrazione n. 194 presso il Tribunale di Milano, il 16.05.2014.

Traduzione ed elaborazione testo a cura di Marco Soggetto.

Finito di stampare a Milano nel mese di luglio 2014 presso Roberto Cremonesi.Co Srl

Fondazione Eni Enrico Mattei (FEEM)

Collana «*Economy and Society*»

Islamismo e modernità: una prospettiva non convenzionale

Tarek Heggy

ITALIANO

FEEM
PRESS

EE

Indice

Introduzione	47
Islam contemporaneo. Una premessa	49
Islam. Un'unica fede, numerose interpretazioni	50
Il wahhabismo. Al cuore della Penisola arabica	52
I Fratelli Musulmani. Scintille dall'Egitto	55
Box 1. Sharia. La legge islamica	56
Box 2. I Fratelli Musulmani e il controverso ricorso alla violenza a fini politici	57
Box 3. L'Università islamica di al-Azhar	62
Islam. Tra ragione e Testo	64
Box 4. Napoleone in Egitto	66
Le rivolte delle cosiddette "Primavere Arabe". Un'unica origine, differenti risultati	68
Box 5. Le "primavere arabe"	69
Box 6. Al Qaeda	70
Box 7. Salafismo	73
Box 8. La rivoluzione egiziana del 2011 e la caduta di Hosni Mubarak	74
Box 9. L'Egitto contemporaneo. Cronologia	76

Introduzione

Islam e Occidente, fondamentalismo e laicità, religione e tolleranza, coesistenza e contrasto: concetti di notevole rilievo, troppo spesso interpretati dagli osservatori occidentali con approssimazione e pregiudizio, con la tendenza a ridurre le complesse dinamiche della comunità musulmana globale e le sue relazioni storiche con le altre culture a una mancanza di dialogo. Viene quindi da chiedersi perché ci si concentri sulle conseguenze immediate di tale scontro, trattandole alla stregua di semplici problemi legati alla sicurezza, invece di indagare le vere cause del disagio e della rabbia oggi ampiamente diffusi.

Nel campo delle relazioni internazionali, la comprensione delle cause nascoste di una rivolta si è sempre rivelata fondamentale; l'unico modo di raggiungere questo impegnativo traguardo consiste nell'approfondire i fenomeni storici alla base della ribellione. Quali sono i veri pericoli del rinnovato scontro tra occidentali e musulmani, e quali le linee di frattura che minano profondamente lo stesso mondo islamico? Quali furono, da un punto di vista storico, gli errori commessi da governi e colonialisti occidentali, da sovrani e autocrati locali, e come possono essere correlati all'attuale insorgenza mediorientale? Quale sarà il futuro delle relazioni tra musulmani e resto del mondo e, soprattutto, si tratterà di un'evoluzione compatibile con i valori di coesistenza e autodeterminazione promossi dalle democrazie mondiali? Allo stesso tempo, è corretto pensare al mondo musulmano come a un'unica comunità coesa, in grado di concordare e promuovere una precisa politica estera?

L'interessante lecture tenuta dal Professor Tarek Heggy ha offerto un punto di vista privilegiato su una realtà multiforme e sui repentini cambiamenti che l'hanno interessata in seguito alle cosiddette Primavera Arabe. Per compiere un'analisi approfondita e coerente delle connessioni tra Islam e resto del mondo e, soprattutto, dei problemi che hanno recentemente minato tali relazioni, è utile partire da tre domande. Semplici e fondamentali allo stesso tempo, questi quesiti si pongono come capisaldi per comprendere gli equilibri di potere attuali, strettamente correlati agli aspetti strategici del mondo musulmano e dei suoi attriti con le culture occidentali.

1. Potrebbero gli “islamisti” (intendendo con questo termine “fondamentalisti islamici”) attenersi alle regole di uno Stato moderno?
2. Potrebbero mai accettare i valori di base di una società moderna?
3. Riconoscerebbero l'universalità dei diritti umani, specialmente di quelli delle donne e delle minoranze?

Il tentativo di fornire una risposta appropriata a queste tre domande fondamentali ha accompagnato l'intera carriera del Professor Heggy. Grazie alla sua profonda esperienza nella realtà politica dell'Islam e alla conoscenza approfondita del fenomeno del jihad e delle dinamiche interne ai Fratelli Musulmani, egli ha infine compreso che il problema principale risiede nella difficoltà di lungo periodo nel raggiungere un'interpretazione comune dei concetti di “moderno” e “modernità”, e della stessa concezione di Islam.

Islam contemporaneo. Una premessa

Nel corso degli ultimi decenni, la parte non musulmana del mondo è stata portata ad adottare una visione particolarmente estrema dell'Islam, ormai apparentemente la sola in grado di rappresentare questa religione. Sull'onda di una crescita esponenziale dell'odio è quindi prevalsa un'unica immagine dell'Islam; basata su paura e incomprensioni reciproche, essa è diventata sempre più preminente a ogni sommossa, a ogni protesta violenta e attentato suicida prontamente seguito dai media mondiali. In pochi anni il mondo si è inoltre abituato a concentrarsi sulle peggiori espressioni d'intolleranza e terrorismo, ignorando l'esistenza di approcci profondamente differenti in seno all'Islam; ci siamo abituati a folle di rivoltosi intente a urlare la propria rabbia contro valori comunemente accettati nel mondo occidentale, quali i diritti delle donne, la satira, la libertà di culto e di comportamento, perfino la libertà di vestirsi informalmente. Tale percezione si è diffusa principalmente a causa del timore di attentati terroristici ed è strettamente correlata agli insegnamenti radicali che provengono dal mondo islamico.

Grazie a ingenti finanziamenti di portata inusitata, che hanno contribuito a creare numerose scuole e luoghi di apprendimento di stampo estremista, tutti gli antichi modelli di Islam moderato sono stati efficientemente marginalizzati. Divulgato incessantemente dalla Penisola Araba, un messaggio di intolleranza si è profondamente radicato in Algeria, Nigeria, Egitto, Pakistan, Afghanistan, Indonesia, Somalia e altrove, creando un baratro tra la cultura musulmana e quella occidentale.

Islam. Un'unica fede, numerose interpretazioni

Malgrado ciò sia stato ampiamente ignorato o dimenticato dagli osservatori occidentali contemporanei, l'Islam non è mai stato coeso, bensì tradizionalmente composto dalle sette e scuole più disparate, differenziate da un punto di vista sia storico sia geografico. Oltretutto, la complessa evoluzione di questa religione ha visto la nascita di due correnti con marcati aspetti politici: da una parte la corrente turco-egiziana, un tempo predominante; dall'altra il *modello beduino*, che con il tempo ha finito per prevalere. Occorre tuttavia considerare l'Islam nel suo complesso per comprendere le caratteristiche recondite di questi due ambiti, ripercorrendone l'affascinante percorso storico fino alle origini.

Nata nella penisola arabica nel VII secolo, dopo una prima fase questa religione monoteista ha conosciuto un ampio consenso: un inizio dimesso per un processo che avrebbe condotto i musulmani a dominare un vasto impero, esteso dalla Spagna fino ai confini attuali della Cina. Per secoli, è stata diffusa nel mondo musulmano una versione relativamente tollerante e flessibile di Islam: profondamente diversa da quella espressa nella penisola arabica, essa ebbe i suoi poli principali in Turchia ed Egitto, diffondendosi capillarmente in Siria e in Libano, fino alla Spagna. Grandi città quali Istanbul, Damasco, Beirut, Alessandria, Il Cairo e Aleppo accolsero per secoli minoranze e attività commerciali con spirito cosmopolita, ospitando vaste comunità ebraiche e cristiane sotto l'insegna di un Islam in grado di fondersi e confrontarsi con altre culture.

L'avventura dell'Impero Ottomano ebbe inizio nel 1299 e proseguì, con andamento altalenante, fino al bagno di sangue della Grande Guerra. Tale impero era solito adottare una politica abbastanza permissiva di coesistenza nei confronti degli ebrei e dei cristiani, malgrado li percepisse come cittadini di seconda classe, privati di molti diritti accordati invece ai musulmani.¹ Allo

¹ I tribunali non potevano ammettere testimonianze contro cittadini musulmani da parte di cristiani o ebrei. Questi non potevano portare armi, cavalcare o abitare in dimore che sovrastassero gli edifici musulmani.

stesso tempo la Sublime Porta consentì saggiamente alle varie confessioni di officiare le proprie cerimonie, mostrando dunque di aderire a uno spirito di pluralismo religioso, scelta non comune nelle antiche società umane. Tale forma sociopolitica di coesistenza era tuttavia destinata al declino, parallelamente al collasso dell'immenso impero, indebolito e poi distrutto da potenti pressioni interne ed esterne.

Svanito il ricordo di questa civiltà cosmopolita, abituata all'incontro con altre culture e quindi contraddistinta da una mentalità aperta, un insieme di complesse forze sociali e politiche condusse a una situazione completamente differente. A un secolo di distanza dalla Grande Guerra che causò il tracollo dell'Impero Ottomano, il nostro concetto di "Islam politico" sembra più prossimo al cosiddetto *modello beduino*. Come si evince dalla denominazione, tale approccio alla religione islamica è nato in aree remote della Penisola arabica, geograficamente isolate dalla costa e dimenticate dal resto del mondo. Il particolare stile di vita tribale di quegli antichi nomadi avrebbe profondamente condizionato il loro modo di interpretare la religione: generazioni e generazioni intente a condurre un'immutabile vita pastorale e nomade, con poche certezze, tra le quali una lealtà incondizionata nei confronti dello *shaykh* al prezzo di qualunque obiettività o neutralità, qualità percepite come forme di tradimento.

Questo sistema sociale estremamente chiuso non era compatibile con la concezione di lealtà nei confronti di uno Stato moderno e nemmeno con la comprensione e accettazione di individui non direttamente appartenenti alla tribù. Un tale genere di ambiente e la sua estrema povertà di risorse consentivano del resto ben poche relazioni con realtà straniera, percepite perlopiù come aliene e minacciose.

Il wahhabismo. Al cuore della Penisola arabica

Se non è possibile comprendere l'Islam senza considerare le sue varie componenti e dottrine, il modello beduino non può essere descritto compiutamente escludendo il wahhabismo, un movimento estremamente conservatore fondato e denominato a partire dal pensatore Muhammad ibn 'Abd al-Wahhab. Il wahhabismo ebbe infatti origine nel villaggio nativo del suo fondatore, 'Uyayna, nella spoglia e deserta regione del Najd: un luogo culturalmente isolato, situato nella Penisola arabica centrale, caratterizzato da uno degli ambienti naturali più impervi del pianeta e del tutto lontano dalle ricche e cosmopolite capitali dell'antico califfato, come Baghdad e Damasco. Questa terra aspra diede vita a una cultura fiera e nomade, portata a percepire il prossimo come possibile predone di acqua o donne e pertanto abituata a non concedere pietà ai propri nemici, così come il deserto nei confronti di intrusi incauti.

Dopo aver viaggiato e studiato a Bassora, Mecca e Medina, Ibn 'Abd al-Wahhab divenne un importante predicatore nel Najd. La sua condotta intransigente, che annovera perlomeno la lapidazione di un'adultera e la distruzione di una tomba oggetto di grande devozione, provocò tuttavia la rabbia della popolazione e soprattutto di un capo della tribù dei Banu Khalid, tanto che il predicatore fu costretto alla fuga. Nel 1744, lasciando 'Uyayna, Ibn 'Abd al-Wahhab trovò rifugio nella città di al-Diriyya dove chiese la protezione del potente *amir* Muhammad ibn Sa'ud. Discendente da una famosa dinastia di guerrieri del deserto, Ibn Sa'ud colse una notevole opportunità strategica nel forte desiderio di Ibn 'Abd al-Wahhab per un ritorno alle origini, per la purificazione da qualsiasi presunta eresia avesse contaminato l'Islam. Questa alleanza diede vita al Regno dell'Arabia Saudita,

2 Il pensiero di Muhammad ibn 'Abd al-Wahhab (1703-1792) quando si unì nella storica alleanza con la famiglia dei Sa'ud diede origine al Regno Saudita. Su di lui si veda Muhammad ibn 'Abd al-Wahhab, *L'unicità divina*, a cura di S. Noja e V. Colombo, Fondazione Ferni Noja Nosedà, Lesa 2000.

inizialmente stabilito intorno a Riyadh e destinato a perdurare fino ai nostri giorni: la divisione tra potere religioso e potere politico si era rivelata una scelta strategica oculata. Quello stesso anno nacque dunque l'Emirato di Diriyya, il nucleo originario del potente regno arabico.

Grazie al fortunato connubio di espansionismo militare e zelo religioso, entro il 1804 la giovane monarchia giunse a controllare quasi tutta la penisola. Le insegne delle sue armate dominarono la Mecca e Medina, osando perfino interrompere le rotte carovaniere ottomane. Questa rapida ascesa non fu tuttavia incontrastata, poiché suscitò presto l'intenso disappunto della corte ottomana: nel 1807, il viceré d'Egitto venne quindi incaricato dal sultano Mustafa IV di porre fine alla guerra mossa da Ibn Sa'ud. Ciò portò a una conclusione inevitabile: a partire dal 1811 una cruenta guerra, successivamente denominata conflitto ottomano-saudita, infuriò tra le truppe egiziane e la Casa dei Sa'ud, che alla fine fu costretta ad arrendersi all'esercito di Muhammad Ali Pasha. Il primo dominio saudita fu rovesciato nel corso dell'inverno del 1818 e le sue basi rase al suolo.

Dopo la perdita di Diriyya, mai più ricostruita, il secondo Regno Saudita venne fondato nel 1824 nella regione del Najd. Si assisté a una lunga disputa tra le dinastie degli Al Sa'ud e degli Al Rashid, finché questi ultimi riuscirono a esiliare i sauditi in Kuwait nel 1891. Entrambe le dinastie erano contraddistinte da una forte ostilità verso la modernità e i non musulmani ma anche da un'estrema intolleranza nei confronti degli stessi correligionari, come nel caso degli egiziani o dei siriani che si dedicavano al canto. Il primo Regno Saudita bandì infatti la musica, il canto, la danza e perfino le sepolture tradizionali, definendo queste attività eretiche e del tutto anti-islamiche.³

Nel 1902, Riyadh venne conquistata dai sauditi. Una seconda alleanza si sarebbe rivelata strategica per gli equilibri di po-

3 Un ulteriore elemento da sempre in grado di innescare la rabbia dei radicali è la presenza di stranieri non musulmani sul suolo della Penisola arabica, a partire dai consulenti europei di re 'Abd al-Aziz fino alle forze della Coalizione, nel 1991.

tere della penisola: il sovrano saudita, ‘Abd al-‘Aziz, ricevette il sostegno cruciale di Faysal al-Da’waysh, capo degli Ikhwan, una potente milizia di cavalieri composta da svariate tribù beduine e fedele ai precetti wahhabiti, volta all’unificazione e al ritorno all’Islam originale.⁴

Grazie alla potente milizia il sovrano riuscì a conquistare il Higiaz nel 1924, tuttavia i guerrieri tribali si rivelarono presto impossibili da gestire persino con il pugno di ferro saudita. Quando ‘Abd al-‘Aziz ibn Sa’ud lanciò un ambizioso piano di modernizzazione del Paese, introducendo le prime radio, il telegrafo e i veicoli, gli Ikhwan conservatori respinsero perfino i responsi giuridici (*fatawa*) degli *ulama* e dichiararono guerra. Infervorata dal fanatismo religioso, la milizia commise l’errore di danneggiare gli interessi britannici nella zona neutrale tra Arabia Saudita e Iraq e, nel 1928, attaccò il Kuwait; venne infine sconfitta nel 1930 a Sabilla dall’esercito regolare saudita, supportato da moderne forze aeree e terrestri britanniche. Ciò che più conta è tuttavia che, mentre gli Ikhwan ritirarono il proprio supporto alla causa saudita, l’alleanza di ibn Sa’ud con il wahhabismo diede prova di grande stabilità nel lungo periodo.

Nato nel 1902, Muhammad ibn Sa’ud fu il fondatore della terza dinastia saudita. Sorprendentemente, nel corso degli ultimi 112 anni, il Regno ha conosciuto solamente due sovrani.⁵ Questa forte coalizione esiste ancora oggi e si è rivelata di importanza vitale sia per l’andamento delle relazioni islamiche con il resto del mondo sia all’interno dell’umma islamica. Come premesso, grazie all’incessante sostegno finanziario fornito dal Regno dagli anni Settanta, i predicatori wahhabiti sono stati in grado di diffondere ovunque il loro insegnamento radicale. E tuttora, sotto il forte influsso dei precetti wahhabiti, il Regno Saudita continua

4 Gli Ikhwan, letteralmente “I fratelli”, furono creati da re ‘Abd al-Aziz ibn Sa’ud nel 1912 durante la sua campagna nella Penisola Arabica. Dopo il 1925, in seguito alla conquista dell’intero territorio, la difficile alleanza terminò e gli adepti wahhabiti sfidarono lo stesso sovrano, provocando la durissima repressione della setta.

5 Robert Lacey, *The Kingdom: Arabia and the House of Sa’ud*, Avon Books, February 1983. Questi due sovrani hanno dato vita a 118 figli e figlie.

a negare i diritti umani fondamentali, come il diritto delle donne alla guida.

Lo scontro tra l'Islam interpretato da una cultura nomade del deserto arabo da una parte, e quello vissuto da una società mediterranea dall'altra, oltre a dar vita al wahhabismo e alla sua fortunata alleanza con i sauditi, non deve essere considerato come l'unico elemento che mina la stabilità del mondo musulmano. Altre correnti politiche di matrice islamica si sarebbero prontamente unite alla lotta, ampliando il divario tra due percezioni divergenti della medesima religione.

I Fratelli Musulmani. Scintille dall'Egitto

Negli anni successivi al crollo dell'Impero Ottomano, precisamente nel marzo 1928, un giovane insegnante e imam fondò a Ismailiyya la Società dei Fratelli Musulmani (in arabo *al-Ikhwān al-Muslimūn*), destinata a divenire rapidamente un controverso movimento pan-islamico di portata globale. La Fratellanza è volta a ripristinare la Sunna e il Corano come punti focali della fede musulmana, oltre che alla reintroduzione della Sharia (il diritto islamico di ispirazione divina), e fu fondata da Hasan al-Banna con il supporto segreto del Regno Unito, politicamente e finanziariamente, attraverso l'Ambasciata Britannica e la Compagnia del Canale di Suez allo scopo di bilanciare il partito Wafd, costituzionalista e parlamentare.⁶

6 Un simile uso privo di scrupoli della religione a scopi politici e militari sarebbe stato pianificato dalle agenzie di intelligence occidentali, decenni più tardi, contro l'occupazione sovietica in Afghanistan. Sul contributo britannico alla nascita della Fratellanza si veda Mark Curtis, *Secret Affairs: Britain's Collusion with Radical Islam*, Serpent's Tail, Londra 2012.

Box 1.

Sharia. La legge islamica

La Sharia è la legge sacra dell'Islam che ha come fonti principali il Corano e la tradizione islamica, rappresentata dai detti e fatti di Maometto (hadith) e dalla biografia ufficiale di Maometto (sira). Alle fonti scritte si aggiunge l'interpretazione personale attraverso il metodo analogico e il consenso della comunità. Nella Sharia si distinguono le norme riguardanti il culto e gli obblighi rituali dalle norme di natura sociale e politica. Nella maggior parte degli Stati islamici la Sharia equivale alla legge civile e penale; essa abbraccia vari ambiti del comportamento umano, dall'igiene personale alle diete, dall'economia alla teologia, dalla giurisprudenza criminale e militare al diritto della famiglia, prescrivendo inoltre l'abbigliamento dei fedeli e precisando lo status dei non credenti.

Le autorità britanniche sembrarono persuase del fatto che gli abitanti di quella parte del mondo potessero essere controllati solamente dal potere della religione, un'idea che ha lasciato tracce profonde anche nei servizi segreti statunitensi e britannici contemporanei. All'inizio del secolo, nel 1901, l'ufficio del Cairo del MI6⁷ suggerì di unire le popolazioni locali sotto l'insegna della comune cultura araba; sorprendentemente, l'ufficio del medesimo servizio in India propose invece di ricorrere all'Islam come fattore unificante. Thomas Edward Lawrence, universalmente noto come Lawrence d'Arabia⁸, dette il suo sostegno alla prima delle due proposte mentre combatteva contro l'Impero Ottomano durante la Rivolta Araba. A Riyadh, l'ufficiale dell'intelligence britannica Harry Philby⁹ concordava invece con 'Abd al-'Aziz nel ritenere che solamente il nome di Allah potesse rappresentare un terreno comune per tutte le popolazioni musulmane, profonda-

7 LMI6, Secret Intelligence Service o Military Intelligence Section 6 è l'agenzia d'informazioni britannica, basata a Vauxhall Cross, a Londra.

8 Thomas Edward Lawrence (1888-1935), ufficiale dell'esercito britannico, archeologo e rinomato autore.

9 Harry St. John Bridger Philby (1885-1960), esploratore e autore, padre della spia sovietica Kim Philby.

mente differenti tra loro.

Dai suoi primi giorni a Ismailiyya, la Società dei Fratelli Musulmani divenne con il passare degli anni la più vasta e importante organizzazione islamista al mondo. Ancora esistente e intento a diffondere ovunque il suo celebre motto, “L’Islam è la soluzione”, il movimento è stato inserito nell’elenco delle organizzazioni terroristiche da svariati governi, tra cui Siria, Federazione Russa, Arabia Saudita, Emirati Arabi Uniti e, dal Natale 2013, dal governo egiziano in seguito a un attentato a Mansura. Nel mese di aprile 2014 anche il governo britannico ha ordinato un’indagine sulle attività della Fratellanza nel Regno Unito, considerata la presenza da anni a Londra di svariati militanti provenienti dalle fila del movimento. Ironicamente, mentre il suo radicalismo è stato duramente criticato dai governi stranieri, il movimento è stato pubblicamente dileggiato da Al Qaeda in quanto troppo debole e tentennante nell’unirsi al suo jihad globale.

Box 2.

I Fratelli Musulmani e il controverso ricorso alla violenza a fini politici

Malgrado la Fratellanza abbia formalmente rifiutato il ricorso alla violenza politica nel 1949, la storia della sua lotta per il potere in svariati Paesi mediorientali è impressionante, come dimostrato dal caso egiziano. Nel 1948 alcuni suoi esponenti assassinarono il Primo Ministro Mahmud Fahmi al-Nuqrashi, il generale Salim Zaky e il giudice Ahmad al-Khazindar, mentre nel 1954 l’allora presidente egiziano Gamal Abdel Nasser sfuggì a un attentato. Nel 1977 gli estremisti uccisero il ministro Wafq al-Dhababi e, tramite il gruppo della Al-Gama’at al Islamiyya, braccio armato della Fratellanza, assassinarono il presidente Anwar Sadat nel 1981. Nel 1995 il Presidente Hosni Mubarak sopravvisse a un attentato ordito dal movimento ad Addis Abeba.

Anche alcuni intellettuali sono stati vittime di attentati i cui autori erano legati alla Fratellanza Musulmana, come Farag Foda, assassinato nel 1992, o il Premio Nobel Naguib Mahfuz, sopravvissuto a un agguato nel 1994.

Nonostante l'attuale stato di emergenza, la recente storia egiziana fornisce una lettura preziosa delle attitudini politiche della Fratellanza. Dopo la caduta del governo di Hosni Mubarak, sostenuti da un ampio consenso popolare, i Fratelli Musulmani vinsero le elezioni presidenziali del 2012; prima e durante il breve incarico di Mohamed Morsi, interrotto dall'insurrezione di massa del luglio 2013, il movimento lasciò trasparire significative tendenze estremiste. L'ideologia del movimento sottopone innanzitutto la libertà individuale e politica alla Sharia, concedendo ad esempio la libertà di culto ai soli "popoli del Libro", ovvero ebrei e cristiani. I suoi leader hanno promosso a più riprese l'appello alla *hisba*, istituzione che consente ai cittadini di denunciare chiunque essi considerino avere un comportamento contrario alla Sharia.

Da un punto di vista politico, i Fratelli Musulmani non accetterebbero mai un non musulmano eletto a una carica presidenziale o rappresentativa, e impongono inoltre a tutti i non musulmani di seguire i dettami della Sharia. In generale, il loro programma politico consiste nella completa implementazione della Sharia in tutti i suoi precetti, dalla criminalizzazione degli interessi bancari all'entrata in vigore delle punizioni corporali più efferate, quali pubbliche fustigazioni e lapidazioni, mutilazioni e decapitazioni. Allo stesso modo, restano pochi dubbi circa le posizioni assunte dal movimento riguardo la questione delle differenze di genere: promuovendo una rigida campagna per la separazione degli studenti maschi e femmine, così come per l'applicazione di severi codici comportamentali e di abbigliamento, i Fratelli Musulmani hanno sostenuto la necessità di predisporre materiale educativo appositamente dedicato alle donne e, quindi, adatto alla loro "natura" e al loro "ruolo"; ciò è del tutto in linea con la Sharia, che non considera le donne uguali all'uomo bensì complementari.

Malgrado gli obiettivi dichiarati, la Fratellanza Musulmana ha tratto un netto vantaggio dalla profonda comprensione delle necessità delle gente comune. I suoi esponenti hanno costruito con successo scuole e cliniche in ogni più piccolo villaggio egiziano-

no, dove il governo non era mai riuscito a garantire le strutture di prima necessità. Oltre a ciò hanno eretto moschee, in modo da educare le nuove generazioni, dimostrando di comprendere gli strati più bassi della società assai meglio rispetto all'opposizione. Grazie a questa forma di welfare dal basso, nonché all'assistenza medica e familiare, hanno ottenuto un vasto consenso nel Paese. In altre parole, la Fratellanza ha supplito dal basso alle carenze del governo, ricorrendo inoltre alla tecnica della *taqiyya*, ovvero della dissimulazione, nel corso del proprio progressivo tentativo di minare le istituzioni: si tratta di una scelta tattica che prevede, per il credente che si trovi a vivere in una realtà a lui ostile, la possibilità di celare le sue reali convinzioni. Tale principio è stato ampiamente sfruttato dai Fratelli Musulmani in seguito al crollo del regime di Mubarak: in modo davvero machiavellico, hanno continuato a rilasciare dichiarazioni perfettamente compatibili con le aspettative dei media mondiali, confondendo gli interlocutori e nascondendo il loro scopo finale.

Nell'Egitto contemporaneo (Figura 1), la piaga dell'estremismo ha tre principali radici. Anzitutto, è il prodotto di decenni di dittatura e crudele repressione, condizione diffusa in svariati Paesi mediorientali. Gli esponenti della Fratellanza Musulmana sono stati oggetto della peggiore repressione da parte delle forze di sicurezza di Nasser negli anni Cinquanta e Sessanta, con tanto di torture, detenzioni, esili ed esecuzioni. In seconda istanza, una congiuntura socio-economica in rapido declino va a peggiorare una situazione già incandescente, alimentando rabbia e disagio, incrementando la povertà e diminuendo gli standard di vita, mentre continua a esistere una minoranza estremamente abbiente. La terza e ultima causa risiede nel fatto che l'Egitto è esposto a un'ondata di radicalismo che sta attualmente colpendo l'intero Medio Oriente, provenendo principalmente da Iran e Libano. Questo clima è particolarmente percepibile nell'Alto Egitto, dove l'estremismo ha trovato terreno fertile nei valori tribali tradizionali della popolazione locale.

corruzione e fallimenti politici, i Fratelli Musulmani sono riusciti a formare governi ombra in tutto il Medio Oriente.

Questo fenomeno distopico non si limita al caso egiziano. Nel corso degli ultimi decenni, svariati Paesi islamici hanno sperimentato lunghi periodi di dispotismo e autocrazia, entrando in una spirale discendente che ha eliminato, oltre alla legalità e alle libertà individuali, ogni possibilità di mobilità sociale. Ciò ha causato la più imbarazzante mancanza di competenza a livelli amministrativi, portando all'inevitabile collasso delle istituzioni e quindi alla disperazione pubblica. Questi sfortunati Paesi hanno visto dunque la propria società civile privata di un'evoluzione naturale e immobilizzata in due forme statiche: una rarefatta élite composta dagli uomini al potere e dalle loro coorti più prossime, insieme a un livello sotterraneo molto più esteso, solitamente occupato da islamisti radicali come i wahhabiti.

Le recenti rivoluzioni hanno inoltre evidenziato una costante. Immediatamente dopo la caduta di un regime, in seguito all'ira popolare, gli interpreti radicali dell'Islam tendono a rimanere la sola forza politica in campo e drammaticamente si presentano come l'unica possibilità a disposizione. Questo pericoloso insieme di incompetenza, corruzione e declino degli standard di vita ha portato al crollo di molti sistemi fiscali nei Paesi musulmani, favorendo dunque la diffusione di simili tipologie violente di convinzioni religiose estremiste. Più genericamente, questa improvvisa radicalizzazione della società ha portato a conseguenze negative, perlopiù legate al progressivo rifiuto dei valori occidentali quali la concezione dello Stato moderno, del pluralismo e dell'accettazione dell'altro, la relatività, i diritti di uomini e donne, il rifiuto delle punizioni corporali.

Box 3.

L'Università islamica di al-Azhar

Fondata al Cairo nel X secolo, l'Università di al-Azhar è oggi uno tra i più antichi atenei del mondo e uno dei più prestigiosi centri d'insegnamento religioso dell'Islam sunnita. È divenuta nel tempo la più influente sede di elaborazione del pensiero e della cultura sunnita. I suoi studiosi esprimono pareri (fatawa) su diversi aspetti della vita quotidiana e della società islamiche, con ripercussioni anche sul resto del mondo musulmano.

Un punto degno di nota concerne l'educazione, ovviamente vitale per le generazioni future. Attualmente, dal 16 al 25% degli studenti egiziani frequenta scuole o accademie islamiche gestite dall'università islamica di al-Azhar, che quindi rappresenta l'istituzione centrale per l'educazione superiore. Ciò implica che perlomeno quattro milioni di studenti su un totale di venti siano iscritti a scuole religiose, anche perché l'Egitto manca delle risorse finanziarie necessarie a estendere la possibilità di un'educazione appropriata a tutti i suoi giovani cittadini. Una pioggia di fondi stranieri ha consentito la creazione di nuove scuole nei villaggi più poveri, tuttavia si tratta esclusivamente di *madrassa* o scuole islamiche. Sfortunatamente, i sistemi educativi in molte società arabe sono propensi a incoraggiare l'isolamento, separando le nuove generazioni dal resto del mondo, rifiutando il pluralismo e insegnando un'aperta intolleranza.

Negli ultimi decenni, l'Egitto ha conosciuto una transizione molto rapida, ben rispecchiata dal suo sistema educativo: una fotografia scattata negli anni Sessanta all'Università del Cairo avrebbe ricordato Roma o Parigi, con ragazzi e ragazze insieme. I primi cambiamenti si sarebbero notati nelle immagini degli anni Ottanta, mentre nei Novanta le ragazze sarebbero state definitivamente messe in secondo piano, malgrado il potente effetto della globalizzazione che ha ridisegnato il mondo. Tuttavia, i suoi effetti sono stati solamente percepibili sul piano materiale, senza coinvolgere il software, ovvero la cultura, perlomeno nei Paesi musulmani. L'E-

gitto viveva un Islam moderato, sostituito e radicalizzato durante gli anni Settanta anche a causa delle esportazioni petrolifere.¹⁰

Malgrado questo processo di radicalizzazione, l'Egitto attuale è ancora in grado di fornire trend positivi. Implementata dopo il rovesciamento di Morsi, la nuova Costituzione è un testo promettente, anche se deve essere migliorata.¹¹ Fa perfino riferimento alla Vergine Maria e il suo undicesimo articolo stabilisce che le donne sono uguali agli uomini¹²; si pronuncia chiaramente contro la violenza domestica. Vi sono stati altri passi in avanti di rilievo nella società egiziana: lo scorso dicembre, le elezioni del sindacato dei medici (per ventotto anni guidato dai Fratelli Musulmani) sono state vinte dalla copta Mona Mina. Allo stesso modo, un'altra donna di religione copta, Hala Shukrallah, è stata eletta nel febbraio 2014 a capo del Partito della Costituzione (*Hizb al-Dustur*), fondato dal Premio Nobel Mohamed Mustafa El Baradei. Entrambe queste leader hanno costruito il consenso partendo dal basso e devono essere considerate un modello per il nuovo governo egiziano.

Sospeso tra modernità e radicalismo, costretto ad affrontare grandi sfide, l'Egitto odierno presenta un preciso ordine di priorità: sicurezza, economia, democrazia. Sarebbe prematuro discutere di democrazia e meccanismi rappresentativi, quando la

10 Tarek Heggy, *The Guide of the Intelligent Reader to Islamism*.

11 La nuova Costituzione della Repubblica Araba d'Egitto è stata approvata attraverso un referendum nel gennaio 2014, dopo la caduta di Mohammed Morsi.

12 Nel preambolo si legge: *“L'Egitto è la culla della religione, il simbolo della maestà delle religioni monoteistiche. Sul suo suolo è cresciuto Mosè, qui gli si è manifestata la luce divina e qui Mosè ha ricevuto il messaggio sul Sinai. Sul suo suolo gli egiziani hanno accolto Nostra Signora la Vergine Maria e suo figlio e sono morti martiri a migliaia per difendere la Chiesa del Signore il Messia.”* L'articolo 11 recita: *“Lo Stato si impegna a garantire l'uguaglianza tra donna e uomo in tutti i diritti civili, politici, economici, sociali e culturali in base ai principi previsti dalla costituzione. Lo Stato si adopererà per assumere misure volte a garantire alla donna una rappresentanza adeguata nelle assemblee rappresentative, in seno ai limiti previsti dalla legge, così come a garantire alla donna il diritto ad assumere incarichi pubblici e incarichi amministrativi di rilievo nello Stato e nelle alte cariche giudiziarie senza discriminazione. Lo Stato si impegna a tutelare la donna contro ogni genere di violenza e si impegna a sostenere la donna al fine che possa conciliare la gestione della famiglia e le esigenze del lavoro. Così come s'impegna a provvedere alla tutela e alla difesa della maternità, dell'infanzia, della donna con una famiglia numerosa, della donna anziana e delle donne più abbienti”.*

popolazione è ancora costretta a temere quotidianamente per la propria incolumità. La principale sfida riguarda quindi la sicurezza dei cittadini, che, una volta ottenuta, potrà portare all'attesa ripresa del turismo e quindi a una situazione economica più stabile. In conclusione, la sola speranza per Paesi nelle condizioni dell'Egitto consiste fundamentalmente nel rinnovarne il sistema educativo che potrà garantire nuove generazioni aperte al cambiamento e a una vera democrazia.

Islam. Tra ragione e Testo

Esiste un'attività ampiamente riconosciuta che ha avvicinato il mondo islamico alle origini della cultura occidentale: si tratta dell'attenta traduzione di numerosi testi antichi, che permise di salvare e preservare alcuni dei più grandi classici della filosofia greca. Ciò avvenne soprattutto a Baghdad durante il califfato abbaside, derivante dal ricco mercante Al-'Abbas ibn 'Abd al-Muttalib, zio del Profeta Maometto: fu durante questo regno che ebbe inizio un selettivo processo di traduzione dei vari classici greci. Gli studiosi del periodo abbaside tradussero ad esempio Aristotele e si concentrarono su matematica, fisica, logica e filosofia, poiché i loro mecenati non erano interessati al lascito di una cultura politeista. La contaminazione con la cultura di quell'epoca diede vita a numerose scuole di pensiero, ognuna delle quali forniva diverse interpretazioni dell'Islam.

Da questo primo approccio culturale derivò un successivo scontro, destinato a durare a lungo, tra le due principali scuole di pensiero del mondo musulmano: una sosteneva la superiorità del Testo, ovvero del Corano e della Tradizione islamica, mentre la seconda era convinta che la ragione, ovvero l'interpretazione, dovesse avere la priorità. La prima insisteva per un'interpretazione strettamente letterale del testo sacro, individuando negli Antenati devoti l'esempio da seguire, mentre la seconda era più liberale e tendeva a favorire la logica, la filosofia, la ragione. Questa lotta

tra due concezioni profondamente diverse della stessa religione, tuttora percepibile, ebbe inizio nel IX secolo e vide la chiara vittoria dei conservatori tra l'XI e il XII secolo. Le scuole della ragione vennero rapidamente ostracizzate, con il pieno supporto dell'establishment politico. Seguì un'ondata repressiva di fatawa contro gli adepti del ragionamento deduttivo, descritti come eretici.

In origine, le élites musulmane non erano particolarmente sensibili alle differenti opinioni sulla ragione e sulla religione, poiché tutto si giocava in funzione del potere. Ad esempio nel IX secolo il califfo abbaside al-Ma'mun, seguace della ragione, avviò una sorta di inquisizione, così come il fratello al-Mutawakkil, che invece guidò una crociata in nome del Testo. Il dibattito prosegue tuttora tra musulmani "moderni", più fedeli alla ragione, e musulmani conservatori, seguaci del Testo, con conseguenze in ambito politico. Tale contrasto è rappresentato in modo esemplare da due celebri figure della storia del pensiero arabo-musulmano: il teologo Abū Ḥāmid Muḥammad ibn Muḥammad al-Ghazālī¹³ e l'andaluso Abū l-Walīd Muḥammad ibn 'Aḥmad ibn Ruṣd, noto in Occidente come Averroé.¹⁴ Il primo predicava la stretta osservanza del Testo sacro, sostenendo che non vi era alcuno spazio per la ragione all'infuori di Dio. Persuaso che gli uomini non potessero cogliere la verità ordinata da Dio, al-Ghazali era quindi sostenitore di una visione profondamente differente dalla concezione occidentale, basata sulla ragione.

Averroé era invece un seguace del metodo di Aristotele, convinto che il Testo non potesse entrare in conflitto con la mente. Qualora la ragione si trovasse in contrapposizione con la religione, occorreva seguire la prima al fine di trovare gli ovi errori celati nel Testo. Bandito dal califfo Abu Yusuf Ya'qub al-Mansur, Averroé fu costretto a raggiungere Marrakesh. Malgrado la sua accorata difesa della ragione nel celebre saggio *L'incoerenza dell'incoerenza*, le sue posizioni vennero progressivamente rigettate da

13 Muḥammad al-Ghazālī or Algazel (1058-1111), teologo, giurista e filosofo nato a Tabaran (Iran).

14 Abū l-Walīd Muḥammad ibn 'Aḥmad ibn Ruṣd (1126-1198), nato a Cordoba (Spagna).

generazioni di giuristi islamici, con l'ovvio sostegno dei governanti. Il rilievo di questi due autori nel dibattito teologico islamico tra fede e ragione è sempre stato enorme e ancora oggi è parallelo a quello tra il rigetto e l'assimilazione dei valori occidentali, particolarmente attuale in seguito all'11 settembre, come sottolineato da Bernard Lewis.¹⁵

Dimenticando Averroé, a partire dal XII secolo la società musulmana ha seguito pedissequamente il Testo, tralasciando la ragione. Tale atteggiamento ha condotto a secoli di stagnazione culturale che ha limitato l'evoluzione umana e i progressi della scienza, fino al XIX secolo. Nel 1798, Napoleone Bonaparte avviò la conquista dell'Egitto, che ebbe ricadute non solo militari ma anche e soprattutto culturali. Gli egiziani furono colpiti dalle meraviglie tecnologiche prodotte in Francia ed Europa: immensi vascelli e poderose navi da guerra, il meglio dell'artiglieria e delle armi da fuoco, macchinari per la stampa, strumenti di precisione. Come conseguenza dell'invasione francese, i musulmani furono costretti a paragonare gli eccellenti risultati della tecnologia occidentale con la propria cultura, ancora statica malgrado le conquiste islamiche dei primi secoli dell'egira.

Box 4.

Napoleone in Egitto

Tra il 1798 e il 1801, Napoleone Bonaparte condusse l'Armée d'Orient in Egitto e Siria, allo scopo di interrompere i collegamenti britannici con l'India. La spedizione ebbe inizio con la conquista di Malta da parte di una grande forza navale, salpata da Tolone. Malgrado il successo ottenuto durante la Battaglia delle Piramidi del 21 luglio 1798 contro i Mamelucchi, la flotta francese venne annientata tra il primo e il 3 agosto 1798 grazie al temerario attacco del contrammiraglio Sir Horatio Nelson nella baia di Aboukir, successivamente noto come Battaglia del Nilo.

15 Bernard Lewis, *Le origini della rabbia musulmana. Millecinquecento anni di confronto tra Islam e Occidente*, Mondadori, Milano 2010.

La conquista napoleonica rappresentò un punto di svolta nella storia non solo dell'Egitto, ma del mondo islamico in generale. Il fondatore dell'Egitto moderno, il khedivé ottomano Muhammad Ali, rimase così ammirato da inviare ogni cinque anni dei giovani egiziani in Europa per studiare l'ingegneria moderna, i sistemi d'irrigazione e così via. Il conflitto tra Testo e ragione non sarebbe mai venuto a meno in Egitto, dove parte della popolazione tendeva a guardare a nord-ovest verso l'Europa e parte traeva ispirazione da sud-est, ovvero dall'Arabia Saudita. L'opinione pubblica è ancora oggi divisa: l'Islam deve essere concepito come religione e non come politica, dunque non in antitesi a tutto ciò che il genere umano ha conquistato in altri settori, oppure rappresenta un'alternativa economica e politica completa alla civiltà occidentale? Non sorprenderà il fatto che tuttora molti arabi e musulmani non percepiscano la modernizzazione occidentale come un processo che include il loro stesso mondo, anche se progresso ed evoluzione sono sempre stati storicamente estesi a tutta l'umanità. Naturalmente, i Paesi islamici non possono dirsi isolati né del tutto immuni ai cambiamenti e alle pressioni esterne e, a questo proposito, l'Egitto ha sempre svolto un ruolo fondamentale. Quando Muhammad Ali fece amare l'Europa agli egiziani, l'intera regione iniziò a guardare a occidente; allo stesso modo, quando Gamal Abd al-Nasser optò per il socialismo, l'intero Medio Oriente lo seguì, come accadde del resto con Anwar Sadat.

Uno scontro attuale affonda le radici nell'Islam indiano e pakistano. L'egiziano Sayyid Qutb, ideologo della Fratellanza Musulmana, giustiziato nel 1966 a seguito di un fallito attentato ai danni del Presidente Nasser, era stato, ad esempio, influenzato dallo studioso indiano Abu al-'Ala al-Mawdudi, fondatore del partito estremista Jamaat-e-Islami e autore di scritti alla base della guerra indo-pachistana. La sua teoria della "sovranità divina" sosteneva che gli uomini non possono governarsi da soli poichè governati da Dio. In questa concezione totalmente teocratica gli unici interpreti della volontà divina erano gli *ulama* o studiosi e gli uomini non potevano darsi una struttura legale e costituzionale.

È interessante notare che, a differenza di altri predicatori radicali, Sayyid Qutb visse all'estero. Vinse una borsa di studio Fullbright e visse in Colorado tra il 1948 e il 1950; tornò in Egitto scioccato dai costumi disinibiti degli americani, rifiutando completamente il mondo occidentale e sottolineando con forza la necessità di un ambiente puramente islamico per i Paesi musulmani, sostenuto da un sistema politico e legale confacente. Riconobbe quindi appieno la forte influenza degli Stati stranieri sul suo Paese e si mostrò estremamente preoccupato per i punti di riferimento non islamici diffusi tra i suoi concittadini tanto che definì perfino l'Egitto come una società di infedeli. Sulla scorta di al-Mawdudi, Qutb pubblicò nel 1964 il libro *Ma'alim fi al-tariq*, ovvero *Pietre miliari*, in cui invocava il ritorno del mondo islamico a una stretta osservanza coranica e sosteneva che un fedele musulmano sarà sempre obbligato a scegliere tra la vita in una società infedele e la lotta per mutarla in una società musulmana.

Le rivolte delle cosiddette “Primavere Arabe”. Un'unica origine, differenti risultati

Decenni dopo l'esecuzione di Sayyid Qutb, gli attacchi dell'11 settembre a New York hanno rappresentato uno choc e un enorme affronto per gli Stati Uniti. Immediatamente si è scatenato un dibattito interno circa l'appropriata reazione: iniziare una lotta contro l'islamismo globale oppure cercare di contenerlo. Malgrado i proclami iniziali sulla “Guerra al terrore”, la scelta più recente di Washington è quella di evitare un confronto diretto, preferendo un tentativo di contenimento. Nella convinzione che gli islamisti volessero solamente gestire le loro società senza interferenze straniere, sono state richieste in cambio garanzie inerenti a Israele e al terrorismo globale. In una fase iniziale questo nuovo tentativo di politica estera sembrava funzionare: nel 2012, il governo egiziano in mano alla Fratellanza Musulmana ha agito nel ruolo di garante per un cessate il fuoco a Gaza, tra Hamas e

Israele, le cui trattive finali sono state condotte dai rispettivi rappresentanti, Egitto e Stati Uniti.

Alla luce di questo secolare scontro tra islamismo conservatore e mondo moderno, le cosiddette “primavere arabe” rappresentano un fenomeno da analizzare con attenzione. Iniziata nel dicembre 2010, questa insurrezione diffusa è stata indagata con diversi gradi di comprensione dai media e dagli osservatori stranieri, con opinioni forse ingenuie e sorprese, quasi a voler sottintendere “*Hanno dormito per migliaia di anni e hanno iniziato ovunque la rivolta in soli novanta giorni*”.

Box 5.

Le “primavere arabe”

Recentemente coniato, questo termine è utilizzato principalmente dai media occidentali per indicare una serie di proteste iniziate nel periodo 2010-2011 e le cui conseguenze agitano ancora il Vicino e il Medio Oriente. Tali tensioni furono causate da un insieme di fattori, tra cui la reazione al dispotismo e alla corruzione dell'establishment governativo, la mancanza di lavoro e di prospettive per i più giovani, oltre a contrasti di natura etnica e religiosa. I paesi maggiormente coinvolti dalle agitazioni popolari sono Algeria, Bahrein, Egitto, Tunisia, Yemen, Giordania, Gibuti, Libia e Siria. Moti minori sono stati registrati in Mauritania, Arabia Saudita, Oman, Sudan, Somalia, Iraq, Marocco e Kuwait.

Le primavere arabe hanno assistito inizialmente all'ascesa della Fratellanza Musulmana, che godeva del pieno supporto occidentale, per motivi di sicurezza nazionale e legati al commercio e all'energia. Tuttavia, mentre i Fratelli Musulmani hanno tratto beneficio dalla primavera araba in Tunisia rientrando da vincitori nell'arena politica¹⁶, la rivolta libica ha generato solamente

16 La Tunisia è sempre stata considerata la società musulmana più avanzata per quanto riguarda i diritti delle donne, degli ebrei e dei cristiani. Si è sempre schierata contro la poligamia e ha stabilito che i divorzi richiedessero la presenza di un giudice, non il semplice rifiuto della donna da parte del marito. Nel gennaio 2011, il Primo Ministro Zine El Abidine Ben Ali è stato costretto alla fuga ed è scappato in Arabia Saudita.

anarchia e caos, bloccando oltretutto la produzione petrolifera del Paese. La sfortunata “primavera” ha inoltre accentuato le divisioni già esistenti nello Yemen, mentre in Siria il ramo locale di Al Qaeda, il Fronte della Vittoria (*Jabhat al-nusra*), rappresenta un’alternativa perfino peggiore del Presidente Bashar al-Assad. Insieme all’Iran e all’Arabia, la Siria è sempre stata considerata uno dei tre baluardi dell’intero Medio Oriente ed è dunque vitale preservarla in quanto società moderna. Purtroppo dietro la sanguinosa guerra civile che travaglia il Paese si celano numerosi interessi. Un simile piano avrebbe un esito strategico facile da comprendere: nel 1989, l’ex Unione Sovietica giunse al collasso a causa di enormi spese militari e bassi prezzi del petrolio. Allo stesso modo, la politica di Vladimir Putin in Siria e Crimea potrebbe essere contrastata da un improvviso crollo delle vendite del gas naturale.

Box 6.

Al Qaeda

Al Qaeda, organizzazione fondata tra il 1988 e il 1989, è stato il primo gruppo terrorista islamico globale. Di matrice sunnita, volta al jihad globale e all’implementazione della Sharia, è stata fondata dal saudita Osama bin Laden (1957-2011) e ha realizzato svariati attacchi terroristici, tra cui gli attentati dell’11 settembre 2001. L’organizzazione ha colpito in tutto il mondo bersagli occidentali oppure Paesi islamici ritenuti traditori dell’interpretazione radicale dell’islam.

Nel gennaio 2012 è stata annunciata la formazione dell’Al-Nusra Front (Jabhat al-nusra), una temibile organizzazione terrorista di matrice qaedista operante militarmente sul fronte siriano.

Ribellione, guerra civile, terrorismo, estremismo che prendono il posto di regimi corrotti: il panorama attuale del mondo islamico ci ha abituati a una serie di elementi che vanno dai partiti politici di matrice islamica ai gruppi terroristici. È ancora possibile individuare differenze tra tutti questi gruppi, se si pensa ad

esempio ai jihadisti, ad Al Qaeda, Al-Nusra, Hamas, alla Fratellanza Musulmana? Essi presentano notevoli differenze tattiche, ma drammaticamente poche differenze strategiche. Condividono tutti l'obiettivo di un nuovo Stato islamico, con l'immediata entrata in vigore della sharia, che rappresenta la negazione dei più basilari concetti occidentali di pluralismo, libertà individuale e democrazia. Sebbene ben riconoscibili e distinte, le diverse tattiche adottate fanno poca differenza: non importa se un partito o gruppo vuole raggiungere i propri obiettivi mediante la predicazione, la democrazia oppure combattendo il jihad, quando il suo obiettivo finale consiste comunque nella totale radicalizzazione del Paese e del suo popolo.

Negli anni Cinquanta e Sessanta Libano, Siria e Iraq erano società secolarizzate, i cui cittadini vivevano e percepivano la propria religione come un'esperienza personale. Sono bastati pochi decenni per mutare radicalmente questa situazione. Oggi, la semplice parola "laico" viene considerata dai rappresentanti dell'estremismo islamico come sinonimo di *ateo*. Il rischio, per i moderati e liberali, è di essere descritti come atei solamente per il fatto di concepire la religione come qualcosa di personale: non si tratta di una remota possibilità bensì di un pericolo reale, poiché i liberali e i liberi pensatori sono attaccati e perseguitati ovunque nel mondo islamico. Trattati come apostati o nemici di Dio, sono spesso oggetto di ostracismo o costretti a fuggire in esilio all'estero.

Da un punto di vista occidentale, lo Stato non dovrebbe avere alcuna connotazione religiosa, per poter agire come arbitro neutrale tra le parti. D'altro canto la nuova Costituzione egiziana sostiene che l'Islam è la religione di Stato. Ciò rappresenta un grave errore, poiché anche se l'Islam è la religione della maggioranza degli egiziani, non può considerarsi quella ufficiale dello Stato, il quale dovrebbe essere invece un'entità impersonale. Inoltre, questo tentativo di avvicinare lo Stato alla religione non lo renderebbe comunque più attraente agli occhi dei fedeli conservatori, incapaci di accettare qualsiasi forma moderna di Stato fondata su

concetti di pluralismo, diversità, riconoscimento dell'uguaglianza tra uomo e donna e dei diritti umani, universalità della conoscenza e delle scienze, rifiuto della violenza. Gli islamisti possono parzialmente concordare su questi valori, ma non universalmente: ad esempio possono rifiutare la violenza, tuttavia distingueranno sempre tra violenza contro innocenti e il diritto di attaccare i nemici dell'Islam. Allo stesso tempo, possono concordare sui diritti dell'uomo e della donna, purché non eccedano i limiti imposti da Dio. Nella concezione dei diritti individuali esiste, quindi, un irriducibile divario tra il punto di vista islamico e quello dei valori universali, indipendente da qualsiasi credo e basato su una percezione etica collettiva.

Nel mondo non vi sono, al giorno d'oggi, teocrazie in grado di coesistere con valori quali libertà, progresso, parità sessuale, come tristemente dimostrato in Iran e Arabia Saudita.

L'ex presidente egiziano Mohammed Morsi sembrava considerare "Stato" una parola immonda, un ostacolo al sogno della nazione islamica globale: egli accettò difatti i negoziati con i palestinesi e i sudanesi poiché entrambi appartenevano all'*umma*, la comunità globale musulmana. Il suo piano politico dichiarato comprendeva un imam nel ruolo supremo di governo dei musulmani, in accordo con la Sharia; quando i Fratelli Musulmani vinsero le elezioni, affermarono del resto di voler restare per sempre al governo, senza alcuna considerazione per l'alternarsi dei poteri. Nel corso di un dibattito televisivo pre-elettorale, Morsi arrivò a negare la possibilità di un risultato negativo, affermando di essere sostenuto da Dio.

I Fratelli Musulmani hanno fornito numerose dimostrazioni della loro incompatibilità con i valori delle società moderne. Nel 2010, in un documentario mandato in onda dalla televisione pubblica norvegese, l'ex Guida Suprema dei Fratelli musulmani Mahdi Akef dichiarò la propria convinzione circa l'inevitabile islamizzazione dell'intera Europa, a causa dei differenti livelli di crescita demografica. A differenza di quei musulmani residenti in Occidente che accettano la democrazia europea e le sue regole

sui diritti umani e sulla responsabilità, gli immigrati che invece cercano di cambiarne le basi richiedendo l'adozione della Sharia o il diritto alla poligamia devono essere considerati estremisti islamici. I predicatori radicali hanno ormai messo radici in Europa e il fatto che vi siano attualmente migliaia di europei a combattere il jihad in Siria ne è la conferma. Per questo motivo molti Paesi europei sono in allerta contro la radicalizzazione e il terrorismo e il Regno Unito discute circa la possibilità di includere i Fratelli Musulmani nell'elenco delle organizzazioni terroriste.

Box 7.
Salafismo

Il salafismo è una scuola di pensiero sunnita che prende il nome dal termine arabo salaf al-ṣāliḥīn, cioè “i pii antenati”, considerati un modello esemplare di virtù religiosa. Nato come movimento volto al recupero di dei principi dell’islam originario, scevro da condizionamenti esterni e promotore di una interpretazione letterale del Corano, dopo la cosiddetta “primavera araba” il salafismo è stato frequentemente associato alle espressioni più radicali del fondamentalismo islamico.

Il dibattito internazionale relativo alla natura della Fratellanza è tuttora in corso e cerca di conciliare svariate opinioni e di valutare se questo movimento possa ancora essere definito moderato oppure no. Per quanto sia stata inizialmente sponsorizzata dalla stampa occidentale, la Fratellanza Musulmana si è presto rivelata poco moderata: i suoi leader sono semplicemente pragmatici nel conseguimento dei propri scopi, che sono gli stessi dei salafiti e dei jihadisti. Molti interlocutori diversi hanno preso parte alla discussione, fornendo a volte contributi controversi. La rivista statunitense *Foreign Affairs* nel 2007 ha pubblicato un articolo dal titolo “*The Moderate Muslim Brotherhood*”.¹⁷ Nel 2009,

17 Robert S. Leiken, Steven Brooke, *The Moderate Muslim Brotherhood*, *Foreign Affairs*, marzo/aprile 2007.

il direttore di *Newsweek* Fareed Zakaria ha pubblicato un articolo sui talebani¹⁸ ventilando la possibilità che diventassero un movimento moderato solo perché avevano cessato di dichiarare guerra contro altri Stati. Entrambi gli esempi possono efficacemente confermare l'ambivalenza del termine *moderato*.

Box 8.

**La rivoluzione egiziana del 2011
e la caduta di Hosni Mubarak**

Nel 2011 l'Egitto è stato teatro di un vasto movimento di proteste, episodi di disobbedienza civile, atti di contestazione e insurrezioni, verificatisi a partire dal 25 gennaio. Milioni di persone diverse per credo religioso e origine sono scese in piazza contro il regime del presidente Hosni Mubarak per chiedere le sue dimissioni e il rinnovamento politico e sociale del Paese. L'11 febbraio 2011, dopo diciotto giorni di proteste e a una escalation di violenza e repressione, Mubarak ha abbandonato il potere, rimettendo il potere nelle mani del Consiglio Supremo delle Forze Armate. I militari hanno successivamente sospeso la Costituzione, sciolto il Parlamento e annunciato l'intenzione di governare il Paese per i mesi successivi, fino alle elezioni.

I Fratelli Musulmani potrebbero quindi essere considerati come un gruppo moderato qualora considerassero la *possibilità* di accettare un cristiano, un copto o una donna a capo dello Stato, offrendo una piena cittadinanza a esponenti delle minoranze religiose. La Fratellanza, però, sembra tuttora distante da questi punti, e anzi continua a propugnare cambiamenti estremi nella vita quotidiana dei cittadini: nel corso di un recente incontro, alcuni suoi esponenti hanno concordato di ridurre l'età minima per il matrimonio a soli nove anni.

Insieme agli scontri sociali e politici, i molteplici divieti riguardanti bevande alcoliche e chiese hanno rallentato il flusso turistico, un tempo enorme, gettando ombre preoccupanti sul fu-

18 Fareed Zakaria, *Learning to Live With Radical Islam*, *Newsweek*, 27 febbraio 2009.

turo dell'Egitto. Tale situazione ha portato a un'insoddisfazione diffusa: nel giugno 2012, ancora in assenza di un parlamento, sono state chieste le dimissioni del Presidente Mohamed Morsi da parte del suo stesso popolo, con l'alternativa di annunciare un referendum oppure di indire nuove elezioni. Contestato da vaste masse di egiziani, Morsi è stato accusato di aver radicalizzato un Paese che ha sempre giocato un ruolo fondamentale nel Medio Oriente. L'esercito si è schierato con il popolo, evitando in questo modo una guerra civile tra gli oppositori e le milizie della Fratellanza, già armate e, soprattutto, meglio addestrate al combattimento.

Alla luce della recente elezione del Presidente Abdul Fattah al-Sisi e del proseguimento della sua dura politica nei confronti della Fratellanza Musulmana, il Paese si avvia verso un futuro incerto.

Box 9.

L'Egitto contemporaneo. Cronologia

- 25/01/11** *Inizia la Rivoluzione egiziana, un vasto movimento di proteste, episodi di disobbedienza civile e insurrezioni popolari che invoca il rinnovamento politico e sociale del Paese e si oppone al presidente della Repubblica Hosni Mubarak.*
- 11/02/11** *Il presidente Mubarak rassegna le dimissioni dopo diciotto giorni di proteste. Mentre l'Egitto festeggia nelle piazze, il Consiglio Supremo delle Forze Armate viene incaricato di amministrare il Paese fino alle elezioni.*
- 02/11-06/12** *I militari al governo scatenano una violenta fase di repressione, allontanano i manifestanti dalle piazze e conducono test di verginità sulle donne.*
- 13/02/11** *Il Consiglio Supremo delle Forze Armate sospende la Costituzione egiziana del 1971.*
- 19/03/11** *Viene indetto un referendum sugli emendamenti alla Costituzione egiziana del 1971. Il 77% degli egiziani si esprime a favore delle riforme costituzionali, che includono il controllo giudiziario delle elezioni e la nomina di una commissione per redigere una nuova Costituzione a seguito di elezioni parlamentari.*
- 30/03/11** *La Dichiarazione Costituzionale approva una road map per guidare il Paese verso un nuovo ordine costituzionale. Il documento è rimasto in vigore fino al dicembre 2012.*
- 01/11/11** *I militari adottano il "Documento dei Principi Super Costituzionali" grazie al quale ottengono importanti privilegi, tra cui l'autonomia dal potere politico. Il Documento viene ritirato a seguito delle numerose conte-*

	<i>stazioni sociali, culminante in uno scontro violento nei pressi di piazza Tahrir.</i>
28/11/11- 03/12	<i>Sono indette le elezioni per il rinnovo dell'Assemblea del Popolo, la Camera Bassa del Parlamento egiziano. Le elezioni decretano il successo del Partito Libert� e Giustizia, emanazione dei Fratelli Musulmani, che ottiene il 36,42% dei voti. � seguito dal partito al-Nour, emanazione dell'ala islamista salafita, con il 24,36% dei voti. Le votazioni per il Consiglio della Shura, la Camera Alta del Parlamento egiziano, si concluderanno all'inizio del 2012.</i>
24/06/12	<i>Mohammed Morsi, leader del Partito Libert� e Giustizia affiliato ai Fratelli Musulmani, � nominato presidente d'Egitto.</i>
22/11/12	<i>Morsi approva la "Dichiarazione Costituzionale", con la quale sottrae le decisioni presidenziali al controllo giudiziario e immunizza Costituente e Camera Alta del Parlamento dallo scioglimento. Mentre la popolazione reagisce con proteste di massa – rimaste inascoltate – i sostenitori di Morsi assediano la Corte Costituzionale per impedirle di deliberare. 21 consiglieri presidenziali rassegnano le dimissioni.</i>
30/11/12	<i>Nell'arco di una sola notte, la Costituente a maggioranza islamica vota i 234 articoli della bozza costituzionale che rafforza il ruolo della Sharia e restringe i diritti civili di donne e minoranze religiose.</i>
01/12/12	<i>Morsi indice il referendum per l'approvazione della bozza costituzionale per il 15 dicembre, lasciando al Paese (che ha un tasso di analfabetismo del 40%) due sole settimane per discutere la bozza costituzionale.</i>
15-22/12/12	<i>Il referendum registra un'affluenza del 32,9% e si tiene senza supervisione giudiziaria a causa del boicottaggio dei giudici. Vince il "sì" con il 63,8% dei voti. Nel frat-</i>

tempo, aumentano i casi di persecuzione giudiziaria nei confronti di oppositori politici, attivisti, giornalisti, presentatori televisivi e comici. I canali televisivi islamici intensificano le aggressioni verbali verso oppositori e minoranze, alimentando un clima di violenza che non è condannato dal governo.

25/12/12

La Costituzione viene approvata a soli sei mesi dall'inizio del processo di riforma.

01/05/13

Nasce la campagna Tamarrod, un vasto movimento di protesta sociale contro il presidente Morsi e la sua amministrazione. Il movimento raccoglie oltre ventidue milioni di firme per chiedere elezioni anticipate e l'avvio di un percorso di revisione costituzionale.

30/06/13

Scoppia la rivolta contro il presidente Morsi: milioni di persone scendono nelle principali piazze delle città egiziane.

01/07/13

Mentre le contestazioni sociali proseguono, le forze armate egiziane impongono un ultimatum di quarantott'ore al Presidente Morsi per rispondere alle richieste avanzate dal popolo egiziano. Morsi rifiuterà l'ultimatum il giorno successivo.

03/07/13

A seguito di un colpo di stato, il generale Abdel Fattah al-Sisi destituisce il presidente Morsi. I dirigenti dei Fratelli Musulmani vengono arrestati. Il giudice Adli Mansour viene nominato presidente ad interim.

08/07/13

La Dichiarazione Costituzionale sospende la Costituzione del 2012 e stabilisce una road map per avviare le riforme del Paese.

08/07/13

Le forze armate aprono il fuoco su una manifestazione di sostenitori di Morsi. 60 persone rimangono uccise.

16/07/13

Entra in carica il governo provvisorio sostenuto dai mi-

	<i>litari. L'economista Hazem al Beblawi è nominato Primo Ministro, il leader moderato Mohamed el Baradei è vice presidente.</i>
26/07/13	<i>Si svolge una grande manifestazione a favore del generale Al Sisi. Morsi viene accusato di omicidio e di collaborazione con il gruppo di Hamas.</i>
27/07/13	<i>Negli scontri con i sostenitori di Morsi presso la moschea Rabaa al Adawiya, al Cairo, muoiono 80 persone.</i>
14/08/13	<i>Al Cairo la polizia sgombera due accampamenti di protesta dei sostenitori di Morsi, scatenando scontri in tutto l'Egitto durante i quali muoiono circa 600 persone. Il governo dichiara lo stato di emergenza e il vice presidente el Baradei si dimette.</i>
16/08/13	<i>I Fratelli Musulmani scatenano nuove proteste e attacchi a edifici istituzionali e a chiese. Negli scontri che attraversano il Paese muoiono 173 persone. Più di 1000 esponenti dei Fratelli Musulmani vengono arrestati.</i>
19/08/13	<i>Nel Sinai 24 poliziotti sono uccisi in un attentato. Vicino al Cairo 36 detenuti islamici muoiono in circostanze poco chiare durante il trasferimento in un altro carcere.</i>
20/08/13	<i>Vengono annunciate le proposte di modifica alla Costituzione del 2012.</i>
20/08/13	<i>Mohamed Badie, la guida suprema dei Fratelli Musulmani, viene arrestato ed el Baradei viene accusato di aver tradito la fiducia della nazione per essersi dimesso.</i>
01/09/13	<i>Un Decreto Presidenziale nomina un comitato di 50 membri a cui è affidato il compito di elaborare un nuova bozza costituzionale.</i>
12/09/13	<i>Viene definito il regolamento interno del comitato dei 50 membri.</i>

18/01/14

Sostenuto dal 98,1% dei voti al precedente referendum, il governo promuove la nuova Costituzione.

08/06/14

Abdel Fattah el-Sisi, già comandante in capo delle Forze Armate e Ministro della Difesa, diviene il sesto Presidente dell'Egitto.

VOLUMI PUBBLICATI DALLA FONDAZIONE ENI ENRICO MATTEI
NELLE COLLANE FEEM PRESS

The Global Revolution of Unconventional Oil: New Markets, New Governances, New Policies, di John M. Deutch, Milano, FEEM Press, Collana Economia e Società, 1/2014

Islam and Modernity: an Unconventional Perspective, di Tarek Heggy, Milano, FEEM Press, Collana Economia e Società, 2/2014