

PhD in Visual Arts,
Universidade de São Paulo,
São Paulo, São Paulo, Brazil.

MARCELO SCHELLINI

UMM AL-DUNYA MOTHER OF WORLD


MARCELO SCHELLINI

UMM AL-DUNYA MOTHER OF WORLD

The point of departure for this essay was a search for lost images. The almost forgotten vestiges of past diasporas. A search that led me along countless roads. Across territorial borders and to the outer edges of theory. As well as the journeys on which I ventured, I also roamed departments and disciplines trying to understand their vanishing. In 2015, an overseas research grant provided me with the chance to embark on a long journey. Following a path of knowledge that has united students from Africa, Asia and other continents for over a thousand years, I travelled to Egypt where I lived for a year and attended one of the oldest universities in the world, Al-Azhar University. Most of the photographs presented here reveal that experience. Between Cairo's new avenues and the paths of the desert, I encountered a country able to corrupt and yet simultaneously reinvent the idyllic image of an Egypt of pyramids, minarets and the rivers of Paradise. This intriguing and fascinating vision, corroborated by the Orientalists, could already be found in *One Thousand and One Nights*, where one of the characters says, following an invitation to travel, "he who has not seen Cairo has not seen the world." Indeed, situated on the frontier between Africa, the Middle East and Europe, the city's location today allows it to reflect a meeting of worlds and the contradictions and reconciliations between West and East. The romantic vision of travellers and pilgrims merges with the complex environments of Africa's largest city and one of the biggest on the planet. Emerging through the atmospheric pollution one can glimpse the geometric summit of Giza. The melody of the Quran blends with the harsh din of car horns. The monumental traffic leads you to a golden road and, amid the militarized areas and road blocks, plenty of people will remark to you playfully in colloquial Arabic: *Misr Umm al-Dunya*. Egypt, Mother of the World.

translation

David Rogers


text received

07.07.2016

text approved

08.31.2016


MARCELO SCHELLINI

holds a PhD in Visual Arts from ECA-USP; a Master's Degree in Visual Culture Studies from the University of Barcelona, Spain; and a Bachelor's in Photography/Senac-SP. Schellini works on issues related to photography, literature and ethnography in projects of his own authorship, showing special interest in educational activities. He developed his visual research by traveling and photographing in several countries in West Africa. In 2015, with the financial support of a Bolsa Sanduíche Capes, he lived for a year in Egypt where he began the production of his first film. He has already shown his work in solo and collective exhibits, such as "Luzenças" (2003), at Pinacoteca, and "olhareSPaulistanos" (2005), in Paço das Artes, both in São Paulo.