
THE TIMBUKTU MANUSCRIPTS – REDISCOVERING A
WRITTEN SOURCE OF AFRICAN LAW IN THE ERA OF THE

AFRICAN RENAISSANCE*

NMI Goolam**

Africa is the mother of civilisation itself ... we have our roots here.

And until we know Africa, we can never truly know ourselves.1

1 Introduction

Seen from a broader perspective, this article represents an enquiry into a

source of historical knowledge, an enquiry into our knowledge of African history

and an enquiry into our knowledge of African legal history. And, as Davidson

states, “for anyone who knows the beauty and value of mankind, there can be

nothing more exciting and worthwhile than the study of history”.2 It is crucial to

bear in mind the sources of historical knowledge and, in the context of this

article, the use and value of these sources in different parts of Africa. Not only

should one clearly distinguish the use and value of these sources in Africa

north of the Sahara and Africa south of the Sahara but, perhaps more

importantly, in the context of this article, in West Africa. For Timbuktu, the focal

point in this article, is a city in Mali, which is in West Africa.

What, then, are the sources of historical knowledge in Africa? Davidson

discusses three sources of information and argues that each of these has given

us a great deal of historical knowledge. The sources are archaeology, oral

tradition and books.

* The author would like to express his gratitude to the following people at the Unisa library
for their assistance in acquiring the necessary materials for the article: Karen Breckon,
Cathy Lourens (for managing to secure important materials from the British Library and
from universities in Michigan), Sandra Hartzer (for the digital photographs of a 1526
manuscript) and Ammi Ryke (Unisa Archives). The author also thanks Prof Gardiol van
Niekerk of the Department of Jurisprudence for her extremely helpful comments and
advice on both the first and second drafts of this article.

** Associate Professor, Department of Jurisprudence, University of South Africa (BA LLB (UCT)
MCL (International Islamic University Malaysia)).

1 Gates, Henry Louis Junior, see “Wonders of the African world” at
www.pbs.org/wonders/index.html (10 July 2006). See also Imbo Oral Traditions as
Philosophy (2002) 22.

2 Davidson The Growth of African Civilisation: A History of West Africa 1000-1800 (1965)
1.

30 The Timbuktu manuscripts

Archaeology, technically-speaking, is “the study of the material remains and

ruins of the past, of the tools, weapons, pots, house-foundations, ancient

settlements and towns that vanished peoples have left behind them”.3

The second source of historical knowledge in Africa is oral tradition. This is the

history – partly legend and partly truth – which generations of ancestors have

passed down by word of mouth.4 Just as other regions of Africa, West Africa is

also rich in oral tradition and oral history. Indeed, amongst many West African

peoples special groups of men learn, remember and recite the historical

traditions and thereafter teach it to their sons and successors. There are

differences of opinion regarding this source of historical knowledge. Miller

states that an oral tradition is a narrative describing eras before the time of the

person who relates it.5 This definition of oral tradition differs slightly from the

one given by Davidson, who regards an oral tradition as any spoken report.6

The latter’s definition emphasises the fact of transmission by word of mouth

from one person to another, while the former emphasises the narrative style.

The third source of historical knowledge is the books written by North African

and Arab travellers7 and historians. Many such books were written by scholars

in Arabic. Much later, Europeans also wrote books about West Africa in

Portuguese, French, Dutch, English and other European languages.8

Based on the historical sources discussed above, researchers have argued

that the civilisations of West Africa flourished between 1000 and 1600 AD. This

was a period known as the “golden age of West African history”.9 In contrast,

during the same period, Europe experienced the Dark Ages. During the time

that Europe was torn by the Hundred Years’ War, Muslim scholars were

compiling manuscripts in the comfort and security of Sankore University in

Timbuktu.10 The name “Sankore University” or “University of Timbuktu” has

3 Idem 24.
4 Ibid.
5 Miller (ed) The African Past Speaks. Essays on Oral Tradition and History (1980) 2. This

book contains an interesting collection of articles illustrating the use of African oral traditions
as sources for history and how one may extract knowledge about the past from oral
narratives. For an interesting essay on the American Indian oral tradition, see Peacock “Un-
writing Empire by writing oral tradition. Leslie Marmon Silko’s ceremony” in D’Haen (ed)
(Un)writing Empire (1994) 295-308.

6 (n 2) 29.
7 Perhaps the greatest and best-known of these was Ibn Battuta, who was born in Tangiers,

Morocco around 1304 AD. After studying Islamic theology and completing a pilgrimage to
Mecca at the age of twenty one, he travelled extensively through Africa and Asia for a period
of twenty four years.

8 Davidson (n 2) 24.
9 Idem 27. See also McKissack & McKissack The Royal Kingdoms of Ghana, Mali and

Songhay (1994).
10 See Hunwick Timbuktu and the Songhay Empire. Al-Sadi's Tarikh al-Sudan Down to 1613

and other Contemporary Documents (1999) “Preface” lviii.

2006 (12-2) Fundamina 31

been applied to a teaching complex situated in the north-east of Timbuktu.11

However, one should be wary not to compare the institution with modern-day

universities. It should rather be viewed within the context of Islamic civilization

at the time. The core business of the institution was the tuition of and

commentary on Islamic texts. Nevertheless, one must still bear in mind that

most of Africa’s history, except for that of Egypt, remains largely unknown.12

The first scholar to write about Ghana was Al-Bakri. He lived in Cordoba in

southern Spain in the eleventh century and spent most of his life compiling

records, documents and interviews with hundreds of people who had visited

West Africa.13 The Arab geographer Al-Yaqubi also wrote on the ancient state

of Ghana.14 The Kingdom of Mali emerged as a dominant power in West Africa

after the fall of Ghana and controlled the gold15 and salt trades from 1200-

1500. The bulk of Malian history,16 transmitted from one generation to the next

through oral tradition, was reduced to writing by Arab scholars.17 The Songhay

lay claim to the fact that their ancestors were the original residents of the

middle Niger. According to Songhay oral tradition, the middle Niger area was

first occupied by two clans, the Sorko (Masters of the River) and the Gabibi

(Masters of the Soil). The first written references to the Songhay people appear

in the records of two tenth-century Arab scholars, Al-Yaqubi and Al-Masudi.18

2 Brief history of Timbuktu19

Timbuktu, also spelt Timbuctoo,20 Timbuctu,21 Tinbuktu22 and Tombuto,23 is a

city in the West African country of Mali. It is located on the southern edge of the

Sahara desert on the bend of the great Niger river which traverses West Africa.

11 It was declared a World Heritage Site by UNESCO in 1988.
12 McKissack & McKissack (n 9) “Author’s note” xiii.
13 Idem 11; see also the description of Ghana by Al-Bakri in Latham The Heritage of West

Africa (1964) 14-16 and Davidson West Africa Before the Colonial Era: A History to 1850
(1998).

14 See “Uncovering an African scholarly heritage: The road to Timbuktu ” at http://www.
pbs.org/wonders/Episodes/Epi5/roadto_2.htm 1 (22 June 2006).

15 See further the chapter entitled “The gold of Ghana” in Bovill The Golden Trade of the Moors
(1968) 79-84.

16 For a fairly recent in-depth study of early Malian history, colonial rule and post-
independence, see Imperato Mali: A Search for Direction (1989).

17 McKissack & McKissack (n 9) 43-45; see also the description of Mali by Ibn Khaldun in
Latham (n 13) 16-18.

18 McKissack & McKissack (n 9) 84; see further Bovill (n 15) 132-141.
19 For a brief history of other ancient African civilisations see MacDonald “Ancient African

civilisations” in Appiah & Gates (eds) Africana: The Encyclopedia of the African and African
American Experience (1999) 91-100. See also Lange Ancient Kingdoms of West Africa
(2004).

20 As in the title of Dubois' work Timbuctoo the Mysterious (1897).
21 See Latham (n 13) 41.
22 See Hunwick (n 10) 29; see also the following website: http://fp.thesalmons.org/lynn/wh-

timbuktu.html 1 (22 June 2006).
23 See Pory The History and Description of Africa and of the Notable Things Therein Contained

(1600) 824-826.

32 The Timbuktu manuscripts

Map of West Africa showing location of Timbuktu

The word “Timbuktu” normally evokes an image of an unknown place or a

place of exotic mystery in some far-removed corner of the earth.24 For many

people the city of Timbuktu25 is but a figment of their imagination, perhaps a

place where desert empires prospered. Indeed, in the imagination – and the

dictionaries – of the Western world “Timbuctoo” is a metaphor for remoteness

so extreme that it suggests a realm not just far off, but outlandish, imaginary

and perhaps a myth. The phrase “from here to Timbuctoo” conveys an

unthinkable scale.

Timbuktu evoked similar ideas in the mind of the European as early as the

sixteenth century.26 But the legendary, mysterious city27 does exist and its

24 Stieber "The background and possible historical significance of a letter and manuscript of
1798 concerning Timbuktu" 1981 History in Africa 271.

25 For a brief description of everyday life in Timbuktu see McKissack & McKissack (n 9) 64-66.
26 Stieber (n 24) 271.
27 See the title of Dubois’ book in n 20.

2006 (12-2) Fundamina 33

legacy as a centre for trade and scholarship in Africa is today making imprints

throughout the world.28

Historically, it served as a meeting place for travelling caravans arriving from

across the Sahara desert to the north and river traffic coming from the south.

The Niger river, along with other great African rivers such as the Zambezi, the

Senegal and the Nile, is among the oldest and longest in the world. This river is

to West Africa what the Nile is to Northeast Africa.29

Al-Sadi has traced the origins of Timbuktu to around 1100 AD, when it was

used as a seasonal camp by Tuareg nomads.30 Timbuktu was the name of a

Tuareg slavewoman called “Buktu” who set up the first nomadic camp or well in

the area.31 With an increase in trade this stop became increasingly important.

Markets developed and more and more people settled there. Thus Timbuktu,

literally meaning Buktu’s well, was founded. In other words, Timbuktu was the

stopover in the desert where Buktu would take care of you.32 It was

incorporated within the Mali Empire in the late thirteenth century by the Mali

sultan, Mansa Musa.33

In the fourteenth century Timbuktu became an important focal point of the gold-

salt trade. With the influx of North African merchants came the settlement of

Muslim scholars. Trade and learning began to flourish. In 1468 the city was

conquered by the Songhai ruler,34 Sonni Ali. He was rather ill-disposed to the

city’s Islamic scholars. However, his successor and the first new ruler of the

Askia dynasty, Muhammad Askia (who ruled from 1493 until 1528), employed

the scholarly elite as moral and legal counsellors. During the Askia era (1493 to

1591) Timbuktu was at the height of its intellectual and commercial

development.35 Traders from all over West Africa and Morocco assembled

there to buy gold in exchange for Saharan salt and North African cloth and

horses. It is no wonder then that Timbuktu has been described as the

28 Gallagher "Timbuktu – learning at the heart of Africa" 2005 Saturday Star 1 October 6.
29 McKissack & McKissack (n 9) 81.
30 As translated by Hunwick (n 10) 29-30.
31 “Tim” or “tin” means “well” in the Tamasha language of the Tuareg people.
32 A further possible meaning of Timbuktu is provided by Al-Sadi, namely “one having a lump”

or “outgrowth”. He states that the original name of the city was Ti-n-boutou, meaning “she
who has a protuberant navel”. This meaning was probably due to the fact that the city was
originally situated in a slight hollow.

33 Alternatively spelt Kankan Musa and Kankan Moussa. See McKissack & McKissack (n 9) at
56 and Davidson (n 2) at 50. He built the Great Mosque, the Djingereyber Mosque, in
Timbuktu. Musa’a mother’s name was Kongo and since Musa is Arabic for Moses, he was
sometimes called Kongo Musa or Moses, son of Kongo.

34 Also spelt Songhay; see McKissack & McKissack (n 9) at 84.
35 Gallagher (n 28). See also Latham (n 13) 49-51; Bovill (n 15) 132-141; Davidson (n 2)

56-58; and Davidson (n 13) 53-55. For a detailed history and description of the Askia era,
see Hunwick (n 10) 109-185.

34 The Timbuktu manuscripts

mysterious and captivating city “where salt was worth its weight in gold – and

gold was spent on books”.36

Salt was a highly valued commodity and it was heavily taxed. Traders were

taxed one gold coin for every donkey-load of salt that came into the area, and

two gold coins for every donkey-load that went out.37 West Africa obtained

most of its salt from Taghaza, a city in the Sahara desert. In his fascinating

account of the life of Leo Africanus,38 Amin Maalouf confirms that at a place

called Taghaza, there was nothing except some mines where salt was

extracted. The salt was kept until a caravan came to buy it in order to sell it in

Timbuktu where it was in constant and great demand.39 In his account of the

Kingdom of Timbuktu Leo Africanus wrote the following:40

The coine of Tombuto is of gold without any stampe or superscription:

but in matters of smal value they vse certaine shels brought hither out

of the kingdome of Persia, fower hundred of which shels are worth a

ducate: and sixe pieces of their golden coine with two third parts weigh

an ounce.41

36 Gates (n 1); see also McKissack & Mc Kissack (n 9) 24.
37 McKissack & McKissack (n 9) 23.
38 The first person who wrote extensively on West Africa in the early sixteenth century. He was

born in Granada around 1485 and fled to Africa upon the issue of the Edict of Expulsion of
Ferdinand and Isabella in 1492. Leo Africanus was in Timbuktu from 4 June 1505 until 23
May 1506. He died in Tunis in 1522. See infra the discussion under 5 “The libraries of
Timbuktu”.

39 Maalouf Leo the African (1988) 164. The relevant chapter of the book is entitled “The
Year of Timbuktu”.

40 This is the translation of the Latin text by Pory (n 23).
41 Pory (n 23) 825; see also Hunwick (n 10) 281-282. The Latin version, under a section

entitled Tumbutum regnum, reads: Horum moneta aurea est, nullis figuris insignita: in
rebus autem minutioribus cochleis quibusdam utuntur, quae huc ex. Perfaru regione
conuehi solent, harum quadringentae aureo aequivalent: aureorum autem sex cum
duabus unius aurei tertiis unciam una pendent: see Ioannis Leonis Africani De Totius
Africae Descriptione, Libri IX (1556) 250. This book is housed in the Archives of the
library of the University of South Africa. A later Latin version, published in Leyden, in
1632, is also housed in these Archives and is entitled Africae Descriptione IX Lib
Absoluta. It is, however, quite probable that the original language of Africanus’ great work
was Arabic, and that it was later translated into Latin: see Pory (n 23) “Introduction” lii.

2006 (12-2) Fundamina 35

The 1556 Latin version of Africanus’ Descripta Africae, clearly showing
the section entitled "Tumbutum Regnum"

After its capture by Morocco in 1591 the city declined. The Moroccan army

virtually destroyed the city, burned libraries, killed many scholars and banished

others to Morocco. Some scholars fled to neighbouring Mauritania.42 In 1893

the French took the city. During the period of French colonisation, which ended

in 1960, many of the manuscripts ended up in French museums and

universities. For fear of losing these manuscripts during French rule, many

were hidden under the sand and in trunks. They have thus only been emerging

once again over the past three or four decades.

In 1960 Timbuktu became part of the newly independent Republic of Mali.

Today Timbuktu is an administrative centre of Mali. Although small salt

caravans still arrive in winter, there is no gold to offer in exchange and trans-

Saharan commerce no longer exists.

42 This is the reason that many Timbuktu manuscripts are today located in Morocco and
Mauritania.

36 The Timbuktu manuscripts

3 A brief history of the European exploration of West
Africa

It is perhaps surprising that Timbuktu, a place so close to Europe, remained a

mystery to the Western world for so long. But, sooner or later, it had to be

discovered by the West. Timbuktu remained the big prize for both the French

and, especially, the British.43 Indeed, the British had far surpassed all other

European nations in discovering and exploring foreign lands and all that was

left for her was a successful expedition through the African interior. As for the

French, notwithstanding the capture and subsequent bondage into slavery

(which had been verified by the French Consul in Mogador) of the shipwrecked

American sailor called Robert Adams, the French Société Géographique

offered the sum of ten thousand francs to the first French person to reach

Timbuktu and survive.44

In the seventeenth century a sea captain named Richard Jobson saw Timbuktu

and described its houses as lined with gold.45 In 1796 a Scottish doctor, Mungo

Park, was sent by the African Society of England to find out whether the Niger

river did in fact exist and where its course and mouth were.46 He eventually

reached the Niger describing the experience as follows:

 I saw with infinite pleasure the great object of my mission; the long

sought for majestic Niger, glittering to the morning sun, as broad as the

Thames at Westminster, and flowing slowly to the [east]. I hastened to

the brink, and having drank of the water, lifted up my fervent thanks in

prayer, to the Great Ruler of all things, for having thus far crowned my

endeavours with success.47

Other explorers sent out by the African Society of England included James

Gordon, Henry Salt, Walter Oudney, Dixon Denham, Hugh Clapperton and

Captain Gordon Laing.48 Having served unceremoniously in Sierra Leone,

Laing decided to discover Timbuktu. Though sick, wounded, robbed of his gun

and most other possessions, he continued believing that he was destined to

reach Timbuktu.49 On 13 August 1826, after crossing more than two and a half

43 Sattin The Gates of Africa: Death, Discovery and the Search for Timbuktu (2003).
44 Idem 318-319.
45 Idem 322.
46 Latham (n 13) 39-41. For an interesting and very recent account of Mungo Park’s travels, see

Fremantle The Road to Timbuktu Down the Niger on the Trail of Mungo Park (2005).
47 Latham (n 13) 39-40.
48 See Sattin (n 43) 322-326.
49 Idem 344.

2006 (12-2) Fundamina 37

thousand miles of desert from Tripoli, he finally reached the fabled and

mysterious city.50 He died shortly thereafter.

Also in the early nineteenth century, a Frenchman called Rene Caillie set out

from Sierra Leone to Timbuktu. He had long been inspired by the work of the

African Society and by the exploits of Mungo Park and others.51 He must also,

no doubt, have been inspired and encouraged by the French Geographic

Society’s offer in 1824 of the handsome sum of ten thousand francs to the first

person – one presumes they meant the first French person – to reach Timbuktu

and survive.

Travelling alone with few possessions and disguised as a Muslim,52 Caillie

succeeded in reaching the Niger and then sailing down to Timbuktu. He

described his first sight of the city as follows:

 On 20 April [1828], at sunset, I entered Timbuktu the mysterious and I

could hardly control my joy. My idea of the city’s grandeur and wealth

did not correspond with the mass of mud houses, surrounded by arid

plains of jaundiced white sand, which I found before my eyes.53

Unimpressed by the city, Caillie is also reported to have said that Timbuktu,

though one of the largest cities he had seen in Africa, possessed no resources

other than its trade in salt and that the soil was totally unfit for cultivation.54

However, upon visiting the Djingereyber Mosque, Caillie conceded that he was

surprised to find three galleries, each supported by ten arcades, which were so

well built that they must have been the work of a skilful architect.55

Although Western and colonial impressions of a barbaric and uncivilised Africa

gave rise to many unfortunate scholarly theories which were to persist until the

1970s, the past few decades of academic research have begun to drastically

change these views. It is now well-known that there were cities along the Niger

river as early as 300 AD. Timbuktu and Djenne, established almost a

millennium later in approximately 1100 AD, figure prominently in the early

50 Ibid.
51 Sattin (n 43) 345.
52 See Latham (n 13) 41 and Sattin (n 43) 345. For fear of tarnishing the manuscripts, non-

Muslims were not allowed to enter the city of Timbuktu.
53 Sattin (n 43) 346. The original French quotation appears in Sattin’s work at 346: “C’est le

20 avril, au coucher du soleil que j’entrai a Tombouctou la mystérieuse, et j’avais peine à
contenir ma joie. Je m’étais pourtant fait de la grandeur at de la richesse de la ville une
idée à laquelle ne correspondait guère l’amas de maisons de terre, entouré d’arides
plaines de sable d’un blanc jaunâtre, que j’avais sous les yeux.”

54 See Latham’s translation (n 13) 42-43.
55 Ibid. For a fascinating account of the thrilling travels and the extraordinary adventures of

Rene Caillie, see generally Welch The Unveiling of Timbuctoo (1939).

38 The Timbuktu manuscripts

history of Mali. The reason for this is that they were foremost centres of

scholarship and commerce. Since the time of Mansa Musa – the late thirteenth

century – Timbuktu had gained a great reputation in the Islamic world as a

result of the writings of many of its scholars and philosophers. Among them

were Ahmad Baba and Mohammed Kati.56 The history of Djenne is closely

linked to that of Timbuktu, since much of the merchandise that moved in and

out of Timbuktu passed through Djenne.

4 The work of John Hunwick

Any discussion of the Timbuktu manuscripts and the rediscovery of this written

source of African law would be incomplete without acknowledging the

groundbreaking work of John Hunwick.57 In the early 1960s Hunwick stumbled

across an Arabic manuscript collection in the Nigerian town of Kano. He began

microfiliming the manuscripts, knowing that with time these delicate papers

could deteriorate and eventually disappear.58 Over the next forty years, while

teaching in Accra, Cairo and London, Hunwick kept thinking about these

manuscripts.

In the 1970s he was part of a group that established the first research library in

Timbuktu. Since then, Hunwick has published extensively on the Arabic

literature of Africa. In 1979 he published the Handbook to the Arabic Writings of

West Africa and the Sahara, a work comprising of a list of authors and titles

with an indication of the location of the manuscripts.59 He began more serious

work on the writings of Western Sudanic Africa in 1992 when, after a further

visit to Timbuktu and due to the courtesy of the director of the Centre de

Documentation et de Recherches Historiques Ahmad Baba (CEDRAB), the

contents of the Centre were made accessible to him. What followed was the

publication of Volume IV of Arabic Literature of Africa, entitled The Writings of

Western Sudanic Africa.60

56 Also known as Mahmoud Kati.
57 Professor Emeritus of History and Religion at Northwestern University in the United

States of America. His best-known work is his translation of Al-Sadi’s Tarikh al-Sudan,
see (n 10).

58 Blackwell “Saving Africa’s Islamic history” in Northwestern Magazine Fall 2004, online
publication at http://www.northwestern.edu/magazine/northwestern/fall2004/features/
hunwick/Index.htm (22 June 2006).

59 See Hunwick Arabic Literature of Africa Vol IV: The Writings of Western Sudanic Africa
(2003) “Preface”.

60 See n 59. The other volumes in the series are Vol 1 on Eastern Sudanic Africa Down to c.
1900; Vol II on The Writings of Central Sudanic Africa, Vol IIIA on The Writings of the Muslim
Peoples of Northeastern Africa; Vol IIIB on The Writings of the Muslim Peoples of Eastern
Africa, Vol V on Arabic Writings of the Sudan in the 20th Century and Vol VI on The Writings
of the Western Sahara.

2006 (12-2) Fundamina 39

In 1999 he met Ismail Haidara, a descendant of the sixteenth century historian

Mohammed Kati. Haidara invited Hunwick to see his personal library, which

consisted of a collection of manuscripts that had been passed from generation

to generation and were now stored in a trunk. Hunwick agreed to help preserve

the manuscripts. The collection is presently housed in the Fondo Kati Library in

Timbuktu. Hunwick’s work was further encouraged by discussions with Abdul

Kader Haidara, the curator of the Bibliotheque Commemorative Mama Haidara

(Mama Haidara Memorial Library), as well as conversations with Mahmud

Muhammad Dedeb, an expert in the scholarly traditions of Timbuktu.61

As a result, in 2001, the first research centre devoted entirely to the study of

the Timbuktu manuscripts was launched at Northwestern University in the

United States of America. The collection of manuscripts – which some

historians regard as one of the most important manuscript finds of the twentieth

century – includes treatises, poems, letters, legal documents and histories.

Hunwick has expressed the hope that the research centre will help to erase

what Henry Louis Gates Junior has referred to as the most terrible of all

cruelties visited upon the African people: the denial of their fundamental

equality of intellect.62 Hunwick has also added that, for too long, Africa has

been stereotyped as the continent of song and dance, where knowledge was

only transmitted orally.

The Timbuktu manuscripts demonstrate the strong and long intellectual

tradition of Africa and point to the fact that Africa63 possesses a rich legacy of

written history, contrary to the false perception that Africa was or is an “oral

continent”, and contrary to popular opinion that oral tradition alone preserved

its heritage.64 One must, of course, distinguish between North Africa and West

Africa, on the one hand, and Africa south of the Sahara, on the other. As far as

North Africa is concerned, the oldest existing written documents date back to

approximately 3500 BC in Sumer.65 As far as West Africa is concerned, the

recent discovery of over 50 000 volumes of written text in libraries in Timbuktu

serve as sufficient testimony of written sources dating from approximately 1100

AD.66

61 See Hunwick (n 59) “Preface” xi.
62 Leopold “Rewriting the story of the ‘oral continent’" in The Observer 15 February 2001;

see also http://www.northwestern.edu/univ-relations/observer/stories/2_15_01/islam.htm
(20 June 2006).

63 With particular reference to North Africa and West Africa.
64 See “Saving the Timbuktu manuscripts” at http:/www.safrica.info/what_happening/news.

features/timbuktumanuscripts.htm (17 June 2006).
65 See Imbo (n 1) 47 and further Robb Language and Thought in Early Greek Philosophy

(1983) 100.
66 The reference earlier to the rich legacy of written history in Africa is thus a reference to

40 The Timbuktu manuscripts

5 The libraries of Timbuktu

The Niger Bend is to West Africa what the Nile Valley is to Egypt: in essence, a

source of life. Historically, as stated earlier, the Niger also provided a highway

of communication across the region and a connection between the desert lands

of North Africa and the forests and savannah of the south. The human activity

that has taken place in the region for thousands of years has left behind its

evidence in a number of archeological sites.

However, it is the other legacy that has developed there over the past seven

hundred years that is the subject of this paper, namely the legacy of a culture

of literacy symbolised by the extraordinary wealth of private collections of

predominantly Arabic manuscripts. Not only were books brought into the city of

Timbuktu, but local scholars also wrote their own works there. By the middle of

the fifteenth century Timbuktu had become a city not only of scholarship and

learning, but also of commerce. Scholars who settled there brought their

libraries with them and, in addition, purchased manuscripts imported from

North Africa.67

Leo Africanus68 was the first person to write an eyewitness account of the

Songhay Empire, probably in Arabic,69 and his work was later translated into

many other languages.

Like thousands of other Muslims, Africanus crossed the Mediterranean and

went to Fez with his parents. He then began travelling for the first time to

western and central Sudan in 1512 and visited the cities of Timbuktu, Gao and

Djenne. In 1518, bound for Constantinople, he was captured off the coast of

Tunisia by Christians. Impressed with his learning, they presented the young

Muslim to Pope Leo X. The Pope promptly freed him, had him converted to

Christianity and baptised, and gave him the name Giovanni Leoni. Since he

returned to Africa later in his life he became known as Leo Africanus. However,

Africanus further explained his various names by saying that in the Maghrib

(referring to North Africa) he was never referred to by either his African or Latin

names, but was there known as Hassan, son of Muhammad al-Wazzan. When

the legacy of North and West Africa. The author does not either affirm or deny that Africa
south of the Sahara possessed a richer oral tradition than other parts of the continent
and it is not the purpose of this article to embark on such enquiry.

67 For example, from Barbarie: see n 78 infra, and also the Introduction supra, esp n 7.
68 His original Arabic name was Al-Hassan ibn Muhammad al-Wazzan al-Fasi.
69 Cf n 41.

2006 (12-2) Fundamina 41

he was in Granada, the suffix “al-Gharnati” was added to his name and when in

Fez the suffix “al-Fassi” was added.70

Leo was easily adaptable, and he stated that when he heard Africa ill-spoken of

he would affirm himself to be from Granada, and when he perceived the people

of Granada to be discommended he would profess himself to be an African. He

was prepared to be African or Granadan, Moslem or Nazarene, and merely

adjusted to the circumstances of the situation. This would have made him an

undemanding companion.71

Describing his capture by the Christians, Africanus stated that he was

presented as a gift to the Pope on Sunday 14 February 1519 for the feast of St

Valentine.72 He vividly described his apprehensions as follows:

 I had been forewarned of this the previous evening, and I had stayed

with my back leaning against the wall of my cell until dawn, unable to

sleep, listening to the ordinary noises of the city, the laughter of a

watchman, some object falling into the Tiber, the cries of a newborn

baby disproportionate in the dark silence.73

In Rome he often suffered from insomnia and he explained that what he

missed most was neither the absence of freedom nor the absence of a woman,

but the absence of the muezzin. He said that he had never previously lived like

this, week after week, in a city where the call to prayer “did not rise up,

punctuating time, filling space, reassuring men and walls”.74

The Pope was fascinated with Africanus’ stories about his travels south of the

Sahara, so much so that he paid him to learn Latin so that Africanus could write

an account of his travels in that language. The Latin version of Africanus’

magnum opus was published in 1556.75 In 1600 it was translated into English

by John Pory under the title The History and Description of Africa and of the

Notable Things Therein Contained.76 This work represents one of the earliest

accounts of West Africa and the Sudan available in English.77 In respect of the

sale of books, Africanus wrote:

70 Maalouf (n 39) 42; see also Pory (n 23) “Introduction” ii.
71 Pory (n 23) “Introduction” li.
72 See Maalouf (n 39) 289 where the author narrates the life of Africanus from 3 January 1519

to 22 December 1519.
73 Pory (n 23) “Introduction” li.
74 Ibid; see also “Introduction” xli – xlviii.
75 See n 41 supra.
76 An edited English version, containing an Introduction and Notes, was done by Dr Robert

Brown in the same year.
77 McKissack & McKissack (n 9) 101.

42 The Timbuktu manuscripts

Here are great store of doctors, judges, priests, and other learned men,

that are bountifully maintained at the king’s cost and charges. And

hither are brought divers manuscripts or written bookes out of Barbarie,

which are sold for more money than any other merchandize.78

He added that books were not only imported to Timbuktu but that they were

also copied there. Indeed, the sophisticated book-copying industry in Timbuktu

enabled its scholars to build up their own libraries.79 Copiers were paid the

princely sum of 24 grams of gold per copy, and this is an indication of the

importance placed on the value of their work.80 By the fifteenth century the

Muslim scholars of Timbuktu were writing their own books in Arabic for

purposes of teaching while the sixteenth century saw the emergence of

biographical dictionaries.

During the Askia era (1493-1591) the scholars were well supported financially

by the rulers of the day.81 One of these rulers, Askia Dawud,82 began the

development of public libraries. However, the principal source of Timbuktu

scholarship lay in the private libraries of individual scholars. Today the city has

between sixty and eighty private libraries, including the Mama Haidara

Memorial Library, the Fondo Kati Family Library, the Al-Wangari Library, the

Sheik Zayni Baye Library and the Mohamed Tahar Library.83 Smaller

collections include the Al-Kounti and the Boularaf collections.

The largest of these collections is the Mama Haidara Memorial Library. The

contents of several other private collections have been acquired by the Ahmed

Baba Institute.84 This is a public library that today contains around 20 000

manuscripts.85 At present urgent efforts are being made to preserve this literary

heritage. This is an important mission since poverty is leading to the sale of

78 See Pory (n 23) 825; see also Hunwick (n 10) 281. The Latin version reads: Magna hic
est iudicum, doctorum, sacerdotum, atque virorum doctissimorum copia, qui
liberalissimus Regiis aluntur stipendiis. Infiniti hic libri manuscripti ex Barbaria adferutur,
e quibus multo plures pecuniae, quam ex reliquis omnibus mercibus colliguntur. See
Africanus (n 38) 250. See also the 1632 Latin edition referred to in n 41 at 644-645.

79 See “The Timbuktu libraries” at http://www.sum.uio.no/research/mali/timbuktu/privates/
description.html (20 July 2006).

80 For further information regarding the copying industry, cf Hunwick "West African Arabic
manuscript colophons II: A sixteenth century copy of the Muhkam of Ibn Sida" in 2002
Sudanic Africa 130-152; see also Gallagher (n 28).

81 For a detailed chronological history of the reign of all the rulers in the Askia dynasty, see
Hunwick (n 10) 109-185.

82 He ruled from 1549 to 1583. For further details of his reign, see Hunwick (n 10) 144-159.
83 See http://www.sum.uio.no/research/mali/timbuktu/libraries.html (20 July 2006).
84 Institut de Hautes Etudes et de Recherches Islamiques Ahmed Baba (IHERI-AB).
85 Sixteen of these manuscripts were exhibited at the Standard Bank Gallery in Johannesburg

in October 2005.

2006 (12-2) Fundamina 43

many items and the harsh North African climate and insects are taking their toll

on the fragile paper.86

South Africa, too, has recently thrown its weight behind these efforts. In 2005 a

consortium of South African businessmen decided to finance the building of a

new library and archive which will house between 200 000 and 300 000 ancient

manuscripts which are currently being housed in some twenty four private

libraries in and around Timbuktu. Already in 2001 President Mbeki, after a visit

to Mali, offered his assistance, and in 2003 the South African government

signed an ageement with the Malian government to assist in the conservation

and preservation of these manuscripts as well as the rebuilding of the Ahmed

Baba Institute. This building is to be erected opposite the historic Sankore

Mosque, close to Timbuktu’s old quarter, which is a Unesco World Heritage

Site.87

6 The Timbuktu manuscripts

In the late 1960s the United Nations Educational, Scientific and Cultural

Organisation held a conference in Timbuktu where a wide range of manuscripts

had been discovered.88 To date, some 700 000 manuscripts have been

discovered there, with the oldest one dating back to 1204. These manuscripts,

written in Arabic, cover a wide variety of subjects including mathematics,

astronomy, medicine, literature, philosophy, law and linguistics and music.

They take the form of treatises, letters, poems and legal documents. The

manuscripts on law include business laws of the times and are a living

testimony of the highly advanced and refined civilisation in Sub-Saharan Africa

more than 800 years ago.

The manuscripts are all on paper and none are bound together. The loose

leaves are kept together in covers of wood or leather. A number of the

manuscripts contain glosses. The durable ink in which they were written was

extracted from vegetable dyes, mainly from the Arabic gum tree. Horns and

hooves of animals were burned and mixed with the ink to make the colours

more brilliant. Some of the mixing methods proved quite potent and its effects

86 See Leopold (n 62) 2.
87 See the following recent newspaper articles: Tromp “Reclaiming our continent’s

intellectual heritage” The Star 7 October 2005 at 15; Morris “Treasures from here to
Timbuktu” The Star 9 May 2005 at 9; and “Saving Africa’s literary heritage” Cape Argus
28 April 2005 at 20. See also n 28.

88 Other collections of written materials in Africa have also been discovered in Zanzibar,
Nigeria and Mauritania.

44 The Timbuktu manuscripts

are evident on a number of manuscripts. Unfortunately the acidic compound

used have burnt holes in a number of manuscripts.89

The manuscripts are written in various forms of Arabic script.90 A number of

these manuscripts are available online under the title Ancient Manuscripts from

the Desert Libraries of Timbuktu91 and Islamic Manuscripts from Mali92 by the

African and Middle Eastern Division of the Library of Congress in the United

States of America. The Islamic Manuscripts from Mali website features twenty

two manuscripts from the Mamma Haidara Library and the Sheik Zayni Baye

Library in Timbuktu. As indicated, these manuscripts cover various subjects.

Digital images of the manuscripts have been donated by Abdel Kader Haidara,

the owner and curator of the library. For reference purposes each manuscript

on this website has been allocated a digital identification. The precise date or

year in which the manuscript was written is not provided. However, it is

possible to gather with a reasonable degree of accuracy when it was written

with reference to the dates of birth and death of the various authors.

One of the manuscripts donated by Haidara contains the advice of a North

African Islamic scholar, Muhammad ibn Abd al-Karim al-Maghili to the ruler of

the Askia dynasty. It was stated earlier that the first new ruler of the Askia

dynasty, Muhammad Askia (who ruled from 1493 until 1528), employed a

scholarly elite, well supported financially by the rulers of the day,93 as moral

and legal counsellors.94

Al-Maghili may be regarded as the leading figure of the moral and legal

counsellors of Muhammad Askia. In 1496 Askia left Songhay on pilgrimage to

Mecca and returned two years later. It was then that he met al-Maghili. He

advised Askia on many questions relating to faith, law, politics and philosophy.

Al-Maghili acted as advisor to Askia until the former’s death around 1504.95 Al-

Maghili’s replies have been recorded in English96 by Hunwick in his work

Shari’a in Songhay: The Replies of al-Maghili to the Questions of Askia al-hajj

89 See newspaper articles referred to in n 87.
90 For exhibits of the different forms of Arabic script see http://international.loc.gov/intldl/

malihtml/islam.html (24 July 2006).
91 See http://www.loc.gov/exhibits/mali/ (24 July 2006).
92 See http://international.loc.gov/intldl/malihtml/malihome.html (24 July 2006).
93 See supra the discussion under 5 “The libraries of Timbuktu”, in particular at n 81.
94 See supra the discussion under 2 “Brief history of Timbuktu”, in particular at n 34 and n

35.
95 See Blum & Fisher “Love for Three Oranges, or, the Askiya’s Dilemma: The Askiya, Al-

Maghili and Timbuktu, c. 1500 AD” 1993 Journal of African History 66.
96 Dated 1985.

2006 (12-2) Fundamina 45

Muhammad. Al-Maghili thus moulded the Songhay ruler’s policies and

exercised a considerable influence on state affairs.97

What follows are brief summaries of some of the manuscripts/books – including

some of al-Maghili's work – presented online on the following topics: good

governance, justice, ethics and law. The purpose of these summaries is simply

to give the reader some idea of the content of the manuscripts.98

6 1 Good governance

(i) As’ilat Askiyah wa-Ajwibat al-Maghili99 (Maghili’s Tract on Politics)

The author of this manuscript, alternatively entitled Law and Politics in the

Songhai Empire, is al-Maghili. It contains the answers to seven questions

posed to al-Maghili by the Songhai Emperor. In discussing political and

economic issues al-Maghili advises the Emperor that he is obliged to apply

Islamic law strictly in these spheres of life.

(ii) Wajibat al-Umara’ (The Obligation of Princes)

Al-Maghili is the author also of this manuscript. He states that authority is

founded upon wise management in government. Every ruler must do all in his

power to ensure the welfare of his subjects. Those who give the ruler counsel

ought to be men of wisdom, while those who collect and spend taxes and those

who keep financial accounts ought to be trustworthy men. Al-Maghili adds that

the prince should vigilantly keep an eye on his governors in all that they do. If

any of them is the object of repeated complaints, albeit the evidence is not

clear, he should be sacked and substituted.100

97 Blum & Fisher (n 3) 67; see further Abd-Allah Batran “A contribution to the biography of
Shaikh Muhammad ibn ‘Abd-al-Karim ibn Muhammad (‘Umar-a‘Mar) Al-Maghili, Al-
Tilimsani” 1973 Journal of African History 381-394.

98 The author therefore fully acknowledges the paucity of detail supplied. The assistance of
Mr Shaheed Mathee (of the Department of Islamic Studies at the University of Cape
Town), who is involved in the translation of some of these manuscripts, is also
acknowledged.

99 MS from Mamma Haidara Memorial Library (Digital ID: aftmh tam014).
100 The original manuscript in Arabic could not be located by the author of this article. Thus

no reference number or digital ID is provided. Rather, the English translation is to be
found in “Muslim ideals of kingship” in Latham (n 13) 25. Latham, in turn, borrowed the
translation from a certain Baldwin. It is believed that al-Maghili wrote this around 1493 as
advice for the Amir (Prince) of Kano.

46 The Timbuktu manuscripts

(iii) Usul al-Adl li-Wullat al-Umur wa-Ahl al-Fadl wa al-Salatin101 (The

Administration of Justice for Governors, Princes and Meritorious

Rulers)

The author of this manuscript is Uthman ibn Muhammad ibn Uthman ibn Fodyo

and the alternative title is Advice to Governors. Ibn Fodyo sets out the the

authority of governors and rulers as well as their limitations under Islamic law.

He also discusses the importance of understanding the responsibility of power

and its proper use. Furthermore, great emphasis is placed on the obligation of

the ruler to ensure social justice as well the protection of property.

Ibn Fodyo was born in 1754 in Gobir and died in Sokoto in Nigeria in 1817.

This manuscript serves to show that not all of the Timbuktu manuscripts were

written there, but that Timbuktu served as a centre for scholarship and that its

scholarly impact was felt all around it.

(iv) Jawab Ahmad al-Bakayi ala Risalat Amir al-Mu’minin Ahmad al-

Masini102 (The Response of Ahmad al-Bakayi to the Letter of Amir

Ahmad, Ruler of Massinah)

The author of this manuscript is Ahmad al-Bakayi ibn Sayyid Muhammad al-

Mukhtar al-Kunti and the alternative title is Answer to a Royal Request. This

manuscript is a reply to the ruler of Massinah, Amir Ahmad, who ordered the

arrest of Heinrich Bart, a German traveller suspected of spying for the British.

Al-Kunti declares the arrest to be illegal in terms of Islamic law and states that

a non-Muslim entering the domain of Muslims in peace is protected and may

not be arrested, have his property confiscated or otherwise be hindered.

In the eighteenth century the Kunta people, who were Western Sahara Berbers

in origin, moved towards the north of Timbuktu where they became engaged in

the salt trade. Here they came under the influence of Al-Maghili and

consequently produced a number of notable scholars. Ahmad al-Bakayi al-

Kunti, who lived from 1803-1856, was the son of al-Muhktar al-Kunti (also

known as Sidi Mukhtar).103 He was one of the last principal spokesmen in pre-

colonial Western Sudan for an accommodationist stance – as is clearly evident

from the above manuscript – towards the threatening Christian European

presence.

101 MS from Mamma Haidara Memorial Library (Digital ID: aftmh tam015).
102 MS from Mamma Haidara Memorial Library (Digital ID: aftmh tam019).
103 See http://en.wikipedia.org/wiki/Ahmad_al-Bakkai_al_Kunti (3 November 2006) and

http://phpbb-host.com/phpbb.viewtopic.php?p=4365&mforum=thenile& (3 November
2006).

2006 (12-2) Fundamina 47

6 2 Justice

Al-Maghili also wrote on the concept of justice. Although the following extract104
is not from one of the recently discovered and translated manuscripts, it is an

earlier translation of one of these manuscripts regarding the treatment of the

concept of justice. Al-Maghili writes:

Justice requires that the judge give each of the parties his turn in

speaking. He will accept no witness who is not upright and dependable

or who is suspected of bias against the defendant. If the right judgment

is difficult, he will, after persevering, investigation, diplomacy and close

scrutiny, select from the witnesses the most truthful in character. For it

is on the evidence that matters turn and most witnesses are deluded by

error and steeped in ignorance. The judge will certainly inform the

defendant of the reasons of the plaintiff and will hold him innocent until

he is sure that the accuser is not unjust. When the matter is concluded

he will give judgement after suitable consultation. No judgement is

lawful unless it accords with the recognised principles of his legal

authority.105

6 3 Ethics

In a manuscript entitled al-Fawa’id wa al Qala’id106 (Useful Stories and Verses),

and under the alternative title of Ethical Behaviour, Abu Ali al-Hasan ibn Ali al-

Ahwazi states that the ethical conduct of persons in business and government

is of the utmost importance. The book contains a number of illustrations and

stories exemplifying ethical and righteous conduct. The author takes particular

care to impress upon the reader the fundamental importance of ethical

behaviour while occupying an official position.

6 4 Law

Following are summaries of manuscripts in the field of law:

104 Once again, the original manuscript has not been located by the author of this article.
Information was obtained from Latham (n 100) 25.

105 Ibid.
106 MS from Mamma Haidara Memorial Library. No digital ID could be located for this

manuscript.

48 The Timbuktu manuscripts

(i) Sharh ‘ala Amthilat al-Farai’id107 (Commentary on the Law of Inherit-

ance)

The author of this manuscript is al-Qadi Muhammad ibn al-Imam Uthman al-

Wakari Al-Tumbukti. He states that the Islamic law of inheritance is a highly

regulated system in which beneficiaries receive legacies depending on their

degree of relationship to the deceased. He further elaborates on that system

and explains it Qur’anic basis with specific reference to verses 11 and 12 of

chapter 4 of the Qur’an.

(ii) Sullam al-Atfal fi Buyu al-Ajal108 (The Protection of Individuals in

Commercial Transactions)

The author of this manuscript is Ahmad ibn Bud ibn Muhammad al-Fulani. The

alternative title of the work is Laws of Commerce in Verse. In it the author

delineates the rights and obligations of the parties to commercial exchanges

and contracts, particularly contracts of sale. There are, furthermore,

discussions on the protection of individuals who make loans. An interesting

aspect of this work is that verse is used in order to aid the reader in memorising

the text.109

The manuscript includes a discussion on issues such as the reduction of the

purchase price, selling on credit and reimbursement for expenses incurred by

the seller.110 In respect of the reduction of the purchase price, it had been

agreed that a particular slave would be sold for a price of four horses. The

purchaser had not seen the slave and could therefore not verify the description

he was given. Upon seeing the slave, the purchaser argued that he did not fit

the earlier description and was consequently only prepared to buy the slave for

the price of three horses. The reduced price was agreed upon.

In respect of selling on credit, the seller argued that it had become customary

in these parts – this transaction took place in Timbuktu – that items were rarely

sold for cash. The custom had gained the force and status of a rule of law. In

respect of the reimbursement for expenses incurred by the seller, since the

buyer had only accepted delivery of the slave one month after the conclusion of

107 MS from Mamma Haidara Memorial Library (Digital ID: aftmh tam003).
108 MS from Mamma Haidara Memorial Library (Digital ID: aftmh tam004).
109 The poem was one of the forms which the manuscripts took.
110 The assistance of Prof Y Dadoo, of the Department of Arabic Studies at Unisa, who is

working in conjunction with the Department of Islamic Studies at the University of Cape
Town in the translation of a number of selected manuscripts, is acknowledged in respect
of this particular document.

2006 (12-2) Fundamina 49

the contract, it was argued that the seller ought to be reimbursed for expenses

incurred relating to the feeding and maintenance of the slave.

(iii) Qasidah111 (Poem)

The author of this manuscript, written in the form of a poem, is Sayyid al-

Mukhtar ibn Ahmad ibn Abi Bakr al-Kunti al-Kabir. He was the father of Ahmad

al-Bakayi.112 In it he instructs students of Islamic law on the rights of orphans

and married women. Verse was used in order to aid student memory.

(iv) Miraj al-Suud nayl Majlub al-Sudan113 (Ahmad Baba Answers a

Moroccan’s Questions on Slavery)

The alternative title of the work is The Law of Slavery. The author of the

manuscipt is Ahmad Baba ibn Ahmad ibn Umar Muhammad Aqit al-Tumbukti.

He discusses slavery as it existed in West Africa during the seventeenth

century. The exegesis is based on Islamic law and the author makes it clear

that the fundamental and original nature of human beings is that they are free.

However, they may be enslaved only under very specific conditions.

7 Concluding remarks

In his overview of the literature of Western Sudanic Africa, John Hunwick

highlights the prominence of the strong literary and manuscript tradition evident

there and states that one of the key centres of Islamic scholarship, from a

millennium ago through to the twentieth century, has been Timbuktu.114

The Timbuktu manuscripts demonstrate the strong and long intellectual

tradition of West Africa and point to the fact that West Africa possesses a rich

legacy of written history – including, of course, written legal history – contrary to

the false perception that Africa was or is an “oral” continent and that oral

tradition alone preserved its heritage.

Leo Africanus is a fascinating figure who requires deeper study as regards his

travels through North Africa and especially his writings on Timbuktu. His

remarks about the copying industry are also of great importance, and much

research remains to be done on this important aspect of the Timbuktu

documents.

111 MS from Mamma Haidara Memorial Library. No digital ID could be located for this
manuscript.

112 See supra 6 (iv) “Good governance”.
113 MS from Mamma Haidara Memorial Library (Digital ID: aftmh tam006).
114 Hunwick (n 59) 1.

50 The Timbuktu manuscripts

With reference to the South African government’s agreement with the

Government of Mali, President Mbeki said that the renaissance of Africa has to

begin with an understanding of our past. He added that we must contest the

colonial denial of our history and initiate our own conversations and dialogues

about our past. One cannot but conclude in the words of Tromp:115 “For

Africans to attain liberation from the idea that no civilisation existed on the

continent until the arrival of colonisers, the ancient city need to be reborn.”

115 See n 87.

