

88

FEATURE

Scrofulous SOGOLON
Scanning the Sunjata Epic

By Anne-Marie Bouttiaux and Marc Ghysels

89

Scrofulous Sogolon

Over the last forty years or so, cen-
tral Mali and, more specifically, the Inland Niger Delta
have supplied the Western art market with hundreds of
terracotta figures obtained through clandestine excava-
tions. These so-called “Djenne” archaeological objects,
most of which are figurative and date from the thir-
teenth to the seventeenth century, are now in museum
and private collections. The lack of scientific data about
their original context has led to considerable guesswork
about just what they represent. To remedy this defi-
ciency, we have called on Mande oral tradition that pre-
serves the knowledge of the region as well as upon
medical imaging to attempt an interpretation of some
of these artworks.

Reversing the Curse
This article is not yet another paper on “Djenne” ter-
racotta sculptures in that it does not seek to add to the
ongoing and relevant discussion about the pillaging of
Malian artworks.2 Nor does it relate to archaeological
research, another field in which many writers have ex-
ercised their talents, especially in the wake of the few
official excavations that have been carried out in
Mali.3 We are not trying to compete with those stud-
ies, which sparked our curiosity but left us surpris-
ingly dissatisfied. This disappointment came not from
the inadequacy of the published work but from the
deep-seated conviction that something more could be
learned from the sculptures themselves. We were con-
vinced that an in-depth study of the pieces would
yield essential information despite the dearth of exca-
vations recognized by the scientific community, de-
spite their having been ripped from their
archaeological contexts, despite the desire they arouse
in the West, and, most importantly, despite the curse
laid on them in some academic circles today, where it
seems inappropriate or even shameful to publish4 or,
worse still, exhibit them.

Do not ask who I am and do not ask me to remain
the same: leave it to our bureaucrats and our police to
see that our papers are in order. At least spare us their
morality when we write.

Michel Foucault1

FIG. 1: Female figure. Inland
Niger Delta (IND) region,
Mali. 13th–15th century.
Terracotta with ochre/red slip.

H: 37.5 cm.

Ex Dr. Pierre Harter.

Musée du Quai Branly, Paris, inv.

73.1991.0.39.

© Musée du Quai Branly; Scala,

Florence. Photo: Patrick Gries/Bruno

Descoings.

MAP: Inland Niger Delta
region.
© Tribal Art magazine/Frederic Cloth.

90

FEATURE

Should these sculptures have suffered all these indig-
nities for nothing? Are they condemned to remain mute
like certain colonial collections that now speak of noth-
ing but the arrogance of those who set foot on African
soil thinking they had every right to do so?5 We could
not resign ourselves to this state of affairs and were cer-
tain that they could be used to piece together a relevant
history that is theirs by right and should not be taken
from them.
We did not embark on this project to explore their

styles or to praise their beauty or the genius of their
anonymous makers in order to legitimize their place in
Western museums and collections by declaring them to
be world heritage.6 Nor are we going to argue for their
return to their country of origin.7 Both options merit
discussion and a better balance should probably be
found between them, but that is not our purpose here.
Once again, others have addressed these issues with
varying degrees of success.

Taking Another Approach
This may be the appropriate place to state that we
began our investigation from a position of resignation:
Hundreds8 of these works have entered our Western en-
vironment and this fact cannot be reversed, whatever
our ethical stand or desire to work within the code of
conduct that governs our academic work. Regrettable
as it may be, this state of affairs does not seem a suffi-
cient reason for burying—metaphorically this time—
these terracottas from the Inland Niger Delta
(hereinafter IND)9 in the sterile soil of our guilt. They
are part of the history of Africa and of art, and they are
intriguing enigmas that sharpen our perceptions. We
wanted to know more, and we had an opportunity to
apply two forms of knowledge acquisition that on the
surface seem almost contradictory: firstly, the oral tra-
ditions of the Mande griots,10 who are the bards of the
history of their region and relate the stories of its his-
torical and mythical heroes;11 and secondly, the techni-
cal insights that can be revealed by medical CT
scanning technology.
For centuries, African oral tradition has been used to

remember and recount the history of peoples who have
often been treated with disregard precisely because they
are thought to be incapable of writing.12 These precon-
ceived ideas about the inefficacy and unreliability of
oral sources are unfortunately not a thing of the past,
but it should be remembered that before it is written
down, a theory is only a volatile concept in the mak-
ing. Writing it down and publishing it is no guarantee of

its credibility or quality. Far from it. For its part, tradi-
tion should not be perceived as an inert substratum that
repels change. Quite the contrary, if we adhere to Fou-
cault’s definition, “tradition enables us to isolate the
new against a background of permanence, and to
transfer its merit to originality, to genius, to the deci-
sions proper to individuals.”13

The shortcomings of memory and its limited poten-
tial14 have made writing indispensable. Writing is cer-
tainly practical, but that does not make its content
infallible. It is undeniably material, however, which
gives it determinate weight, especially in law, yet the
ability to write has caused collateral damage in Western
societies. It has weakened our ability to memorize, and
since it is hard to admit our weaknesses, we have re-
framed them as advantages. From there, it was only a
short step to considering those who had maintained a
great faculty for memorization to be ones who have
failed to be part of history. This assertion, which some
still make quite openly and loudly, is a mix of arrogance
and condescension, and it flies in the face of the most
basic reasoning.15

The aphorism “words fly away, writings remain”
demonstrates how completely opaque our understand-
ing is of a world in which knowledge can also be trans-
mitted orally even today. Despite the resistance of a
number of traditionalist griots, who make it a point of
honor to dispense their knowledge with great parsi-
mony,16 researchers have managed to transcribe, trans-
late, and comment on Africa’s oral traditions, making
them more accessible to the public.17 We draw upon a
number of these studies below.
In quite another field, for the last few decades CT

scanners have been used not only to assist in medical
diagnosis but as a non-invasive way to explore art-
works. This yields varied and sometimes unexpected
data. The technique is often used to determine the in-
authenticity of an object by detecting irrefutable proof
of forgery, and this has become one of its primary goals.
But it also supplies an aggregate of information that sci-
entists can use to formulate hypotheses, build theories,
or perhaps find evidence of the object’s original use.18

We have drawn on these transcriptions of oral tra-
dition and CT scans to find answers to the many rid-
dles posed by the terracottas. We tested a few
suppositions on one object that had given us some
leads and then applied them to other pieces, which
seemed to confirm our guesses. We present this analy-
sis here as a working hypothesis, hoping that others
will take it up, whether to prove or disprove it, and

FIG. 2: CT scans of figure 1,
opaque 3D views front and
back.
© Dr. Marc Ghysels, Brussels.

FIG. 3: CT scans of figure 1,
opaque 3D views taken from
the side, with a vertical
section through the center
showing the pear-shaped
cavity.
© Dr. Marc Ghysels, Brussels.

91

Scrofulous Sogolon

92

FEATURE

FIG. 4: CT scans of figure 1,
opaque 3D views taken from
above.
Left: complete view.
Right: view with a horizontal
section through the heel,
showing that the restoration
is genuine.
© Dr. Marc Ghysels, Brussels.

thus further this research into a little-known civiliza-
tion. We are trying to open up leads and also, in many
cases, to challenge or refute assertions we feel are mis-
taken, for example, that the terracottas from the IND
were used in funerary practices and rituals or were di-
rectly involved in the manner in which the bodies of
the dead were treated.19 In the current climate of ex-
treme circumspection, dimensions like these make the
objects even more taboo and inappropriate for dis-
passionate academic research.

An Enigmatic Female Figure
The starting point in our study was a terracotta figure
from the Pierre Harter20 Collection that is now held by
the Musée du Quai Branly (hereafter MQB), where it is
recorded as an archaeological object: a female statue
from the IND region,21 dated between the thirteenth
and fifteenth centuries, use unknown (fig. 1).
The raw data from the CT scan made in November

2012 were sent to us in December the same year by the
MQB22 so we could interpret them and detect any signs
of restoration.23 The radiological analysis revealed a
statue with a hollow head and torso, hand-built from
coils of homogeneous clay. The bust cavity is pear-
shaped with superficial yet clear signs of scraping on

the smooth inside walls, while the marks left by the
artist’s fingers in the wet clay can still be seen inside the
head (fig. 3).24 The ear holes and nostrils, now partially
filled with soil sediment, were probably used to evacu-
ate gases during firing. Slight damage to the inside of
the right upper eyelid and the right eyeball has been
repaired. The ankle lying against the right side of the
body has been simply glued back into place, but the
spatial, densitometric, and structural match between
the parts confirms a legitimate repair (fig. 4).
While examining this object, we consulted records

of tomodensitometric analyses25 we had previously
made on more than 200 terracotta figures produced in
the IND region in Mali between the thirteenth and
seventeenth centuries and now in museums and pri-
vate collections. As well as being scanned, most of
these pieces had also been tested by thermolumines-
cence (TL) to determine the date of the last firing (see
sidebar by Olivier Langevin, p. 102). Despite erro-
neous claims to the contrary,26 CT scanning is not a
dating technique.
The damage to the right eye of the MQB statue was

probably caused by a probe—a pointed metal tool used
by excavators to search for artifacts buried in the
ground (fig. 6). This type of damage is commonly found

FIG. 5 (top right):
CT scans of figure 1. Left:
transparent 3D view with the
terracotta highlighted in blue
and the cavity in purple.
Right: maximum intensity
projection (MIP) in which the
black flecks correspond to
metal oxide inclusions in the
terracotta.
© Dr. Marc Ghysels, Brussels.

FIG. 6 (bottom right):
CT scans of figure 1. Semi-
opaque lateral and oblique
3D views that reveal
restoration around the right
eye (in blue).
© Dr. Marc Ghysels, Brussels.

93

Scrofulous Sogolon

94

FEATURE

on terracottas unearthed from illicit excavations rather
than those supervised by archaeologists. From the angle
of the probe and the location of the damage, it can be
deduced that the sculpture was buried in a natural up-
right position.
The radiological examination revealed no other

anomaly, but it did disclose detailed information on
many aspects that we shall now review. These inter-
pretations are partly informed by our reading of vari-
ous accounts of the Mande “Epic of Sunjata” as
transcribed from oral sources27 and discussed in histor-
ical or anthropological publications.
Taken from above with no perspective, the 3D views

offer a clear picture of the almost physiologically im-
possible position of the figure’s head, which is turned
more than ninety degrees to the left. The scan confirms
that it is the original head and the lack of any break in
the neck also indicates that it is in the position origi-
nally intended. Possible reasons for the artist’s delib-
erate choice to put the chin out of alignment with the
shoulders will be discussed below, but it should be
noted that an excessive rotation of the neck is not un-
known in the corpus of IND statues. A diseased mater-
nity figure (fig. 7) is a case in point. This kneeling
mother and her child are suffering from a pustular dis-
ease, perhaps smallpox. The mother is not only twist-
ing her head over her shoulder, possibly turning away,
but she is also holding her right forearm behind her
back, perhaps demonstrating that there is no longer

FIG. 8 (above):
CT scans of figure 7, opaque
3D views taken obliquely
from the back and front.
© Dr. Marc Ghysels, Brussels.

FIG. 7 (above left):
Diseased maternity figure.
IND region, Mali.
13th–17th century.

Terracotta with ochre/red slip.

H: 26.5 cm.

Private collection, Liège.

© Dr. Marc Ghysels, Brussels.

Photo: Frédéric Dehaen, Roger

Asselberghs Studio, Brussels.

FIG. 9: CT scans of figure 1, opaque 3D views taken
obliquely front left and front right.
© Dr. Marc Ghysels, Brussels.

95

any point in making the least gesture of affection or
support for the hypotonic, probably lifeless child lying
on her lap.
On the torso of the MQB sculpture is a “keeled

breast” (pectus carinatum), a deformity of the rib cage
that forces the sternum forward in a sharp ridge like
the keel of a boat. This deformity, here accentuated by
several concentric tapering incisions, generally results
from the fusion of costal cartilage during childhood and
is commonly called “pigeon chest” (fig. 9).
The same sternal protrusion can be seen on two

other figures in the corpus of IND terracottas that we
analyzed. The first of these is a kneeling woman whose
head is covered with snakes (fig. 10). Three opaque
views taken from the CT scan (fig. 11) confirm that
apart from the sternal protrusion emphasized by two
concentric tapering incisions, this work shares several
other features with the MQB statue: the head turned
to the left, snake-shaped tears, incised nasolabial
grooves, parted lips, a snake-shaped ring around the
neck, an ellipsoidal dorsal hump at the top of the
backbone, apparently young breasts, snakes decorat-
ing the body, and a good weight status. The second is
a female bust in the High Museum of Art in Atlanta
(figs. 12 and 13) from which the head is missing but
which elsewhere exhibits the same characteristics as
the previous work.

Sogolon as Sung by the Griots
In the mythical tale passed down through the oral tra-
dition common to the groups in the Mande cultural
area, the life of the founder of the Mali Empire (13th–
17th centuries),28 Sunjata Keita,29 is studded with mar-
velous episodes through which he is transformed into a
legendary hero through a process that is well known in
epic literature. Researchers still question whether this
warrior and eminent statesman ever really existed,30 al-
though some early Arabic sources31 tend to confirm
some of his deeds, in particular the event of about
123532 when he liberated Mande from the rule of
Soumaoro Kante,33 the emperor of Sosso, the ancient
kingdom or empire of Ghana.34

Sunjata’s mother was Sogolon, said to be the double
of a buffalo that terrorized35 the land of Dô,36 and she
is described in a number of stories. In 1960, the first
published version of the Sunjata Epic was produced by
Djibril Tamsir Niane and the griot Mamadou Kouyaté.
In it, Sogolon is first introduced to the tale by a diviner
at the court of King Maghan Kon Fatta, Sunjata’s fu-
ture father:

“I see two hunters coming toward your city; they come

from afar and a woman accompanies them. Oh, that

woman! She is ugly, she is hideous. She has a hump on her

back that deforms her, her bulging eyes seem stuck on her

face but, mystery of mysteries, you must marry this

woman, oh King, for she will be the mother of the man who

will make the name of Manding37 immortal forever, the

child will be the seventh star, the seventh conqueror of the

earth, he will be more powerful than Djoulou Kara

Naïni.”38

Further on, Sogolon is brought before the king:

Although the young woman managed to hide her face, she

could not camouflage the hump that deformed her shoul-

ders and her back; she was ugly, robustly ugly, her arms

were muscled and her swelling breasts could be seen strain-

ing against the stout cotton cloth tied under her armpits.39

When the hunters explained why they were bringing
Sogolon with them, they repeated the words spoken by

FIG. 10: Female figure.
IND region, Mali.
13th–17th century.
Terracotta with ochre/red slip.

H: 40 cm.

Ex Freddy Rolin.

Chambaud Collection.

Photo: Hughes Dubois, Brussels/

Paris.

96

FEATURE

the buffalo woman, Dô Kamissa, of whom she was the
avatar,40 saying:

“The king promises to give the conqueror the hand of

the most beautiful girl in Dô; when all the people of Dô

are gathered and you are told to choose the woman you

want as a wife, you will search through the crowd; you

will find a girl sitting aside on an observation platform,

a very ugly girl, uglier than anything you can imagine—

she is the one you must choose. She is called Sogolon

Kedjou or Sogolon Kondouto because she is a hump-

back.”41

In the version of the epic told by Youssouf Tata Cissé
and Wa Kamissoko, she is described as “Warty So-
golon.” Her father, Dô Moko Niamoko Djata,42 is
ashamed of her and says he dare not show her “because
she is so ugly and her body is covered all over with de-
formities and warts.”

Slowly Sogolon Koudouman was brought out and she

stopped in front of the other girls of the land. Seven warts,

all different, marked her body; she had one eye higher

than the other, one arm longer than the other, one leg

longer than the other, and one buttock higher than the

other.43

As related by Jan Jansen, et al., she is “Pimply Sogolon”
and much is made of her ugliness, her warts, and the
fact that “she has one leg longer than the other, one arm
longer than the other.”44

In the David C. Conrad and Djanka Tassey Condé
rendition, the buffalo woman explains that it is her fault
that Sogolon is so afflicted:

“The duct in her eye is injured and the tears run down,

And I’m responsible for that.

Her head is bald.

She has a humped back.

I, Do Kamissa, did that.

Her feet are twisted. When she walks, she limps this way

and that,

And I am the cause of that.”45

In Bamba Suso’s version, it is Sunjata’s father, whose
name is given as Fata Kung Makhang, who pays a visit
to King Sankarang Madiba Kante as the diviners in-
structed. They told him that he could find a woman
called Sukulung there who would give birth to the fu-
ture king of the “black people.” Nine Sogolons (Suku-
lung) are brought forward, but a clairvoyant,
consulting the signs, declares that none of them is the
right one:

FIG. 11: CT scans of figure
10, opaque 3D views from
three angles.
© Dr. Marc Ghysels, Brussels.

97

Scrofulous Sogolon

They said to Sankarang Madiba Konte,

“Now is there another Sukulung?”

He answered, “There is, but she is ugly.

She is my daughter.”46

Such descriptions of Sogolon seem consistent with some
of the stigmata on the three sculptures noted above, es-
pecially the hunched, or gibbous, back; the protuber-
ant eyes running with tears (shown as snakes); and the
obvious ugliness of the first two.
Admittedly, ugliness is hardly a relevant criterion for

identifying Sogolon47 because there are so many figures
afflicted by disease or physical deformities in the corpus
of works from the IND. Yet, if we look at the various
stories, proverbs, and myths in West African oral tradi-
tions in general, and in Mande traditions in particular,
we see that, far from being arbitrary, ugliness is signif-
icant, sometimes paradoxical, and almost always re-
lated to extraordinary beings. Hideousness is often
directly linked to sorcery and various versions of the
epic tell us that Sunjata’s mother had significant magic
powers. This form of sorcery is not to be seen negatively
as the doings of fundamentally malevolent people, but
as supernatural magical powers that can be activatedFIG. 12 (above): Female

torso with snakes.
IND region, Mali.
11th–14th century.
Terracotta with ochre/red slip.

H: 24.1 cm.

Ex Jerry Vogel.

High Museum of Art, Atlanta,

Georgia. Acquired through the Fred

and Rita Richman Special Initiative

Endowment Fund for African Art,

inv. 2011.159.

© High Museum of Art, Atlanta.

Photo: Mike Jensen.

FIG. 13 (right):
CT scans of figure 12,
opaque 3D views from
two angles.
© Dr. Marc Ghysels, Brussels.

98

FEATURE

two hunters—the power to kill me lies in this marvelous

weapon. My children, I give you my spindle and my

distaff. Here is my little bow for threshing the cotton to be

spun: my children, I also give you this bow.”53

Speaking directly to the hunter who will kill her, she
says:

“Here, young man, take this distaff, take this egg, go into

the Ourantamba plain where I graze on the king’s crops.

Before using your bow, point this distaff at me three times

and then use your bow […].”54

The spindle and the distaff refer to techniques of
weaving, which, along with other tools for ginning or
carding cotton, Cissé and Kamissoko describe as “ul-
timate instruments of the black magic practiced by
women.”55 Speech is considered active because of its
performative qualities, and in Mande oral traditions
weaving is directly related to the “fabric” of words.56

The advice Dô Kamissa provides regarding these tools
will lead to her own death, but she is willing to sacri-
fice herself solely because both huntsmen showed re-
spect for her.57

FIG. 14: CT scans of figure 1,
opaque 3D views taken from
the side.
© Dr. Marc Ghysels, Brussels.

for good or evil purposes.
These three examples of IND sculp-

tures indicate that we are in the domain
of the interpretation of a primary story,
either as recited by the griots, whose
families have passed on a specific ver-
sion of the story for generations,48 or as
depicted by the artists who modeled the
clay of the terracotta figures. These vari-
ations support rather than undermine
the hypothesis of a common fund of his-
torical events that the oral tradition has
embellished with familiar details.
Apart from the hump that is so obvi-

ously characteristic of Sogolon, among
the other features shared by the three
statues is the strange sternal protrusion.
This could be symbolic of the close rela-
tionship, bordering on fusion (sister or
double), between Sogolon and the buf-
falo woman (see fig. 15), who terrorizes
the Dô. It can also be literally inter-
preted. In some stories the buffalo
woman warns the hunters that Sogolon
has something on her chest,49 something
dangerous that can injure them. This
brings supernatural powers to mind and indeed So-
golon can fight off assailants by shooting porcupine
quills from between her breasts, as a suitor discovered:

She ejected two porcupine quills from her chest and they

stuck in him.

He jumped up and fell on the ground.

He spent the rest of the night sleeping on the opposite

side of the room,

Because of her sorcery.50

Sorcery aside, another explanation may lie in her med-
ical condition. Clasping a person with a sternal protru-
sion in a passionate embrace will immediately reveal
the prickly metaphor.
Certain aspects of the epic cannot be translated in vi-

sual terms. For example, some versions mention a spin-
dle and a distaff when the buffalo is talking to the two
hunters, who will eventually kill her, instructing them
exactly how to accomplish this:51

“Indeed, I, the buffalo of Dô, I cannot be killed by a bul-

let;52 no buffalo bullet can kill me, the buffalo of Dô […]

she raised her spindle high in the air and showed it to the

99

SCULPTURE ZOMBOSogolon la scrofuleuse

A terracotta figure depicting a bovine58 in the Yale
University Art Gallery may represent the Buffalo of
Dô,59 as Bernard de Grunne suggests. But instead of
facing “the twelve witches of the Sankaran” as he indi-
cates,60 the animal seems to be at grips with a hunter
armed with a dagger, while another man seems to be
sitting dejectedly on the ground holding what could be
an egg in his hands.61 Has the artist taken a significant
shortcut to show that the buffalo, although she has the
power to kill and has already killed many hunters, is fi-
nally sacrificed (see above pp. 95 and 98)?

Sunjata, Son of Sogolon
Having credibly identified depictions of Sogolon in the
tradition of IND terracottas, looking at other examples
of these sculptures with various versions of the epic in
mind reveals several possible images of her son, Sunjata,
as well. The epic reports that early in his life his legs were
paralyzed and that he moved around on all fours or with
crutches and thus developed great strength in his arms.

Sogolon’s son had a slow and difficult childhood: at three,

he was still crawling while children born the same year as

he were already walking. He was not handsome like his

FIG. 15 (above): Quadruped
(she-buffalo?) with two
human figures (hunters?).
IND region, Mali.
12th–17th century.
Terracotta with ochre/red slip.

H: 39.2 cm, L: 53.9 cm.

Ex Charles B. Benenson (B.A. Yale,

1933).

Yale University Art Gallery, New

Haven, Connecticut. Inv. 2006.51.118.

© Yale University Art Gallery.

FIG. 16 (below):
CT scans of figure 15,
opaque 3D views, proper
left, front, and back.
© Dr. Marc Ghysels, Brussels.

100

FEATURE

101

Scrofulous Sogolon

father, Naré Maghan; his head was so big he seemed un-

able to hold it up; he had huge eyes that he opened wide

whenever someone came into his mother’s hut.62

At seven, Sunjata was still not walking63 and, in some
versions, that was yet the case when the lad was nine,64

fourteen,65 and seventeen.66 He was “crippled,” “always
on the ground.”67

Three sculptures (fig. 17, 19, and 21) of a disabled
man moving about on his knees, supporting himself
with semi-circular crutches in his hands, spring to
mind.68

Two of these figures have a hump on the back (figs.
17 and 19), and of these, one also has a pigeon chest
(fig. 17). A humpback and a pigeon chest are clearly
reminiscent of Sunjata’s mother, Sogolon, as discussed
above (figs. 1, 10, and 12). All three male figures are
decorated with snakes.
Despite his disabilities, Sunjata was a conqueror and

an impressive strategist. He was protected by his
mother’s clan, the buffalo clan, whose symbolic sign he
bears—if we accept the protruding sternum as the ref-
erence to a supernatural event in the epic; what this
apparent deformity may lack in grace, it makes up for
in fearsome effectiveness (see above p. 98). This matri-
lineal kinship through the buffalo is often mentioned in
a positive light:

“Listen to the story of the son of the Buffalo, the son of the

Lion. I am going to tell you of Maghan Sunjata, Mari-

Diata, Sogolon Diata, Nare Maghan Diata: The man with

many names whom sorcery could not touch.”69

Apart from the kneeling position with ring crutches sig-
naling disablement, another interesting feature is that al-
most all visual details in these sculptures suggest a man
who will later stand up on his own. His power is imma-
nent and the figures seem filled with determination.
The hump and pigeon breast deformity may serve as

a symbolic “charge” linking the figures of the son to
those of the mother and transferring her potential for
action. This association may also transform these ele-
ments into a charge in the literal sense, akin to the bun-
dles of magical substances inserted into many so-called
“fetishes” from other parts of Africa.70 A number of ob-
servations speak to this point: Though these portraits
are inspired by individuals who lived in the IND region

FIG. 17 (left): Figure
representing a disabled
person. IND region, Mali.
13th–17th century.
Terracotta with ochre/red slip.

H: 48 cm.

Ex Baudouin de Grunne.

Private collection.

© Dr. Marc Ghysels, Brussels.

Photo: Frédéric Dehaen, Roger

Asselberghs Studio, Brussels.

.

FIG. 18 (above): CT scans
of figure 17, opaque 3D
views from three angles.
© Dr. Marc Ghysels, Brussels.

FIG. 19 (right): Figure
representing a disabled
person. IND region, Mali.
11th–17th century.
Terracotta with ochre/red slip.

H: 47.9 cm.

Ex Philippe Guimiot.

The Menil Collection, Houston, Texas,

inv. 81-056 DJ.

© The Menil Collection, Houston.

Photo: Hickey-Robertson, Houston.

FIG. 20 (far right):
CT scans of figure 19,
opaque 3D views from two
angles.
© Dr. Marc Ghysels, Brussels.

102

FEATURE

Authentic Reflections
By Olivier Langevin,

Archaeometrist. Director of the Thermoluminescence
Laboratory at QED Laboratory

A legitimate question that should be posed with regard
to every work of art is that of its authenticity. Raising
the subject may be impolite, injurious, or even
offensive, and it may make us appear ignorant, but it is
fundamental, especially since there are so many
pseudo-scientific publications on objects of highly
dubious authenticity.

Obviously, stylistic expertise is essential, but what we
might refer to as the “pedigree expert”—that is, one
who will venture no opinion about a work without
three generations of provenance, documentation, and
receipts—is useless. It is better to find an expert who
loves the art, whose knowledge is not rigid, and who
recognizes that he is just human. Typology has limits
with regard to any given object, and our “sensitive
expert” is generally straightforward about this.

In the case of so-called “Djenne” objects, the first
thing that usually comes to mind is a kneeling figure
with its arms crossed over its chest and its body covered
with snakes or pustules. The corpus of these works is
actually quite varied, and the inspiration for these
sculptors does not seem to have any limits to our
Western eyes. The terracottas presented in this article by
Anne-Marie Bouttiaux and Marc Ghysels are remarkable
examples of the richness of ancient Mali’s cultures. The
suspicion that surprise engenders rapidly turns to
astonishment, and ultimately culminates in reflection.

Science must no longer stand on the sidelines with
regard to issues of authenticity, since science is a tool
that is an integral part of this investigation, but what
information it can provide must be clearly understood.
In many cases, dating by thermoluminescence is an
appropriate first step. This method involves calculating
the dose of natural radiation received by a terracotta
since its last firing, which is known as its archaeological
dose. This provides a record of time. To determine the
date of firing, the archaeological dose is divided by the
amount of radiation that the terracotta receives in a
year. It is important to remember that the result
obtained will not be a fixed date but rather date ranges.
This is because thermoluminescence relies on
radioactive phenomena and thus deals in probabilities
rather than certainties.

The annual dose depends upon the mineralogical
composition of the terracotta and that of the earth it

was buried in. Since the place where it was excavated is
generally inaccessible, the annual dose cannot be
precisely measured and instead must be estimated.

For thermoluminescence, “Djenne” terracottas can
be seen as a textbook case. The area in which these
terracottas were produced, the Inland Niger Delta, is,
for the time frames we are considering, extremely
stable from a geological perspective. It is composed of
alluvial plains that are regularly flooded during the
rainy season. Thus there is a relatively high degree of
homogeneity both in the mineralogical composition of
the objects and in the environment in which they are
buried, and the annual dose can be estimated with
considerable precision. The results obtained have a
high degree of reliability, and this has made it possible
to date the “Djenne” culture very precisely to between
AD 1100 and 1600. Despite our confidence in the
dating of these terracottas by thermoluminescence, the
works that the “Scrofulous Sogolon” article address are
not accompanied by precise dates. The reason for this
is nothing more than an abundance of scientific
caution and prudence on the part of its authors;
however, the reader should be assured that these
terracottas have been carefully analyzed using
thermoluminescence techniques. For logistical reasons,
various laboratories divided up the work. Because each
of them used its own study protocols, the comparison
of the dating results in this context is difficult because
the complexity and variety of the results obtained
require special effort to standardize, which is a
laborious process, to say the least.

Thermoluminescence relies on samples rather than an
analysis of the entire piece. In order to avoid problems
relating to sampling, we recommend additional study
with X-ray scanning. This article by Bouttiaux and
Ghysels is a convincing elucidation of the scanner’s
usefulness and pertinence. In addition to detecting
possible restorations, both minor and major, this second
method of study reveals a fuller understanding of the
genesis of the object.

When examinations by thermoluminescence and by
scanner yield compatible results vis-à-vis the time
period and culture under consideration, a significant
step toward the determination of authenticity has been
achieved. This is all the more so when the “sensitive
expert” confirms those results. Only an enriching, pluri-
disciplinary approach involving a number of specialists
can culminate in a well-supported and correct
conclusion. As for the above-mentioned “pedigree
expert,” he will never know the simple joy that this
exercise brings.

103

SCULPTURE ZOMBOSogolon la scrofuleuse

several centuries ago, they do not represent them di-
rectly; apart from the hump, the people depicted seem
to be vigorous and even youthful; one (fig. 17) has two
large lumps on his back as well as a smaller axillary
mass; lastly, these male statues portray paralytics or at
least disabled individuals.
The most probable explanation for the physical man-

ifestation of these attributes is tuberculosis, an infectious
disease common in this part of Africa, where it is en-
demic and easily transmitted. One of its extrapulmonary
manifestations is skeletal tuberculosis, including Pott’s
disease (spinal tuberculosis, or spondylodiscitis) that
often causes the collapse of vertebrae resulting in the de-
velopment of dorsal hyperkyphosis (gibbosity or hunch-
back). Pott’s disease also leads to the formation of cold
abscesses that break out along the spine and can cause
paraplegia or paraparesis—that is, a total or partial
paralysis affecting the lower body, in particular, the
limbs. The same symptom is seen in cases of po-
liomyelitis (polio), which is also endemic in the region
(fig. 23). The artists who made these three statues may
well have been inspired by Pott’s disease in forming their
figures, portraying the symptoms as a reminder of Sun-
jata’s original disability.
In Pott’s disease, if the bone infection sets in at an early

age, the deformation of the ribcage may thrust the ster-
num forward. In this context, it could be fair to attribute
this sternal anomaly to the representation of this extrapul-
monary complication of tuberculosis. Given the lumps in
the right armpit and on either side of the spine represented
on one of these statues (fig. 17), another extrapulmonary
disease could be lymph node tuberculosis (fig. 18).
Returning to the MQB figure discussed above, al-

though CT scanning confirms that the leg at its side is
part of the figure and is in the proper position (fig. 4),
we challenge the two interpretations that have been put
forth about it: firstly, that it is the woman’s right leg
and foot, and, secondly, that the leg is in an odd posi-
tion because the figure represents a dead body forced
into a funerary urn.71 We believe these explanations to
be erroneous for several reasons: The depiction of
her firm breasts indicates that this woman is young
and she presents a more than satisfactory weight
status; her eyes are wide open and her head is
turned in a position obviously requiring good cer-
vical muscle tone; the diameter of the leg in ques-
tion seems disproportionately small compared with
that of her arm; and, lastly, unless the femur is
broken or the body is exceptionally flexible, the
heel is in a position that hardly seems physiologically

possible, especially since the woman’s back, save for the
hump, is quite straight.
The logical conclusion is that although it is an integral

part of the statue, the leg does not belong to the
woman. To identify the leg’s owner, let us turn again to
the oral tradition that describes physical characteristics
of Sogolon and Sunjata. Based on the arguments put
forth above, if we accept that this figure represents So-
golon, there is good reason to think that it may indeed
be a rare portrait of her and her son
as a maternity figure.

FIG. 21 (right): Figure
representing a disabled
person. IND region, Mali.
13th–17th century.
Terracotta with ochre/red slip.

H: 40 cm.

Ex Baudouin de Grunne.

Private collection.

© Dr. Marc Ghysels, Brussels.

Photo: Frédéric Dehaen, Roger

Asselberghs Studio, Brussels.

FIG. 22 (below): CT scans of
figure 21, opaque 3D views
from two angles.
© Dr. Marc Ghysels, Brussels.

104

FEATURE

Instead the iconography could be a premonition of the
man-in-the-making, already shouldering his future re-
sponsibilities and invested with the power inherited
from his ancestors, which has brought him prematurely
to adulthood. Given this, there is nothing especially sur-
prising about seeing a child as if he were already ex-
pressing the maturity of a relative who is reincarnated
in him. This is signaled in the given name “Old Man,”
for example, referring to a deceased elder supposedly
spiritually dwelling in his descendant’s body. It can also
explain the maternal bond with an esteemed person, as
was the case with Sunjata, who, apart from being a
burden (literally and metaphorically) to his mother over
many years, was also very close and indebted to her.
The entire epic, up to the death of Sogolon, is con-
structed on this deep attachment,73 which also corre-
sponds to behavioral codes in the Mande cultural area,
where mothers are notably cherished and respected by
their children.

[…] among the children that five thousand women can

While maternity figures are common in the corpus
of IND terracotta sculptures, several qualities support
our proposed interpretation of this example. Here the
mother is turning her head to the left toward her
child, which, if Sunjata, would be already famous and
no longer a baby, though she is carrying him on her
back in reference to his disability. The hyper-rotation
of the head would emphasize the importance of Sun-
jata, to whom she is attentive although she cannot see
him.
For this interpretation to be feasible, Sunjata’s legs

would be wrapped around his mother’s arms and, in-
deed, a missing leg has left a visible dent on the lower
part of the mother’s left forearm. If a child’s head were
also turned to the left reflecting the mother’s posture,
his right cheek would originally have rested on the
mother’s back, though given that the mother is looking
slightly upward, we can envision a taller Sunjata with
his chest instead of his cheek touching Sogolon’s hump.
When all but the child’s right leg was broken off and
part of the mother’s body was also lost, a traumatic
break occurred where his cheek or chest touched the
hump.
Unlike the photomontage with the CT image show-

ing a child carried on his mother’s back (fig. 24), on
this figure, Sunjata’s legs would have hugged rather
than lifted Sogolon’s forearms. There are two plausible
explanations for this and they are not mutually exclu-
sive. The first is that Sunjata’s mother may have carried
her disabled child well beyond the usual age for wean-
ing. Indeed several other examples of “maternity” fig-
ures exist in the corpus in which the representation on
the woman’s back is an adult, certainly small but sport-
ing a beard (fig. 25). Such adult figures may be ex-
plained by the sacred status of political chiefs in the
Mande cultural area, who, in some circumstances, must
not touch the ground.72 If that were the case, however,
it would be surprising if all the carriers were women.

bring into the world in one year, we will not find more

than three potential “men,” the others being ordinary un-

circumcised lads. Ah! How hard it is to give birth to a

“man!” Because a man cannot be born and become

someone without the help of his mother. Just as a child re-

ceives his genealogy and the prestige surrounding it from

his father, so too he receives his baraka [blessing] from

his mother. Yes, a man cannot be born unbeknownst to

his mother.74

FIG. 23 (above):
Football/handball hybrid
being played by young
Congolese men suffering
from paraparesis.
Still shots from Thierry Michel’s film

Zaïre, le cycle du serpent, produced in

1992 by Arte France, Les Films de la

Passerelle, La Sept Arte and RTBF.

FIG. 24: Photomontage
laying an opaque CT scan of
figure 1 over a picture of a
young Ugandan woman
carrying her child on her
back, photographed in 1936
on the road from Hoima to
Fort Portal.
© Dr. Marc Ghysels, Brussels.

Photo: Eric Matson.

105

This relationship between mother and son is undeni-
able, even if what emerges most powerfully from the
Mande ethos is the inferior status of women subjected
to male law.75

The second explanation is that the artist, by depict-
ing a child wrapping his legs around rather than under
his mother’s arms, wanted to show the energy that
Sunjata was putting into taking his destiny in hand.
This solution fits the exceptional temperament of the
hero better than the relaxed posture common to chil-
dren dozing on their mothers’ backs.
The thick callus on the leg of the MQB sculpture is a

further argument in favor of the representation of a dis-
abled child. A thickening of the bursa at the knee joint
is characteristic of paralytics who move around on their
knees (fig. 27). The description of Sunjata as a child in
the various versions of the epic (see above p. 101) sup-
ports this iconographic detail:

And yet all Niani76 talked of nothing but Sogolon’s para-

lyzed child: he was now seven, and dragged himself along

on the ground; despite the king’s attachment, Sogolon

was in despair.77

And

She [Sogolon] returned and found her son Magan Sunjata

sitting in his hole. During the long years of his paralysis,

he had dug a hole from which only his head and shoul-

ders emerged. Sunjata, with his paralyzed legs, sat in that

hole for seventeen years.78

In some versions, Sunjata
consciously decides
not to stand up and
walk out of spite
and anger, because
the birth of a son
born to one of his
mother’s co-wives
was announced be-
fore his, even though
he was technically the
firstborn. This wrong-
fully established the other
male child the king’s “legiti-
mate” successor.

For seven years he went on all

fours

And refused to get up.

Those seven years had passed,

And the time had come for the boys who were to be

circumcised to go to the circumcision hut.

The people said, “But Sunjata goes on all fours and

cannot walk.”79

A standing figure in the collection of the Yale University
Art Gallery (fig. 28), clearly by the same hand as the
male figure shown in fig. 21, could well be another rep-
resentation of Sunjata wobbling and unstable when he
finally stood up, either supported by the iron bar that
the epic describes as having been obtained by him from
the blacksmiths80 or at the moment he decided to up-
root a baobab tree in response to Sogolon’s humiliation
after one of her co-spouses refused to give her even a

few baobab leaves.81

The position of the foot on the
MQB figure is harder to explain. It
may indicate a calcaneus foot defor-
mity, that is, dorsal hyperflexion (dor-
siflexion), recognizable by the foot
pointing acutely toward the shin (see
fig. 27). This is not a physiological re-
sult of the above-discussed disorders, in
that paresis or paralysis of the lower limbs
usually causes plantar flexion by the re-
traction of the Achilles tendon (forcing the
foot into a pointed position), rather than
dorsiflexion that is mechanically hindered

by the anatomical disposition of the ankle-
bones as depicted in the sculpture. However,

FIG. 25 (above): Two
headless maternity figures,
one with a bearded figure on
the back. IND region, Mali.
13th–17th century.
Terracotta with ochre/red slip.

Left: H: 32 cm.

Ex Baudouin de Grunne.

Right: H: 29.6 cm.

Kenis Collection, Brussels.

© Dr. Marc Ghysels. Photo: Frédéric

Dehaen, Roger Asselberghs Studio,

Brussels.

FIG. 26 (below): CT scans of
figure 25, opaque 3D
plunging views taken
obliquely from the right side.
© Dr. Marc Ghysels, Brussels.

106

FEATURE

this type of deformity can be caused by other forms of
paralysis, such as the effects of antenatal poliomyelitis.
The IND terracottas have familiarized us with all

kinds of deformities and it seems clear from the corpus
we have analyzed that consistency in relation to a par-
ticular disease is not their only intent. The artists have
taken their inspiration from reality but have also delib-
erately moved away from it, as the MQB figure shows
on several counts. The features are not gratuitously rep-
resented, and while they can be variously interpreted,
they are intended to stir feelings about exceptional des-
tinies and hopes to be raised or misfortunes to be
avoided or controlled by propitiatory or apotropaic pro-
cedures. The symbolic or metaphoric “charge” of cer-
tain details is undeniable, and no doubt the visual
vocabulary used resonated with the audience of the
time, even if nowadays the work leaves us puzzled and
decoding it is a complicated process.
In the case of the MQB sculpture, we wonder if the

artist decided to take the liberty of putting the foot in
dorsiflexion because he felt it semiologically important to
show at first glance the cross tattooed on the sole of the
foot, which, in our hypothesis, would immediately have
identified the figure as Sunjata because the body and
head, partly hidden behind his mother’s back, were less
directly visible. Could this mark have been as easily in-
terpreted without a shadow of doubt as, for example, a
“hand of Fatima” is today? It is also possible that the
artist simply exaggerated the atrophy of the limb so that
the audience would know at once that he was disabled.

It should be noted that we did not find this cross-
shaped tattoo anywhere else in the corpus we
analyzed, nor is it on the feet of two other rep-
resentations, supposedly also of Sunjata (figs.
17 and 19), although the soles of the feet on
these are clearly visible. Further research and
other stories from the oral tradition or from
scientific excavations in the future will per-
haps provide more pieces of this particular
puzzle.

Hazarding an Interpretation
If we admit that the MQB sculpture is a
maternity figure depicting Sogolon and
Sunjata, there are two deductions to be
made. Firstly, we must rectify the idea
that the IND terracotta statues are associ-
ated with funerary practices as was sug-
gested—mistakenly and fortunately only

hypothetically—in Jacqueline Eid’s report in
the MQB,82 and later presented as a plausible or

even established fact by other writers83 as well as being
long mentioned on the MQB website (fig. 30). This mis-
taken interpretation has been grist to the mill in some
museums and academic institutions, which are uncom-
fortable about analyzing cultural heritage mostly taken
from illegal digs, not only because the heritage in ques-
tion is protected by UNESCO conventions, but also be-
cause they do not wish to be entangled in the
exploitation of goods that might prove to have come
from plundered tombs. But as far as we know, save for
Eid’s hypothesis, there is no proof that these terracot-
tas were associated with tombs or burial grounds and
formal excavations have not turned up any evidence
forming a direct link to funeral rituals.84 The large ter-
racotta jars containing the bodies of the deceased were
scattered in several places throughout the few sites that
have been properly excavated, indicating that there
were no specific places for burials.85 Funerary offerings
certainly existed, but they were more likely to include
small objects or jewelry and beads.86 Various writers
have suggested there may have been terracotta funer-
ary figures, but again there is no primary evidence to
support this.87

Instead, a certain number of analyses and articles
published to date suggest that ritual figures were prob-
ably used during propitiatory ceremonies involving an-
imal and sometimes human sacrifices to obtain the
favors of various entities. They may also have cele-
brated illustrious, exemplary personalities, who had be-

FIG. 27: CT scans of the leg
of figure 1, four opaque 3D
views, the leg has been
isolated and rotated 120° so
it can be viewed in the usual
position with the heel directly
below the knee.
© Dr. Marc Ghysels, Brussels.

FIG. 28 (right): Man leaning
on a staff. IND region, Mali.
12th–17th century.
Terracotta with ochre/red slip.

H: 40 cm.

Ex Charles B. Benenson (B.A. Yale,

1933). Yale University Art Gallery, New

Haven, Connecticut, inv. 2006.51.111.

© Yale University Art Gallery.

107

Scrofulous Sogolon

108

FEATURE

come deified ancestors.88 In most cases, these argu-
ments are based on supposedly anthropological field-
work, including testimonies recorded in the twentieth
century, which severely undermines their credibility and
means that they cannot be considered scientifically,
even if they do support our argument.89 These asser-
tions are an integral part of a denigrating postulate that
sees Africa as a group of societies with immutable prac-
tices. This discourse is outdated in academic circles90

and although it still finds followers, it immediately
causes public outcry and an indignant reaction from the
community of scholars.91

Bamba Suso, one of the griots who was asked to tell
the story of Sunjata’s deeds, cleverly avoided this pitfall
by saying, at the end of his tale:

“That is where my own knowledge ends.

Then Sunjata took control of Susu and Manding.

The mode of life of people at that time

And our mode of life at the present day are not the same.”92

In the dynamics of change, there are facts that oral lit-
erature uses and transforms by deliberately introducing
anachronisms, since it recounts past events to illustrate
contemporary moral values. The griots take liberties
with the story to adapt it to their audiences, such as the
detail that Dô Kamissa was invulnerable to bullets.

Although we can accept the idea that religious prac-
tices vary less over time than most other traditions—
largely because they try to conform, as far as possible,
to the orthodoxy of established rites—it is inappropri-
ate to use certain animist rituals observed among
groups in the region93 during the twentieth century as
an indication of probable uses made of IND terracot-
tas hundreds of years earlier. To do so would be a hoax,
even without the many surveys that illustrate nothing
but the goodwill of the people questioned and their
tendency to produce a “veiled discourse”94 in an at-
tempt to satisfy their interlocutor, who presents himself
as an anthropologist. Obviously such data cannot be
used.
From archaeological findings, however, we can sup-

pose that these sculptures were part of domestic or per-
haps, as in the case of the Natamatao site, collective
worship.95 The results do not confirm96 whether this
was centered on ancestors, figures from origin myths, or
supernatural beings. Nonetheless, by drawing on the
Mande oral tradition, we can hazard an identification
and put names to some of the figures, and this identi-

FIG. 29 (above):
CT scans of figure 28,
opaque 3D views from two
angles.
© Dr. Marc Ghysels, Brussels.

FIG. 30 (above right):
Screen shot from MQB
website (March 2013).
Note that the “use” has
recently been changed from
“funerary” to
“indeterminate.”

FIG. 31 (right): Monumental
sculpture of the Buffalo of
Dô in Place Sogolon,
Bamako, Mali.
Photo: Renaud Gaudin.

109

Sogolon la scrofuleuse

fication of epic characters, whether fictive or not, at
least presents the compelling evidence that, until proven
otherwise, these artworks were not used for funerary
purposes. It does not seem unreasonable to consider
that these objects and the practices surrounding them
had something to do with an exchange of services be-
tween the worshippers and their gods or tutelary an-
cestors and protectors.
The hypothesis of a maternity figure representing So-

golon and Sunjata could have a secondary implication
of a political nature, and the cultural authorities in Mali
should be made aware of this for several reasons. The
first is that during diplomatic exchanges between
France and Mali in the early 1990s when France was
seeking authorization to acquire the sculpture for the
Musée National des Arts d’Afrique et d’Océanie,97 it
promised to carry out a scientific study of the work and
share the results with Mali.98 The second, which is of a
more sensitive nature, relates to French President
Sarkozy’s speech in Dakar in July 2007see 15 and
France’s military commitment in the Serval operation99

alongside Malian troops in regions that were once in the
heart of the Mali Empire. This sculpture may serve as
a reminder to all parties of that empire’s historical im-
portance. The Malians do not deny this past and in-
deed even honor it, as demonstrated by the statue of
the Dô Buffalo in Sogolon Square in Bamako (fig. 31).
This monument celebrates Dô Kamissa (see p. 96) as
well as Sogolon, who bore Sunjata. Moreover, the si-
multaneous presence of the buffalo in
the statue and use of Sogolon in the
name of the square is evidence of
their kinship, and even supports

the fact that they are considered in some versions to be
identical—one being the avatar of the other.see 40 Por-
trayal of the semantic complexity of the Epic of Sunjata
in the center of a contemporary metropolis also demon-
strates that Mali not only acknowledges its prestigious
historic past100 but that it honors its storytellers, who
maintain the oral tradition and reinterpret it in a topi-
cal light.101

Finally, this information may encourage Malian and
foreign researchers to study the re-

gion’s history through
these works, draw-

FIG. 32: Snake hut.
IND region, Mali.
11th–17th century.
Terracotta with ochre/red slip.

H: 22.9 cm.

New Orleans Museum of Art, New

Orleans, Louisiana. Acquired with the

Robert P. Gordy Fund, inv. 90.196.

© New Orleans Museum of Art, New

Orleans. Photo: Judy Cooper.

FIG. 33: CT scans of figure
32, opaque 3D views from
two angles. Right: section
without the roof of the hut
revealing the sacrifice scene.
The body of the female
figure whose arm is
protruding from the hut is
marked in red. Her head is in
the mouth of the left-hand
snake.
© Dr. Marc Ghysels, Brussels.

110

FEATURE

111

Scrofulous Sogolon

ing on the studies made by anthropologists, historians,
and linguists, who have collected, recorded, and
archived the oral traditions transmitted from genera-
tion to generation, especially by griots. Perhaps the
recording of this immaterial culture will one day allow
it to resonate with the material culture extracted—
legally or otherwise—from its subsoil. The loss of the
archaeological data through clandestine digs is some-
thing we must live with because it cannot be undone,
but it should not be considered a fatality that forbids
us to look at these works, exercise rational thinking, or
attempt an interpretation of them.

An Extrapolation Concerning Snakes
We know of other cases in which artifacts match oral
tradition, and we will discuss some of them here be-
cause they support our attempts to find ways to un-
derstand this material heritage by comparing it with
what the griots have to tell us. In 2008, after scanning
the IND snake hut (fig. 32) in the collection of the New
Orleans Museum of Art (NOMA), we recognized what
appeared to be a representation of a Mande mythical

story.102 The hidden sacrifice scene with female figures
within the structure that was revealed by the scanner
strongly suggested the myth of the snake, Bida.103

As in the epic genre, there are many variations on the
same theme in myths and stories. Generally speaking,
the story of Bida, the tutelary serpent that once pro-
tected Wagadu, the ancient Ghana Empire, and en-
abled it to prosper, goes as follows:

The serpent received as a sacrifice every year a virgin girl

supplied in turn by the clans of Wagadu; this girl had to

be the most beautiful in the land. Dressed in all her fin-

ery, she was led in a procession with music playing to the

edge of the sacred well. Charmed by the rhythm of the

tam-tams, the great snake rose up from the well, tower-

ing nearly ten meters above the crowd. It then sank back

into the well. The musicians played more furiously: the

snake appeared a second time and a second time sank

back into its lair. When it appeared for the third time, it

shook its head, it shook and shook its head, then, as it slid

back down, it seized the girl and carried her into the

well.104

FIG. 34 (left): Figure of a
woman giving birth to a
snake. IND region, Mali.
12th–14th century.
Terracotta with ochre/red slip.

H: 36 cm.

Musée Barbier-Mueller, Geneva,

inv. 1004-95.

© Musée Barbier-Mueller, Geneva.

Photo: Studio Ferrazzini Bouchet,

Geneva/Carouge.

FIG. 35 (above):
CT scans of figure 34,
opaque 3D views from two
angles.
© Dr. Marc Ghysels, Brussels.

112

FEATURE

In all the versions of the Bida story,105 the snake is a fun-
damentally protective supernatural power that brings
prosperity. The price to be paid for ensuring this benev-
olence is human sacrifice, but the benefits are vast and
otherwise unobtainable. This is materially demonstrated
when the victim’s father (or fiancé in some tellings), re-
fusing to lose the girl he loves, kills Bida and the country
is plagued by misfortune, drought, and sterility.106

Snakes on IND sculptures are a common element and
should be seen as a positive iconographic component.
They represent control of a potentially dangerous
benevolent power that must be tamed, domesticated,
nourished, and satisfied so it will continue to provide
protection.107 We know, for example, from the Tarikh
El-Fettash,108 that when the Songhai prince Sonni Ali109

conquered the town of Djenné around 1470, he wanted
to settle in the palace of the defeated sovereign but was
driven out by reptiles:

So, passing the walls of the fort, he settled in the middle

of the residence of Dienné-koï, intending to live there, but

he was driven out by the vipers, snakes, and scorpions,

which alone forced him to leave.110

Several other sources confirm that snakes played an im-
portant role in the worldview of these chiefs, who were
still primarily animist.111 It may well be that the ser-
pents shown on so many IND sculptures reference the
power of the first sovereigns of the region.
Studying the NOMA snake hut sculpture, it is hard

not to think of the Bida myth despite obvious differ-
ences: The structure is a hut, not a well; there are two
snakes, not one, although some versions speak of the
monster’s ability to multiply and grow as many as seven
heads;112 and some of the women inside the hut appear
to be pregnant, though the story generally recounts that
Bida demanded virgin girls.113 However, these differ-
ences may not be significant enough to rule out a link
with the oral tradition. The symbolic reference appears
to correspond and it seems clear that a scene of sacri-
fice is being depicted, probably a propitiatory rite as in
the myth, in which loved ones are to be offered to make
the ritual effective and to obtain the protection of a de-
manding entity. The reptile’s subsequent benevolent ac-
tions bring prosperity in terms of wealth and progeny,
and these signs are closely watched by the ruling au-
thorities.

FIG. 36 (below): CT scans
of figure 37, opaque 3D
views from two angles.
© Dr. Marc Ghysels, Brussels.

FIG. 37 (right): Bust of a
woman holding the head of
a bearded figure. IND region,
Mali. 13th–17th century.
Terracotta with ochre/red slip.

H: 38 cm.

Collection Marceau Rivière, Paris.

© Marceau Rivière, Paris.

Photo: Pascal Barrier.

113

Scrofulous Sogolon

114

FEATURE

Another precedent for the convergence of material
culture and oral accounts is the extraordinary statue—
unique in the corpus we studied—in the Barbier-
Mueller museum in Geneva, in which we see a woman
giving birth to a snake, which is slithering out of her
vagina onto her belly (fig. 34).114 Straining in labor, this
woman has an ugly face covered with pustules and
deep labionasal grooves. She also has a cervical hump.
Similar to the sculpture depicted in fig. 10, her head-
dress may have been broken off by agricultural imple-
ments when she was still buried in the ground, or she
may have been bald. Could she be Sogolon?
In some versions of the epic, Sogolon is de-

scribed as bald (see above p. 96). The
more she is afflicted with deformities
and sores, the more interesting she be-
comes as she transitions toward her re-
markable destiny. She is sometimes
miraculously healed along the way by
the powers of her ancestors.115

If this work is intended to show So-
golon giving birth to the future ruler
of the Mali Empire in the form
of a snake, the oral tradition
sets the stage for this deci-
sive moment.

Suddenly the sky dark-

ened, towering clouds from

the east hid the sun; and

yet it was the dry season;

thunder roared, lightning

cracked ripping clouds and

released large drops of rain

and a terrible wind kicked up;

a flash of lightning followed by

a deep growl of thunder lit up

the sky from east to west. The rain

ceased, the sun appeared. At that moment, a matron came

out of Sogolon’s hut; she ran towards the vestibule and an-

nounced to Nare Maghan that he was the father of a boy.116

It would not be incongruous for Sunjata to be depicted
as a snake because at birth he already possessed the po-
tential for the vigorous, unifying, fertile, essentially vi-
olent, and eminently occult power he would later
wield.117 He became an inflexible, reckless, and dan-
gerous warrior, and these qualities were unleashed at
the moment of birth.

Sogolon’s pregnancy is usually related as extraordi-
nary. Sunjata is said to have stayed curled up in his
mother’s belly for many years—from seven118 to sev-
enteen119 years depending on the version. Some vari-
ants of the epic tell that, even as a fetus, he already had
a will of his own and would come out of Sogolon’s belly
at night to hunt and eat lizards.120 After seventeen years
of this “game,” “God on High” decided it was time for
Sogolon to wake up and realize what her son was up
to. She consulted a witch, who helped her trap him by
putting a mortar between her legs so he could not crawl
back into her uterus.121 Sogolon’s ploy marked Sunjata’s

birth, which occurred not when he came out of
his mother’s belly but when he could no
longer slip back in.

It is easier to depict such a scene
metaphorically through a snake
slithering surreptitiously out of the
mother’s vagina to go and swallow
a few lizards (taking care to grill

them first). Here we clearly see the
transformation from the fan-

tastical animal to the
exceptional man.
From the moment of
his conception, Sun-
jata was marked with
the seal of a singular
identity but also with
the stigmata of this ab-

normality, the outward
signs of occult power,
though this would not ob-
struct his unique destiny.
On the contrary, it fostered
this destiny.

Deus Ex Machina
As we were completing this article, within the space of
three days we encountered illustrations in two publica-
tions that provided further evidence to support our ar-
gument. The first was the official release of a book by
the collector Claude-Henri Pirat, for which we had
written the foreword but had not seen the final selection
of objects illustrated, and the second was Bernard de
Grunne’s most recently published work. In each we dis-
covered IND terracotta busts—one, a fragmentary fe-
male holding the head of a child122 (fig. 37) and the
other a profile view of a well-known sculpture123 (fig.

FIG. 38 (below): CT scans of
figure 39, opaque 3D views
from two angles.
© Dr. Marc Ghysels, Brussels.

FIG. 39 (right):
Female bust. IND region,
Mali. 13th–17th century.
Terracotta with ochre/red slip.

H: 40.5 cm.

Ex Baudouin de Grunne.

Private collection.

© Dr. Marc Ghysels, Brussels.

Photo: Frédéric Dehaen, Roger

Asselberghs Studio, Brussels.

115

Scrofulous Sogolon

116

FEATURE

39), often interpreted as a man (or woman) with a
beard.124 We were surprised and fascinated to note that
both figures also displayed the emblematic sign of the
pigeon chest.
In light of the previous evidence, we interpreted fig-

ure 37 as a maternity, again depicting Sogolon and
Sunjata but this time in a very different configuration.
Sogolon, with the familiar sternal deformity, is pre-
senting her son, the future emperor of Mali. Already in-
vested with his role, Sunjata is facing his people and the
brilliant future that awaits him. This sensitive and mov-
ing sculpture shows a mother’s tender gesture, protect-
ing the boy who no longer belongs to her since he is
destined for an extraordinary future that will change
the course of the history in the region forever. Curiously,
Sogolon’s thumbs crossed on Sunjata’s head exhibit a
convex deformation at the last phalange, known as
“drumstick finger.”125

Instead of a bearded man, we interpret the sculp-
ture in figure 39 as a young woman with her tongue
protruding. She has breasts and she exhibits the pi-
geon chest deformity. The texture at her throat should
not be read as a beard because this is usually repre-
sented by a projection scored with fanning striations.
In this case, a hemispherical mass covers the chin and
neck.
This mass, which bears about twenty dotted circular

motifs, probably alludes to another extrapulmonary
manifestation of mycobacterial tuberculosis more com-
monly called scrofula.126 In the course of this disease,
the cervical lymph nodes, infested with Koch’s bacilli,
sometimes swell to considerable size (see fig. 40) with
an outbreak of deforming abscesses, cutaneous fistulas,
and, finally, retractile scars. In extreme cases, the feel-
ing of suffocation resulting from compression of the
pharynx by the swollen scrofulous lymph nodes can be
relieved only by maintaining an open mouth and
thrusting out the tongue.
If we pursue this interpretation, the “snake-shaped

ring” around the neck of the MQB statue and the max-
illary protuberances on the Barbier-Mueller figure (figs.
41 and 42) take on another meaning: They too may
well represent swelling, abscesses, and scars
caused by scrofula.
This last-minute contribution, which supports

the hypothesis developed in this article, encourages us
to think that our tentative interpretation will not stop
there, and that by examining other works from the
delta, both visually and in the CT scanner, we will dis-
cover other features corroborating our analyses.

Epilogue
In comparing the sculpture in the Musée du Quai Branly
with other statues from the Inland Niger Delta, we were
not surprised to find that several layers of interpretation
coexist. First are the medical observations: The artists
took their inspiration from what they saw and tried to
translate it into clay, but their approach obviously goes
well beyond the visual record of the diseases affecting
the people of the time. Second is the symbolic meaning:
The diseases illustrated must be seen as signs or identity
markers,127 with which we are confronted with what
Foucault calls the “exaltation of the performing or pro-
ductive body.”128 In this context, the diseases emphasize
occult practices, those that cause misfortunes as well as
those that help avoid them. They are also markers of
uncommon status, often in relation to the ambiguous
standing of individuals in power. Sogolon and her son,
Sunjata, are emblematic figures whose power is multi-
plied by the mastery of supernatural practices. Sogolon’s
repulsive ugliness and physical deformities and her son’s
disability, all associated with their esoteric knowledge,
marginalize them from the outset.
If, as we believe, the IND terracottas can be inter-

preted through surviving oral traditions, the dynamism
of which is retained in the griots’ storytelling, they can
be reinvested with the pride that the Malians and all
Mande populations already take in their oral heritage in
general and in the Sunjata Epic in particular. This pos-
sible convergence of material and immaterial heritage,
here brought to light by the CT scanner, opens up new
research possibilities. Even more opportunities are re-
vealed, as this also dispels the cliché that the scanner
can be used only to verify the authenticity (or rather lack
thereof) of objects, or that it is just another form of X-
ray. The subtlety of the analysis it allows goes well be-
yond these functions, and it is an indispensable element
of today’s analytical toolkit because it allows us to return
to the genesis of a sculpture, when the artist was still
working the clay, wood, stone, or other material that the
rays can penetrate without altering.
We wish to emphasize that we are submitting our hy-

pothesis regarding IND terracottas to the criticism of the
scientific community with the hopes of shaking it
out of its torpor, which is in part due to the fear
of encouraging mercantile speculation and clan-

destine digs. We now have the legal means to protect this
heritage. Given this, we can even envision a systematic
study—obviously in partnership with Mali—of all such
objects that have already left the country, as well as a
traveling exhibition that presents the challenges of this

FIG. 40: Medical wax bust
showing scrofula, by Jules
Talrich, Paris, 1890.
© National Museum of Health and

Medicine, Silver Spring, Maryland,

inv. M-550 10070.

Photo: Matthew Breitbart.

117

Scrofulous Sogolon

material in a constructive manner, as the 1993–96 Val-
lées du Niger show did. It is interesting to note that the
figure we have called “Scrofulous Sogolon” (fig. 1) was
exhibited in that show along with one of the few figura-
tive sculptures to have been discovered during scientific
excavations by archaeologists Roderick and Susan McIn-
tosh. The commentary that went with it said it would be
forever speechless and presented this muteness as an in-
escapable fatality, since the figure had been ripped out
of its archaeological context.129

We do not need an epic that matches historically ver-
ifiable or verified events to defend the idea that IND
terracottas sometimes represent epic figures, even if
these characters can be fictitious. Like many other
commentators, we think that few of the events related
in the Sunjata Epic actually took place,130 but that does
not prevent them from being sung, described over and
over for West African audiences, held up as paragons of
behavior, and even, as we maintain here, poignantly
illustrated.
These terracottas are associated with the sensational,

marvelous, and magical deeds of history. They recall
events that impress people, make them dream, stimulate
their memories, evoke ethical models, engender
proverbs, and reinforce a feeling of identity, all based on
what can be seen as a “success story,” that being the re-
covery of unjustly confiscated power and the efficacy of
occult practices.
The terracotta sculpture of the Inland Niger Delta also

demonstrates that the acquisition of power relies on
unimaginable sacrifice. The suffering it reveals is a
metaphor for the price to be paid for dominion. The
snakes that are frequently included are a reminder of
this: With their uncanny ability to attract and repel,
they—along with the sores, pustules, wounds, and the
infernal cycle of suffering—symbolize just how much
abnegation is required to assume all the contradictions

inherent in the process of rulership. At the higher levels
of Mande politics, when the chief embodies a funda-
mentally sacred function, power is a scourge and he who
wields it is a pariah.

The fifteen works presented in this article have all been CT
scanned. This was a logistical challenge, considering how dif-
ficult it is to transfer masterpieces from public collections to a
hospital, where they were examined under the watchful, fas-
cinated, and sometimes concerned gaze of their curators. The
video scans are freely accessible on the website:
www.scantix.com/sogolon

English translation by Isabel Ollivier.

NOTES

1. Foucault 1969: 29. The Archaeology of Knowledge

(1972), tr. A. M. Sheridan Smith (New York:

Pantheon).

2. Brent 1994; Dembelé & Schmidt & Van der Waals 1993:

228–231; McIntosh & McIntosh 1986a: 1994; McIntosh

& Diaby & Togola 1997; Panella 2002, 2013; Sanogo

2010; Schmidt & McIntosh 1996; Van Dyke 2007.

3. McIntosh & McIntosh 1981: 10–22; 1986b; 1988;

Vansina 1995.

4. Books on the history of African art always give a few

examples but few in-depth articles have focused on

them in recent years since Bernard de Grunne’s works

(1980, 1987). One of the most recent contributions

was published in The World of Tribal Art (the former

title of this magazine) in 1999 (Leurquin). In 2002,

the Amiens museum held an exhibition on the Mande

Empire, which was accompanied by a catalog (see

Cissé, Dembele & Bedaux 2002). Bernard de Grunne

has just published a new book on the subject (2014).

Publication was imminent when we were writing this

article and he kindly sent us the content.

5. Bouttiaux 2014: 246–267.

6. McIntosh 1989: 74–75, 80–81.

7. Musonda 1996: 164; Schmide & McIntosh 1996, de

l’Estoile 2007: 323–367; McIntosh & Togola &

McIntosh 1995: 61–63.

FIGS. 41, 42, and 43:
CT scans of figures 1, 34,
and 39, opaque 3D views
with ganglionic masses,
abscesses, and scars probably
due to scrofula, which is
indicated in green.
© Dr. Marc Ghysels, Brussels.

118

FEATURE

8. By 2013, 1,226 objects were listed in the database of the Menil

Collection in Houston. Kristina Van Dyke, private communication,

19 June 2014.

9. It is more exact to use the expression Inland Niger Delta (IND) for

these objects, which are distributed well beyond the area around

the town of Djenné, both the present-day location and the

ancient city of Djenné-Djeno (Grunne 1990: 17; Panella 2002:

15). In his most recent work, Grunne (2014: 16) proposes

“Djenné-jeno,” which is scarcely more satisfactory for the above

reasons.

10. In West Africa, the griots are speakers. Mamadou Kouyaté calls

them “word bags” in his interviews with Niane (1960: 9). They

are divided into several categories, depending on whether they

use words only or accompany their stories with a musical

instrument. They are organized in endogamous castes (Austen

2000: 8; Diawara 1996; Tamari 1991).

11. We had already raised the question, cautiously, with Kristina Van

Dyke in 2008 during the Mande Studies Association (MANSA)

colloquium, chaired by David Conrad, held in Lisbon on 24 June

2008. Our paper was titled “Slicing Through Time: CT Scanning

of Malian Terra Cottas.”

12. Goody, 1979, 2007; Mangeon 2010: 127–130; see also Ingold

2007: 6–18.

13. Foucault 1969: 31–32.

14. Wa Kamissoko, one of the griots referred to here, claimed he

could tell stories “for seventeen days without repeating what I

said the day before” (Cissé & Kamissoko 2000: 249).

15. See speech given by French president, Nicolas Sarkozy (president

2007–2012), in Dakar on 26 July 2007.

www.lemonde.fr/afrique/article/2007/11/09/le-discours-de-

dakar_976786_3212.html

16. Niane 1960: 78–79, note 1.

17. Cissé & Kamissoko 1988, 2000; Niane 1960; etc.

18. Bouttiaux & Ghysels 2008: 231; Colleyn 2009: 17, 141–159;

Ghysels 2003, 2007, 2012; Jansen et al. 2001; Kaehr et al. 2007.

19. MQB archives, Eid 1991. A report written on 21 April 1991 when

the museum was considering buying the IND piece from the Pierre

Harter Collection.

20. Pierre Harter (1928–1991) was a doctor who worked primarily in

Cameroon. He specialized in the art of that country, collecting

objects and precious information about the contexts in which they

were used (Marchal 1993: 12; Tardits 1993: 27). In 1992, the

MNAAO received a bequest of fifty-three Cameroonian

masterpieces from his collection. These objects are now on display

at the MQB.

21. Inventory no. 73.1991.0.39, described as a terracotta with a

red/pink ochre slip, H: 37.5, W: 31, D: 24 cm. MQB archives,

Bouquillon et al: 1991, 1991 (archives);

http://collections.quaibranly.fr/pod16/#0562c38f-a0b7-4566-

b275-ed70ceba7689. Before its accession in the MQB, it was in

the MNAAO, which acquired it in 1991 (inventory no. AP 91-39),

following a purchase designed to expand the African collection

with the agreement of the Malian government (Féau 1999: 927–

928).

22. Through Hélène Joubert, head of the African heritage unit, and

Christophe Moulherat, in charge of analyzing the collections in

the conservation/restoration unit.

23. MQB archives, Ghysels 2013.

24. Data related to techniques, materials, the artists’ gender, etc., will

be the subject of a subsequent publication.

25. X-ray computed tomography (X-ray CT), also called computed

axial tomography (CAT), is synonymous with CT scan. The

scanner produces virtual slices on the axial plane which are then

combined to make three-dimensional images (Ghysels 2003:

2012; Bouttiaux & Ghysels 2008: 232).

26. Panella 2013: 116, note 28.

27. Cissé & Kamissoko 1991, 2000, told by Wa Kamissoko, griot from

Krina, Mali; Conrad & Condé 2004, told by Djanka Tassey Condé,

griot from Fadama, northeastern Guinea; Jansen & Duintjer &

Tamboura 1995, told by Lansine Diabate, griot from Kela, Mali;

Johnson & Sisòkò 1992, 2003, told by Fa-Digi Sisòkò, griot from

Kita, central western Mali; Niane 1960, told by Mamadou

Kouyate, griot from Siguiri, Guinea; Suso, Kanute & Innes 1999,

told by Bamba Suso and Banna Kanute, griots from Gambia.

28. The Mande or Manding (often spelled Manden) cultural area is

occupied by groups from many West African countries who

belong to the language group of the same name and were

formerly included in the immense territory of the Mali Empire

(Niane 2000: 151).

29. Also spelled Soundjata, Suniata, Sundiata, and known by other

names such as Mari-Jata or Magan (Makan) Sunjata.

30. Austen & Jansen 1996; Conrad 1984; Conrad & Condé 2004;

Conrad & Fisher 1983: 56; Devisse & Sidibé 1993: 143–144.

31. Ibn Battuta and Ibn Khaldun, 14th-century sources in Arabic;

Niane 2000: 155.

32. Delafosse 1912: 165–1913, 18; Iliffe 1995: 71; Mauny 1951: 467;

Monteil 1929: 380; Niane 2000: 149–150.

33. Also spelled Soumangoro, Soumahoro, Soumaworo, Soumaoro

Kannté or Kante.

34. Also called Wagadou (Conrad 1984: 36). It has nothing to do with

present-day Ghana or the city of Ouagadougou in Burkina Faso;

the capital (Koumbi Saleh?) is thought to have been in southern

Mauritania (Mauny 1951: 467–469; Devisse & Diallo 1993: 103–

115).

35. Cissé & Kamissoko 2000: 45, 51–68; Niane 1960: 17–26.

36. Located in the present-day Ségou region in Mali (Cissé &

Kamissoko 2000: 381; Niane 1960: 21).

37. See note 28.

38. Niane 1960: 20. Djoulou Kara Naïni is the name given to

Alexander the Great (356–323 BC) “whom Islam calls Doul Kar

Naïn. The traditionalists in Malinke regions often compare

Alexander and Sunjata. Alexander’s journey from west to east is

opposed to Sunjata’s journey from east to west” (Niane 1960:

10). “In the Manding tradition, Sunjata is often compared to

Alexander. They say Alexander was the second to last conqueror

of the world and Sunjata the seventh and last conqueror” (Niane

1960: 49). Translation I. Ollivier.

39. Niane 1960: 22.

40. Or her double. In some versions they are presented as sisters

(Conrad 1999: 198). So either Dô Kamissa, Sogolon, and the

Buffalo are different manifestations of the same person, or

Sogolon and Dô Kamissa are sisters and the latter can turn herself

into a buffalo. In any case, they are close and they come from Dô.

41. Niane 1960: 25.

42. “Djata le guide des gens du Dô” (Cissé & Kamissoko 2000: 45),

he is therefore the chief or king of Dô.

119

Scrofulous Sogolon

43. Cissé & Kamissoko 2000: 69.

44. Jansen & Duintjer & Tamboura 1995: 79.

45. Conrad & Condé 2004: 42.

46. Suso, Kanute & Innes 1999: 4. In Banna Kanute’s version,

Sukulung’s name is mentioned but she is not described (Suso,

Kanute & Innes 1999: 35).

47. If it were the only criterion we had, we could not present it as

conclusive, as Grunne does (Grunne 2014: 46).

48. Depending on where they originated within the immense Mali

Empire.

49. Conrad & Condé 2004: 42 and 44.

50. Conrad & Condé 2004: 55.

51. These Mande huntsmen kill the buffalo after many adventures. To

thank them, they are invited to choose among the many

daughters of the king of Dô. As the buffalo instructed, they

choose the ugliest one, Sogolon, whom they take back to the king

of Mande so he can marry her. Details vary in different versions of

the epic. The names of the protagonists also change, as does the

importance given to certain wondrous events.

52. Here we see a reference to the rifle bullet that is an element

added to suit the period, but does not change the epic’s deep

significance and moral impact. It could be compared to similar

manipulations of a Greek or Shakespearean tragedy with the

characters placed in contemporary situations.

53. Cissé & Kamissoko 2000: 63.

54. Niane 1960: 24.

55. Cissé & Kamissoko 2000: 63; see too Conrad & Condé 2004: 45;

Devisse & Sidibé 1993: 147.

56. Weaving as a metaphor for speech is described in length in the

work of Griaule and Dieterlen, especially among the Dogon

(Calame-Griaule 2006: 10–12; Griaule 1948: 35–37; Griaule &

Dieterlen 1965: 232).

57. Cissé & Kamissoko 2000: 63.

58. D’Alleva 1990: 185, entry 57.

59. The CT scan executed in 2014 revealed it to be female, therefore

it could indeed represent a she-buffalo.

60. Grunne 2014: 46; in Cissé & Kamissoko (2000: 67), it is specifically

stated that Dô Kamissa, turned into a buffalo, had “‘eaten’ the

twelve great hunters of the Sankaran, as well as the twelve great

witches who ruled over the Sankaran.” Sankaran seems to be the

capital of the land of Dô (Cissé & Kamissoko 2000: 57, note 35). A

research team, “Historical and Archaeological Mission in the Do,” is

currently working in what is thought to be the region of Dô. They

are Kevin MacDonald (UCL), Nikolas Gestrich (UCL), Seydou

Camara (ISH), and Daouda Keita (Université de Bamako) (Daouda

Keita pers. comm.; see also http://www.ucl.ac.uk/archaeology/

calendar/articles/2013-14/20131204).

61. As mentioned in different versions of the epic (Cissé & Kamissoko

2000: 63; Niane 1960: 24).

62. Niane 1960: 36.

63. Niane 1960: 41; Suso, Kanute & Innes 1999: 5.

64. Johnson & Sisòkò 2003: 161.

65. Suso & Kanute & Innes 1999: 59.

66. Cissé & Kamissoko 2000: 99.

67. Jansen & Duintjer & Tamboura 1995: 90.

68. The possibility that these figures showed Sunjata as a disabled

man was first suggested by Alain Person (personal

communication, 2006).

69. Niane 1960: 10–11; “by his father, Sunjata is the son of the Lion,

by his mother, the son of the Buffalo” (Niane 1960: 11, note 3).

70. Fetish, a word detested by some writers, here takes its full

significance from its etymology: the Portuguese word for an

artifact, made (fetiçao) by human hands and yet charged with a

fundamentally non-human power that gives it its efficacy (Latour

2009, 53; Bouttiaux 2011: 155–156).

71. MQB archives, Eid 1991.

72. Wanono 2003: 104–109.

73. Conrad 2008: 407.

74. Cissé & Kamissoko 2000: 95.

75. Camara 1996: 774.

76. Niani is thought by some writers to be the capital of the Mali

Empire. See also Collet 2013.

77. Niane 1960: 39.

78. Cissé & Kamissoko 2000: 99.

79. Suso & Kanute & Innes 1999: 5.

80. Cissé & Kamissoko 2000: 100–103; Creissels & Jatta 1980: 115;

Johnson & Sisòkò 2003: 169–173; Niane 1960: 44–46; Suso,

Kanute & Innes 1999: 4–5, 61–62.

81. Cissé & Kamissoko 2000: 98–99, 104–107; Creissels & Jatta 1980:

114; Johnson & Sisòkò 2003: 167–169, 175–179; Niane 1960:

47–48; Suso, Kanute & Innes 1999: 63–65.

82. MQB archives, Eid 1991, see also note 19.

83. Guimont 1978: 14; Leurquin 1999: 71.

84. McIntosh & McIntosh 1979: 52–53; 1988: 156.

85. Bedaux et al. 1994: 47; Kiethega, Sidibé & Bedaux 1993: 434.

86. Barth 1977: 57–63; Kiethega, Sidibé & Bedaux 1993: 437;

Masson-Detourbet 1953: 100–102.

87. Mauny 1949: 72; Szumowski 1955: 65–69; Vieillard 1940:

347–349.

88. Grunne 1987: 97–114; Leurquin 1999: 69–70.

89. Therefore, at the best estimate, five to six centuries after the

works were produced (Grunne 1987: 97–109, 133–182; 1988;

1995; 2014: 36–43).

90. No longer acceptable since warnings by McIntosh (1989: 75, 80–

81) and research by J. Clifford on the errors induced by collecting

cultures through their art (1988: 215–251). Note, however, that in

1983, Susan McIntosh still presented this edulcorated version of

an immutable Africa (“And the past becomes the mirror of the

present,” p. 47).

91. See the contributions in works by Chrétien 2008, Gassama 2008,

and Konaré 2008.

92. Suso & Kanute & Innes 1999: 30.

93. Bamana, Minianka, Dogon, Bozo, etc., now strongly Islamized.

94. Bochet 1993: 60–61; Bouttiaux 2009: 170–177.

95. Ouedraogo 2013.

96. McIntosh & McIntosh 1979: 52–53; McIntosy 1984: 22.

97. MNAAO, whose collections, along with those of the Musée de

l’Homme, are now in the MQB.

98. Chazal 1991: 3.

99. Operation Serval began in January 2013 and ended on 13 July

2014. It has been replaced by the anti-terrorist Operation

Barkhane. http://www.lemonde.fr/les-

decodeurs/article/2014/07/19/la-france-plus-presente-que-jamai

s-en-afrique_4459144_4355770.html. We do not mention these

two events, the Dakar speech with its disparaging content, and

military aid (sometimes interpreted as paternalistic or neocolonial),

120

FEATURE

because we think they have identical connotations, but rather

because, in theory and in practice, they concern parts of West

Africa whose cultural, political, and religious past far surpasses the

influence that the West may have exerted during the colonial

period.

100. “Through these two female figures homage is paid to Malian

women over the ages. The frescoes decorating the walls of the

monument update this tribute. They show contemporary Malian

women engaged in various occupations.”

http://fr.wikipedia.org/wiki/Monuments_de_Bamako

101. Johnson 1999: 21.

102. Cissé & Kamissoko 2000: 25.

103. Kesteloot 2007: 248–250.

104. Cissé & Kamissoko 2000: 243; Niane 1960: 63.

105. We will not discuss the variants here.

106. Cissé & Kamissoko 1991: 153; 2000: 245 and 418–419 (map). It

is interesting to see that this Wagadou is in the very region

affected by the encroachment of the Sahara desert (Devisse &

Diallo 1993: 114).

107. Kesteloot, Barbey & Ndongo, 1993: 176.

108. A work written in the sixteenth or seventeenth century by

Mahmoûd Kâti (French translation by Houdas & Delafosse in

1913); Monteil 1929: 299.

109. Ruled between 1464 and 1465 according to Tarikh Es-Soudan

(whose account of Abderrahman Sa’di was completed in 1656

and translated by Houdas in 1900, Pageard 1961: 73); Sa’di 1900:

104.

110. Kâti 1913: 97.

111. Bazin 1988: 423, 434–435; Adler 2007: 85.

112. Kesteloot 2007: 250.

113. Van Dyke 2011: 26–27.

114. Van Dyke 2008: 80–83.

115. Johnson & Sisòkò 1992: 46; 2003: 149.

116. Niane 1960: 33.

117. Johnson 1999.

118. Suso & Kanute & Innes 1999: 4; Conrad & Condé 2004: 72–73.

119. Cissé & Kamissoko 2000: 73.

120. “Margouillat” is a common term for a lizard in French-speaking

Africa.

121. Cissé & Kamissoko 2000: 73–77.

122. Pirat 2014: 85; also illustrated in Grunne 2014: fig. 196.

123. Published on the cover of Kerchache et al., L’art africain,

Mazenod, 1984, as well as in the 2008 edition: p. 35, fig. 21, and

in a side view in Grunne 2014: figs. 191, 192.

124. Grunne 2014: caption fig. 191.

125. This could be a depiction of “nail clubbing” or “Hippocratic

fingers,” a clinical sign associated with various diseases, including

chronic respiratory diseases such as tuberculosis.

126. Supposedly cured by the touch of the French king’s hands (Perez

2006).

127. Which is exact, even for genetic or contagious diseases.

128. Foucault 1999: 222.

129. Baumann 1993: 526–527.

130. Wilks 1999.

BIBLIOGRAPHY

Archives of the Musée du Quai Branly:

Bouquillon, Anne & France Drilhon & Guirec Querre (1991). Study of a

terracotta statuette. Djenne civilisation. Report 1806c of the

Laboratoire de Recherche des Musées de France, 6 March 1991.

Eid, Jacqueline (1991). Technical report on the statue. MNAAO report

21 April 1991.

Ghysels, Marc (2013). A tomodensitometric analysis by X-ray scanner of

the statue 73.1991.0.39. Report and analysis delivered on 1 October

2013 from the raw data from the scan of the piece (ref. Scantix

130301-1).

Publications:

Adler, Alfred (2007). “Initiation, royauté et féminité en Afrique noire. En

deçà ou au-delà de la différence des sexes: logique politique ou

logique initiatique?” L’Homme, no. 183, 77–115.

Austen, Ralph A. (ed.) (1999). In Search of Sunjata: The Mande Oral

Epic as History, Literature, and Performance. Bloomington, Indiana:

Indiana University Press.

——— (2000). “From a Colonial to a Postcolonial African Voice:

‘Amkoullel, l’enfant peul.’” Research in African Literatures, 31, 3,

1–17.

Austen, Ralph A. & Jan Jansen (1996). “History, Oral Transmission, and

Structure in Ibn Khaldun’s Chronology of Mali Rulers.” History in

Africa, 23, 17–28.

Barth, Hans Karl (1977). “L’âge de la civilisation des tumulus et des

anciens habitats du delta intérieur du Niger (Mali). Quelques

indications complémentaires obtenues par des datations au C14.”

Notes africaines, no. 155, 57–61.

Baumann, Eveline (1993). “Le fleuve nourricier.” In Vallées du Niger.

Paris: Réunion des Musées nationaux, 521–527.

Bazin, Jean (1988). “Princes désarmés, corps dangereux. Les ‘rois-

femmes’ de la région de Segu.” Cahiers d’Études africaines, XXVIII,

111–112, 375–441.

Bedaux, Rogier M. A.; Mamadi Dembélé; Annette Schmidt; & Diderik J.

van der Waals (1994). “Archeologie tussen Bani en Niger.” In R. M.

A. Bedaux & J. D. van der Waals (eds.), Djenne, beeld van een

Afrikaanse stad. Leiden, Gent: Rijksmuseum voor Volkenkunde

Leiden, Snoeck-Ducaju & Zoon, 41–53.

Bernardi, Bernardo & Bernard de Grunne (1990). Terra d’Africa, terra

d’archeologia. La grande scultura in terracotta del Mali. Djenné

VIII–XVI sec. Rome: Alinari.

Bochet, Gilbert (1993). “The Poro of the Senufo.” In J.-P. Barbier (ed.),

Art of Côte d'Ivoire, Genève: Barbier-Mueller Museum, tome I,

54/85.

Bouttiaux, Anne-Marie (2009). Persona. Masks of Africa: Identities

Hidden and Revealed. Tervuren, Milano: Royal Museum for Central

Africa, 5 Continents Editions.

——— (2011). “The porosity of objects.” In A.-M. Bouttiaux & A.

Seiderer (eds.), Fetish Modernity. Tervuren: Musée royal de l’Afrique

centrale.

——— (2014). “Les cuillers en ivoire ‘boa,’ des collections muettes?”

Part 1. In M. L. Felix (ed.), White Gold, Black Hands. Ivory Sculpture

in Congo. Tervuren, Hong Kong, Brussels: The Royal Museum for

Central Africa, Ethnic Art & Culture, Tribal Arts, 244–291.

Bouttiaux, Anne-Marie & Marc Ghysels (2008). “Probing Art with CT

Scans.” Arts & Cultures, 231–249.

Brent, Michel (1994). “The Rape of Mali.” Archaeology, 47, 3, 26–31.

121

Scrofulous Sogolon

Calame-Griaule, Geneviève (2006). Conte dogon du Mali. Paris: Karthala.

Camara, Seydou (1996). “La tradition orale en question.” Cahiers

d’Etudes africaines, XXXVI, 4, no. 144, 763–790.

Chazal, Jean-Paul (1991). “Une acquisition exemplaire.” Primitifs, no. 4,

p.3.

Chrétien, Jean-Pierre (2008). L’Afrique de Sarkozy. Un déni d’histoire.

Paris: Karthala.

Cissé, Youssouf Tata & Wa Kamissoko (2000/1988). La grande geste du

Mali. Des origines à la fondation de l’Empire. Paris: Karthala, Arsan.

——— (1991). Soundjata, la gloire du Mali. La grande geste du Mali.

Vol. II. Paris: Karthala, Arsan.

Cissé, Youssouf Tata; Mamadi Dembele; & Rogier Bedaux (2002). Mali,

l’empire du Manding. Amiens: Musée de Picardie.

Clifford, James (1988). The Predicament of Culture. Twentieth-Century

Ethnography, Literature, and Art. Cambridge (Massachusetts),

London: Harvard University Press.

Collet, Hadrien (2013). “L’introuvable capitale du Mali. La question de la

capitale dans l’historiographie du royaume médiéval du Mali. (The

capital that cannot be found: The question of the capital in the

historiography of the medieval kingdom of Mali).” Afriques,

http://afriques.revues.org/1098

Colleyn, Jean-Paul (2009). Boli. Montreuil: Johann Levy Art Primitif.

Conrad, David C. (1984). “Oral Sources on links between great states:

Sumanguru, Servile Lineage, the Jariso, and Kaniaga.” History in

Africa, XI, 35–55.

——— (1999). “Mooning Armies and Mothering Heroes: Female Power

in Mande Epic Tradition.” In R. A. Austen (ed.), In Search of Sunjata,

189–229.

——— (2008). “From the Banan Tree of Kouroussa: Mapping the

Landscape in Mande Traditional History.” Canadian Journal of African

Studies, 42, 2–3, 384–408.

Conrad, David C. & Djanka Tassey Condé (2004). Sunjata. A West

African Epic of the Mande Peoples. Indianapolis, Cambridge: Hackett

Publishing Company, Inc.

Conrad, David C. & Humphrey J. Fisher (1983). “The Conquest That

Never Was: Ghana and the Almoravids, 1076. II.” The Local Oral

Sources, History in Africa, X, 53–78.

Creissels, Denis & Sidia Jatta (1980). “La jeunesse de Sunjata. Un

fragment de l’épopée mandinka, récité par Amadou Jeebaate.” In

Recueil de littérature manding. Paris: Agence de Coopération

culturelle et technique (ACCT).

D’Alleva, Anne (1990). “Catalogue of an American Collection.” In J. L.

Thompson & S. Vogel (eds.), Closeup: Lessons in the Art of Seeing

African Sculpture. New York: Center for African Art, 185–190.

Dembelé, Mamadi; Annette M. Schmidt; & J. Diderick Van der Waals (1993).

“Prospections de sites archéologiques dans le delta intérieur du Niger.” In

Vallées du Niger. Paris: Réunion des Musées nationaux, 218–233.

Devisse, Jean & Boubacar Diallo (1993). “Le seuil du Wagadu.” In

Vallées du Niger. Paris: Réunion des Musées nationaux, 103–115.

Devisse, Jean & Samuel Sidibé (1993). “Mandinka et mandéphones.” In

Vallées du Niger. Paris: Réunion des Musées nationaux, 143–150.

Diawara, Mamadou (1996). “Le griot mande à l'heure de la

globalisation (The Manding Bard and Globalization).” Cahiers

d’Études africaines, Vol. XXXVI, Cahier 144 (mélanges maliens),

591–612.

Féau, Etienne (1999). “L’art africain au musée des Arts d’Afrique et

d'Océanie: collections et perspectives pour le musée du quai Branly.”

Cahiers d’Études africaines, XXXIX, no. 155–156, 923–938.

Foucault, Michel (1969). L’archéologie du savoir. Paris: Gallimard.

——— (1999). Les anormaux. Cours au Collège de France. 1974–1975.

Paris: Gallimard, Le Seuil.

Gassama, Makhily (ed.) (2008). L’Afrique répond à Sarkozy. Contre le

discours de Dakar. Paris: Editions Philippe Rey.

Ghysels, Marc (2003). “CT Scan in Art Work Appraisal.” Art Tribal, no.

4, 116–131.

——— (2007). “CT of Peruvian Whistling Bottles.” Belgian Journal of

Radiology, 90, 2, 84.

——— (2012). “CT Scan Study of a Nok Philosopher.” Tribal Art, XVI-4,

no. 65, 100–101.

Goody, Jack (1979). La raison graphique. La domestication de la pensée

sauvage. Paris: Editions de Minuit (Le sens commun).

——— (2007). Pouvoirs et savoirs de l’écrit. Paris: La Dispute.

Griaule, Marcel (1948). Dieu d’eau. Entretiens avec Ogotemmêli. Paris:

Editions du Chêne.

Griaule, Marcel & Germaine Dieterlen (1965). Le renard pâle. Paris:

Institut d’Ethnologie, Travaux et Mémoires de l’Institut d’Ethnologie,

LXXII).

Grunne (de), Bernard (1980). Terres cuites anciennes de l’ouest africain.

Louvain-la-Neuve: Institut supérieur d’Archéologie et d’Histoire de

l’Art (Publications d’histoire de l’art et d’archéologie de l’Université

catholique de Louvain, XXII).

——— (1987). “Divine Gestures and Earthly Gods: a Study of the

Ancient Terracotta Statuary from the Inland Niger Delta.” Ph.D.

dissertation, Yale University.

——— (1988). “Ancient Sculpture of the Inland Niger Delta and its

Influence on Dogon Art.” African Arts, XXI, 4, 50–55.

——— (1990). “L’état des recherches sur la sculpture en terre cuite

ancienne du Mali.” In B. Bernardi & B. de Grunne, Terra d’Africa,

terra d’archeologia. La grande scultura in terracotta del Mali. Djenné

VIII-XVI sec. Rome: Alinari, 17–32.

——— (1995). “An Art Historical Approach to the Terracotta Figures of

the Inland Niger Delta.” African Arts, XXVIII, 4, 70–79.

——— (2014). Djenné-jeno: 1000 Years of Terracotta Statuary in Mali.

Brussels: Mercatorfonds.

Guimont, C. (Guy Montbarbon) (1978). “Djenne. Eléments d’une

civilisation du delta intérieur du Niger.” Arts d’Afrique noire, no. 28,

11–20.

Iliffe, John (1996/1995). Africans: The History of a Continent.

Cambridge: Cambridge University Press.

Ingold, Tim (2007). Lines: A Brief History. London, New York:

Routledge.

Innes, Gordon (1974). Sunjata. Three Mandinka Versions. London:

School of Oriental and African Studies, University of London.

Jansen, Jan; Esger Duintjer; & Boubacar Tamboura (1995). L’épopée de

Sunjara, d’après Lansine Diabate de Kela (Mali). Leiden: Research

School CNWS.

Jansen, Roel J.; Hans F. W. Koens; Cornelis W. Neeft; & Jaap Stoker

(2001). “CT in the Archaeologic Study of Ancient Greek Ceramics.”

RadioGraphics, 21, 2, 315–321.

Johnson, John William (1999). “The Dichotomy of Power and Authority

in Mande Society and in the Epic of Sunjata.” In R. A. Austen (ed.), In

Search of Sunjata. The Mande Oral Epic as History, Literature, and

Performance. Bloomington, Indiana: Indiana University Press, 9–23.

Johnson, John William & Fa-Digi Sisòkò (1992/1986). The Epic of Son-

Jara. A West African Tradition. Bloomington, Indianapolis: Indiana

University Press.

122

——— (2003/1986). Son-Jara. The Mande Epic. Bloomington: Indiana

University Press.

Kaehr, Roland; Louis Perrois; & Marc Ghysels (2007). “A Masterwork

that Sheds Tears … and Light. A Complementary Study of a Fang

Ancestral Head.” African Arts, XL, 4, 44–57.

Kâti, Mahmoûd Kâti ben El-Hâdj El-Motaouakkel (1913/16th–17th

century). Tarikh El-Fettach ou chronique du chercheur. Translated by

O. Houdas and Maurice Delafosse. Paris: Ernest Leroux (Publications

by the Ecole des Langues orientales vivantes; Arabic documents on

the history of the Sudan).

Kerchache, Jacques; Jean-Louis Paudrat; & Lucien Stéphan (2008/1988).

L’art africain. Paris: Citadelles & Mazenod.

Kesteloot, Lilyan (2007). Dieux d’eau du Sahel—Voyage à travers les

mythes de Seth à Tyamaba. Paris: L’Harmattan; Dakar: IFAN.

Kesteloot, Lilyan; Christian Barbey; & Siré M. Ndongo (1993). “Les

Peul.” In Vallées du Niger. Paris: Réunion des Musées nationaux,

173–189.

Kiethega, J.-B.; S. Sidibé, & R. M. A. Bedaux (1993). “Les pratiques

funéraires.” In Vallées du Niger. Paris: Réunion des Musées

nationaux, 425–440.

Konaré, Adame Ba (ed.) (2008). Petit précis de remise à niveau sur

l’histoire africaine à l’usage du président Sarkozy. Paris: La

Découverte (Cahiers libres).

Latour, Bruno (2009). Sur le culte moderne des dieux faitiches.

Iconoclash. Paris: La Découverte/Les Empêcheurs de penser en rond.

L’Estoile (de), Benoît (2007). Le goût des autres. De l’exposition

coloniale aux arts premiers. Paris: Flammarion.

Leurquin, Anne (1999). “La piste du serpent: les terres cuites de

Djenné.” The World of Tribal Art, 20, 62–81.

Mangeon, Anthony (2010). La pensée noire et l’Occident. De la

bibliothèque coloniale à Barack Obama. Cabris: Sulliver.

Marchal, Henri (1993). “La préférence d’un collectionneur.” In L. Perrois

(ed.), Legs Pierre Harter. Les rois sculpteurs. Art et pouvoir dans le

Grassland camerounais. Paris: Réunion des musées nationaux, 11–19.

Masson-Detourbet, Annie (1953). “Terres cuites de Mopti (Soudan).”

Notes africaines, no. 60, 100–102.

Mauny, Raymond (1949). “Statuettes de terre cuite de Mopti.” Notes

africaines, no. 43, 70–74.

——— (1951). “Etat actuel de la question de Ghana.” Bulletin de

l’IFAN, 463–475.

McIntosh, Roderick J. (1984). Review: “La poterie ancienne du Mali:

quelques remarques préliminaires.” African Arts, XVII, 2, 20–22.

——— (1989). “Middle Niger Terracottas before the Symplegades

Gateway.” African Arts, XXII, 2, 74–83.

——— (1994). “Plight of Ancient Jenne.” Archaeology, 47, 3, 32–35.

McIntosh, Roderick J.; Boubacar Hama Diaby; & Téréba Togola (1997).

“Mali’s Many Shields of Its Past.” Nonrenewable Resources, 6, 2,

111–129.

McIntosh, Roderick J. & Susan Keech McIntosh (1979). “Terracotta

Statuettes from Mali.” African Arts, XII, no. 2, 51–53, 91.

——— (1981). “The Inland Niger Delta before the Empire of Mali:

Evidence from Jenne-Jeno.” Journal of African History, 22, 1, 1–22.

——— (1986a) “Dilettantisme et pillage: trafic illicite d’objets d’art

anciens du Mali.” Musée, no. 49, 49–57.

——— (1986b) “Recent Archaeological Research and Dates from West

Africa.” Journal of African History, 27, 3, 413–442.

——— (1988). “From Siècles Obscurs to revolutionary centuries on the

Middle Niger.” World Archaeology, 20, 1, 141–165.

McIntosh, Roderick J.; Téréba Togola; Susan Keech McIntosh (1995).

“The Good Collector and the Premise of Mutual Respect among

Nations.” African Arts, 28, 4, 60–69.

McIntosh, Susan Keech (1983). “Pompei de l’Afrique noire.” Geo

(France), no. 47, 36–51.

Monteil, Charles (1929). “Les Empires du Mali (etude d’Histoire et de

Sociologie soudanaises).” Bulletin du Comité d’Etudes Historiques et

Scientifiques de l’Afrique Occidentale Française, XII, 291–447.

Niane, Djibril Tamsir (1960). Sunjata ou l’épopée mandingue. Paris:

Présence africaine.

——— (2000/1985). “Le Mali et la deuxième expansion manden.” In

D. T. Niane (ed.), Histoire générale de l’Afrique. L’Afrique du XIIe au

XVIe siècle. Paris: UNESCO, Nouvelles Editions africaines, 140–196.

Ouedraogo, Bourahima (2013). “Recherches archéologiques dans le

delta intérieur du Niger: archéologie et environnement d’un site

religieux à l’époque des empires: Natamatao (Mali).” Afrique:

Archéologie & Arts, no. 9, 113–124.

Pageard, Robert (1961). “La marche orientale du Mali (Ségou-Djenné)

en 1644, d’après le Tarikh es-Soudan.” Journal de la Société des

Africanistes, XXXI, 1, 73–81.

Panella, Cristiana (2002). Les terres cuites de la discorde. Déterrement

et écoulement des terres cuites anthropomorphes du Mali. Leiden:

Research School of Asian, African, and Amerindian Studies, Leiden

University.

——— (2013). “Etoiles filantes. La parabole des terres cuites

anthropomorphes du delta intérieur du Niger (Mali), années

1940–1990.” In A. Dupuis (ed.), Ethnocentrisme et création. Paris:

Editions de la Maison des sciences de l’homme, 101–128.

Panella, Cristiana; Annette Schmidt; Jean Polet; & Rogier Bedaux

(2005). “Le contexte du pillage.” In Rogier Bedaux, Jean Polet, Kléna

Sanogo & Annette Schmidt (eds.), Recherches archéologiques à Dia

dans le Delta intérieur du Niger (Mali): bilan des saisons de fouilles,

1998–2003. Leiden: Research School of Asian, African, and

Amerindian Studies, Leiden University.

Perez, Stanis (2006). “Le toucher des écrouelles: médecine,

thaumaturgie et corps du roi au Grand Siècle.” Revue d’histoire

moderne et contemporaine, 53, 2, 92–111.

Pirat, Claude-Henri (2014). Du fleuve Niger au fleuve Congo. Une

aventure africaine. Arquennes: Primedia.

Sa’di, Abderrahman Ben Abdallah (1900/1656). Tarikh Es-Soudan.

Translated from the Arabic by O. Houdas. Paris: Ernest Leroux

(Publications of the Ecole des Langues Orientales Vivantes; Arabic

texts on the history of the Sudan).

Sanogo, Kléna (2010). “Quelques aspects de la lutte du Mali contre le

pillage du patrimoine culturel.” In Gregory Compagnon (ed.), Halte

au Pillage! Le patrimoine archéologique en péril, du détecteur de

métaux au huaquero. Arles: Errance, 409–413.

Schmidt, Peter R. & Roderick J. McIntosh (eds.) (1996). Plundering

Africa’s Past. Bloomington & Indianapolis: Indiana University Press;

London: James Currey.

Suso, Bamba; Banna Kanute; & Gordon Innes (1999/1974). Sunjata.

London: Penguin Books.

Szumowski, Georges (1955). “Fouilles à Kami et découvertes dans la

region de Mopti (Soudan).” Notes africaines, no. 67, 65–69.

Tamari, Tal (1991). “The Development of Caste Systems in West

Africa.” Journal of African History, 32, 2, 221–250.

Tardits, Claude (1993). “Le parcours africain du docteur Pierre Harter.”

In L. Perrois (ed.), Legs Pierre Harter. Les rois sculpteurs. Art et

FEATURE

123

pouvoir dans le Grassland camerounais. Paris: Réunion des musées

nationaux, 25–29.

Van Dyke, Kristina (2007). “Demanding objects. Malian antiquities and

Western scholarship.” RES: Anthropology and Aesthetics, no. 52,

141–152.

——— (2008). “Sculptures figuratives en terre cuite.” In Fl. Morin & B.

Wastiau (eds.), Terres cuites africaines. Un héritage millénaire.

Collections du musée Barbier-Mueller. Geneva: Musée Barbier-

Mueller, Somogy Editions d’Art, 70–94.

——— (2011). Notice: “Architectural Model with Serpents.” In William

A. Fagaly, Ancestors of Congo Square: African Art in the New Orleans

Museum of Art, New Orleans: New Orleans Museum of Art, Scala

Publishers, 26–27.

Vansina, Jan (1995). “Historians, Are Archaeologists Your Siblings?”

History in Africa, 22, 369–408.

Vieillard, Gilbert (1940). “Sur quelques objets en terre cuite de Dienné.”

Bulletin de l’IFAN, II, no. 3–4, 347–349.

Wanono, Nadine (2003). “Le Hogon d’Arou: chef sacré, chef sacrifié?”

In R. Bedaux & J. D. van Der Waals (eds.), Regards sur les Dogon du

Mali. Leyde, Gand: Rijksmuseum voor Volkenkunde, Editions Snoeck,

104–109.

Wilks, Ivor (1999). “The History of the Sunjata Epic: A Review of the

Evidence.” In R. A. Austen (ed.), In Search of Sunjata: The Mande

Oral Epic as History, Literature, and Performance. Bloomington,

Indiana: Indiana University Press, 25–57.

ACKNOWLEDGEMENTS
The analysis by X-ray scanner of 218 statues from the Inland Niger Delta
over the last ten years has required the kind contribution of countless
people whose names we have tried to list as exhaustively as possible.
Some of them put their works at our disposal and allowed us to consult
their documentation. Others gave us access to scanners in various
hospitals throughout the world. Siemens Belgium Healthcare gave us
unfailing support. Others agreed to reread and correct our manuscript,
translate it into English, and publish it. Our warmest thanks go to:

Emmanuel Agneessens, Pierre and Marie-Laure Amrouche, Alex Arthur,
Jean Paul Barbier-Mueller, Carlo Bella, Marina Berezina, Marla C. Berns,
Jean-Luc Berrier, Vincent Besonhé, Luc Bidaut, Jacques Billen, Marc Yves
Blanpain, Gabin Bonny, Christian Borzykowski, Michel Boulanger,
Philippe Braudé, Matthew Breitbart, Marie-Thérèse Brincard, Denis
Brisbois, Baudouin Byl, Jan Calmeyn, Francesca Casadio, Michel and
Brigitte Chambaud, Yasmina Chenoufi, Bob Christoph, Didier Claes,
Bruno Claessens, Timothy E. Clarke, Jr, Frederic Cloth, Albert Cochaux,
David C. Conrad, Judy Cooper, Bruno Cooremans, Robert Courtoy,
Michel Crémer †, Emilia da Paz, Chantal Dandrieu-Giovagnoni, Pierre
Dartevelle, Valérie Dartevelle, Charles Davis, Jo De Buck, Bernard de
Grunne, Anne De Knock, Louis de Strycker, François del Coso, Yves-
Bernard Debie, Bernard and Catherine Decamp, Frédéric Dehaen,
Jacques Devière, Robert F. Dondelinger, Hughes Dubois, Michel and
Liliane Durand-Dessert, Jennifer Elliott, Lance and Bobbie Entwistle,
Serge Estiévenart, Kate Ezra, William A. Fagaly, Kaywin Feldman, Marc
Léo Felix, Elliot K. Fishman, Jonathan Fogel, Barbara E. Frank, Alain and
Alexia Freilich, Sarah Frioux-Salgas, David Galley, Renaud Gaudin,
Nathalie Gauthier, Jacques Germain, Laurent Germeau, Noëlle Ghilain,
David and Nathalie Ghysels, Eric and Roberta Ghysels, Jean-Pierre and
Colette Ghysels, Tatiana Ghysels, Roland and Anne-Marie Gillion-
Crowet, Jafar and Elham Golzarian, Jan-Lodewijk Grootaers, Reginald
Groux, Philippe Guimiot, Alan Hawk, Josef Helfenstein, Robert
Hernandez, Philippe Herreweghe, Udo Horstmann, James E. Jackson,
Mike Jensen, Philippe Jespers, David Jessner, Steven P. Jobs †, David

Joralemon, Hélène Joubert, Tom Joyce, Laurence Kanter, Daouda Keita,
Anne-Catherine Kenis, Karl and Kathy Killian, Pierre-Alexis Kimmel,
Laurie H. Kind, Joseph Knopfelmacher, Alisa LaGamma, Sacha Lainovic,
Jean Lamoureux, Frederick J. Lamp, Marie Lange, Marie-Christine
Lange, Olivier and Myriam Langevin, Yves Le Fur, Patrick Lebras, Roger
Lefèvre, Philippe and Hélène Leloup, Serge Lepoultier, Michel Leveau †,
Arie and Doreen Liebeskind ††, Marc Liebeskind, Anders and Rut
Lunderquist, Samuel and Gabrielle Lurie, Laura Maggioni, Daniel and
Marian Malcom, Angel Martín, Angèle Martin, Stéphane Martin, Yves
Martin-Bouyer, Elena Martínez-Jacquet, Jacques Mathieu, Eric Matson †,
Laurence Mattet, Roderick J. McIntosh, Thierry Michel, Antoine Moons,
Floriane Morin, Christophe Moulherat, Kathleen Mylen-Coulombe,
Amyas Naegele, Anne-Joëlle Nardin, Pasquale Nardone, Kelountang
Ndiaye, Donat Nicod, Howarth Nigel, Adrianne Noe, Isabel Ollivier, Guy
Onghena †, Sylvain Ordureau, Cristiana Panella, Renato Parigi, Nicolas
Paszukiewicz, Zoltán Patay, Jean-Louis Paudrat, Joaquin Pecci, Yves and
Anne Peemans, Philippe Peetrons, Louis Perrois, Alain Person,
Constantine Petridis, Marie-Page Phelps, Jean Polet, Thierry Puttemans,
Maryse Rienstra, Marceau Rivière, Mary Roddie, James J. Ross, Jean-
Jacques Rotthier † and Dominique Rotthier, Brigitte Scarcériaux, Enid
Schildkrout, Claus D. Schmidt-Luprian, Michel Schoffeniels, Heinrich C.
Schweizer, Anna Seiderer, Scott Sloven, Carol Snow, Elizabeth Solak,
Jerome and Ellen Stern, Susan Sutton, Gordon Sze, Carol Thompson,
Robert Farris Thompson, Natasha Thoreson, Anne Van Cutsem, Kristina
Van Dyke, Guy and Loes Van Rijn, Marc Vandenberg, René and Anne
Vanderstraete, Jean-Hubert Vandresse, Renaud Vanuxem, Manfredi
Ventura, Joris Visser, Jerry Vogel †, Susan M. Vogel, Ben Watkins,
Matthew Welch, William B. Ziff † and Ann Ziff, and others who wish to
remain anonymous.

Scrofulous Sogolon

FIG. 44: The sculpture in
figure 15 (see p. 99), she-
buffalo (?) from the Yale
University Art Gallery in New
Haven, being scanned in
New York on December 3,
2014.
© Dr. Marc Ghysels, Brussels.

	Cover Sogolon EN 2
	Sogolon_En_HD

