
Working Papers in African Studies No. 265

The Founding of Kanem by Assyrian Refugees ca. 600 BCE:
Documentary, Linguistic, and Archaeological Evidence

Dierk Lange

Working Papers in African Studies
African Studies Center

Boston University

2011

The opinions expressed in this publication are those of the author
and do not necessarily reflect the views of Boston University or
the African Studies Center.

Series Editor: Michael DiBlasi
Production Manager: Sandra McCann

African Studies Center
Boston University
232 Bay State Road
Boston, MA 02215

Tel: 617-353-7306
Fax: 617-353-4975
E-mail: ascpub@bu.edu
Web: www.bu.edu/africa/publications

© 2011, by the author

ii

Working Papers in African Studies No. 265 (2011)

The Founding of Kanem by Assyrian Refugees ca. 600 BCE: Documentary,

Linguistic, and Archaeological Evidence

By Dierk Lange*

The history of Kanem-Bornu has received relatively little attention for a number of decades,
but recent archaeological research in West Africa has renewed interest in the topic. The
unexpectedly early date of the emergence of proto-urban settlements south of Lake Chad in
the middle of the first millennium BCE is particularly striking.1 In the Western Sudan the
emergence of the city of Jenne-Jeno along the eastern arm of the Inner Niger Delta in the
third century BCE has given rise to the idea that Ghana, supposedly the oldest state in West
Africa, was founded at the same period.2 If we assume a connection between urbanism and
state-building, the foundation of Kanem in the region of Lake Chad (the early nucleus of the
Kanem-Bornu Empire) may likewise have been much earlier than hitherto supposed.

Members of the German culture historical school were convinced that states in West
Africa originated in pre-Roman times as a result of Near Eastern or Mediterranean
influences. They noted surprising similarities between the institutions of surviving traditional
states all over Africa and therefore believed in a vast movement of diffusion. However, their
historical considerations were highly unsatisfactory in that they referred to northern or
eastern origins and vague, undated streams and waves of culture.3 As a consequence of the
independence of African peoples in the 1960s, the decolonization of African history put a
stop to speculation concerning unspecified cultural influences having reached sub-Saharan
Africa from the north or the northeast. Instead, the focus of attention for finding an origin for
state development shifted to the Nile valley, where the Egyptian civilization survived in its
southern outpost Meroe until the fourth century CE. From here, pastoral migrants—reinforced

* I am grateful to Dr. Klaus Schubert, University of Munich, for his insights on the linguistic aspects of

this paper, and to my research assistant Thorsten Parchent for discussions on its historical aspects. Date of
submission: 3/9/2009.

1 C. Magnavita, “Zilum: Towards the emergence of socio-political complexity in the Lake Chad region,”
in M. Krings and E. Platte, eds., Living with the Lake (Cologne: R. Köppe, 2004), 73–100; P. Breunig et al.,
[seven more names] “Glanz ohne Eisen: Große Siedlungen aus der Mitte des ersten Jahrtausends BC im
Tschadbecken von Nordost-Nigeria,” in H.-P. Wotzka, ed., Grundlegungen. Beiträge zur europäischen und
afrikanischen Archäologie (Tübingen: Francke, 2006), 255–270.

2 R. Oliver and J.D. Fage, A Short History of Africa, 6th ed. (1st ed. 1962) (London: Penguin, 1988), 35; C.
Ehret, The Civilizations of Africa: A History to 1800 (Oxford: J. Currey, 2002), 232.

3 H. Baumann, “Völker und Kulturen Afrikas,” in H. Baumann et al., eds., Völkerkunde von Afrika
(Essen: Verlagsanstalt, 1940), 56–71; D. Westermann, Geschichte Afrikas (Cologne: Greven, 1952), 30–71.

2 Dierk Lange

by South Arabian elements—were supposed to have contributed to the transfer of a foreign
state to West Africa. As for the period of transmission, a date just prior to the spread of
Christianity and Islam was suggested. However, it remained unclear who transmitted which
kind of polity in what period: an Egyptian state from the Nile valley, a Semitic state from
Arabia, or even a Persian state from Iran?4

Ideas proposing migration or diffusion as the main vector introducing the state to sub-
Saharan Africa were also met with criticism due to the uncertainties concerning the time and
the circumstances of the suggested cultural transfer. Though the structural similarities among
surviving African kingdoms still await explanation, historians of the postcolonial period
disregard the anthropological evidence and tend to explain the origin of kingdoms and
complex societies by three different factors: first, the intensification of trans-Saharan trade
due to the introduction of the camel around 300 CE and the need to protect long-distance
trade against marauders; second, nomadic encroachments on sedentary societies south of the
Sahara as a consequence of climatic deterioration and the conquest of peasant communities;
third, the grouping together of various farmer communities in defence against endemic
incursions by pastoral invaders from the desert side.5 However, these new explanatory
factors are based on vague analogies and general suppositions that are not supported by oral
or documentary evidence. They are a reaction against the earlier diffusionist approach but do
not take into consideration the wealth of internal sources available in regions such as the
Central Sudan where the old kingdoms survived into modern times.

Scholars have neglected the local written, linguistic, and anthropological data in the
Central Sudan, and have concentrated on the more eventful history of the Western Sudan.
However, owing to the destruction of the well-known states of Ghana and Songhay by
conquests and the ruin of Mali in consequence of internal dissension, there are no significant
documentary and institutional survivals providing insights on the history and organizational
structures of these states.6 Therefore the glimpses of the sacred kingships of Ghana and early
Gao offered by Arab geographers cannot be complemented by any study of remaining state
structures. Also, in Ghana and Mali there are no internal written documents that survived the
collapse of these states. Such remnant historical texts and ancient organizational structures
are however still to be found in the Central Sudan, as the major states of the region have
survived until the present day.7 Before the coming of Islam the states were sacred or divine

4 Oliver and Fage, Short History, 31–38; J.D. Fage, A History of Africa (London: Hutchinson, 1978), 63–

65.
5 P. Curtin, “Africa north of the forest in the early Islamic age,” in Ph. Curtin et al., eds., African History,

2nd ed. (1st ed. 1978), 73-97; Fage, History, 57–72.
6 N. Levtzion, Ancient Ghana and Mali (London: Methuen, 1973), 43-52, 94–102; S. Trimingham, A

History of Islam in West Africa (London, Oxford: University Press, 1962), 55–60, 144–47; Fage, History, 71–
72, 76–81, 179–81.

7 The best examples are the D3w1n of Kanem-Bornu and the Kano Chronicle. See D. Lange, Le D3w1n
des sultans du Kanem-Bornu: Chronologie et histoire d’un royaume africain (Wiesbaden: F. Steiner, 1977),
22–82 and H.R. Palmer, Sudanese Memoirs, vol. III (Lagos: Government Printer, 1928), 97–132. The D3w1n

Founding of Kanem by Assyrian Refugees 3

kingships based on surprisingly similar institutions and rituals.8 The mostly dysfunctional
nature of the offices and institutions with regard to administrative needs (the important role
of the queen mother being one example) makes it difficult to imagine that these striking
similarities arose as a consequence of a common pattern of development in the border zone
between the southern Sahara and the Sudan, or as a result of mutual borrowings. Rather, they
suggest the existence of some kind of common origin and subsequent spread that is hitherto
unknown.9 Turning our attention to the rich heritage of written, oral, linguistic, and
archaeological sources available for Kanem-Bornu, we will see that the history of the Central
Sudan can be based on better evidence than that of the Western Sudan for the origin of state
development.

1.1—Narrative Sources: Immigration of the Sefuwa from Baghdad and Yemen
All dynastic traditions of Kanem-Bornu, whether written or oral, place the origin of the
ruling Sefuwa dynasty in the Near East, either in Yemen or in Baghdad. Similarly Arab
historians like Ibn Qutayba, al-Ya#q5b3 and al-Mas#5d3, writing in the ninth and tenth century,
mention a great migration from Babylon to Syria and hence to Egypt and to sub-Saharan
Africa that gave rise to the kingdom of the Zaghawa in Kanem and other West African
kingdoms including Gao (Songhay) and Ghana.10 Historians of Africa generally dismiss the
narrative accounts concerning Near Eastern antecedents as Islamic feedback. They suppose
that boastful local “keepers of traditions” manipulated the evidence in order to ascribe to
their people prestigious but false origins.11 Examining the internal narrative sources of the
history of Kanem-Bornu, we therefore have to ask ourselves to what extent were local
scholars influenced by Arab notions of pre-Islamic history and whether their references to
Near Eastern history are possibly in toto derived from Arab sources.

The most authoritative source for the ancient history of Kanem is certainly the D3w1n
sal1t3n Barn5 “the chronicle of the kings of Bornu.” It comprises an instructive Prologue
dealing with the dynastic founder and annalistic notes concerning sixty-seven Sefuwa kings

would have been lost in consequence of the fall of the Sefuwa dynasty in the middle of the nineteenth century,
if the learned traveler H. Barth had not saved two copies. See Lange, D3w1n, 6–7.

8 The common features of surviving divine kingships are the backbone of the diffusionist ideas advanced
by Oliver and Fage, Short History, 31–38.

9 Westermann, Geschichte, 34–43; Oliver and Fage, Short History, 31–33; Fage, History, 40–42.
10 N. Levtzion and J. Hopkins, Corpus of Early Arabic Sources for West Africa (Cambridge: University

Press, 1981), 15, 21, 31; D. Lange, “Afrika südlich der Sahara: Von den Sakralstaaten zu den Großreichen,” in
J. Fried and E.-D. Hehl, eds., Weltgeschichte der WBG in 6 Bänden, (Darmstadt: Wissenschaftliche
Buchgesellschaft, 2010), 3: 104–107.

11 Fage, History, 64–65; A. Smith, “The early states of the Central Sudan,” in J. Ajayi and M. Crowder,
eds., History of West Africa (London: Longman, 1971), 1: 166–67; D. Henige, Oral Historiography (London:
Longman, 1982), 81–87. See also D. Lange, “Islamic feedback or ancient Near Eastern survivals? A reply to
David Henige,” Paideuma 54 (2008), 253–64.

4 Dierk Lange

having reigned until the middle of the nineteenth century.12 From the verifiable chronology
of the kings of Kanem-Bornu it would appear that the earliest written version of the D3w1n
dates from the thirteenth century.13 But as we will see below there are reasons to believe that
the chronicle in Arabic is based on an earlier text written in another language.

The D3w1n calls the ancestor of all the Sefuwa kings Sayf b. Dh3 Yazan and thus
refers to a minor Yemenite prince of the sixth century CE as the great ancestral king of
Kanem.14 This claim is echoed by several Arab authors beginning with Ibn Sa#3d in the
thirteenth century and ending with Ibn M1jid towards 1500 CE.15 It reflects notions of Arab
historiography according to which in universal history the rule of the great Yemenite kings
followed upon that of the biblical patriarchs and of the Persian kings, although the late
Yemenite prince was no match for his important predecessors.16

Taking a closer look at the D3w1n, it appears that the name Sayf b. Dh3 Yazan figures
only in the Prologue of the chronicle but not in its main annalistic part. Here the eponymous
founder of the Sefuwa is always called Sayf/Sef without the parental affix ibn Dh3 Yazan
“son of Dh5 Yazan.”17 Likewise in the king lists of Kanem-Bornu the hero is known as
Sayf/Sef,18 in the list of the related Bulala kings of Lake Fitri as Muhammad Sef All1h,19 and
in oral traditions and in king lists in Kanuri as Sef, Sebu, and Saibu.20 Although Sayf b. Dh3
Yazan was the last scion of the great Yemenite kings, the D3w1n itself connects him

 12 H.R. Palmer, History of the First Twelve Years of the Reign of Mai Idris Alooma of Bornu (1571-1583),
(Lagos: Government Printer, 1926), 84–91; H.R. Palmer, Bornu Sahara and Sudan (London: J. Murray, 1936),
89–95; Lange, D3w1n, 22–82.

13 D. Lange, Le D3w1n des sultans du Kanem-Bornu: Chronologie et histoire d’un royaume africain
(Wiesbaden: F. Steiner, 1977), 155–160; J.C. Zeltner, Pages d’histoire du Kanem (Paris: L’Harmattan, 1980),
19.

14 Lange, D3w1n, 22–82; id., “An introduction to the history of Kanem-Borno: the prologue of the
D3w1n,” Bornu Museum Society Newsletter 76/84 (2010), 84–85; A. Holl, The Diwan Revisited (London:
Kegan Paul, 2000), 2–18.

15 Levtzion and Hopkins, Corpus, 188 (Ibn Sa#3d), 345, 347 (al-Qalqashand3), 353 (al-Maqr3z3), 367 (Ibn
M1jid).

16 B. Radtke, Weltgeschichte und Weltbeschreibung im mittelalterlichen Islam (Beirut: F. Steiner, 1992),
9–107; P.K. Hitti, History, History of the Arabs, (London: Macmillan, 1937, 65–66; J.-P. Guillaume, “Sayf b.
Dh3 Yazan,” in H. Gibb et al., eds., Encyclopédie de l’Islam, 2nd ed. (hereafter EI2) (Leiden: Brill, 1960–2002),
9: 101–102.

17 Lange, D3w1n, 1, 2, 16, 48; id. “Introduction,” 84–85.

18 M.-A. Landeroin, “Notice historique,” in: J. Tilho, Documents scientifiques (Paris: Imprimérie
Nationale, 1911), 1: 342; Palmer, Memoirs 2: 94, and 3: 36; H.R. Palmer, Ta’r3kh sult1n Idr3s (Kano:
Government Printer, 1930), 7.

19 H. Carbou, La région du Tchad et du Ouadaï (Paris: E. Leroux, 1912), 1: 302.
20 Landeroin, “Notice,” 353; Palmer, Memoirs 2: 87, and 3: 36.

Founding of Kanem by Assyrian Refugees 5

genealogically with the biblical patriarchs through such Northern Arabian—and not Southern
Arabian—figures as Quraysh and Isma#3l. This would have been a serious error if Sef was
really Sayf b. Dh3 Yazan. Indeed, the erroneous affiliation is criticized by al-Qalqashand3 in
the fifteenth century but endorsed by Ahmad b. Furt5, the Great Imam of Bornu, in the
sixteenth century.21 If the genealogical information offered by the D3w1n and the Grand
Imam is at all valid, it casts serious doubts on the Yemenite affiliation of the dynastic
founder.

Furthermore, the notion of a late Yemenite ancestor of the Sefuwa kings is
contradicted by the D3w1n itself. According to the Prologue of the chronicle, either the
dynastic founder himself was “the son of the king of Baghdad,” or his mother was “the
daughter of the king of Baghdad.”22 Though the name of Sayf b. Dh3 Yazan figures at the
very beginning of the Prologue, nothing in the text indicates the presumed Yemenite origin
of the hero. Instead, the D3w1n refers to the eponymous ancestor of the Sefuwa at the
beginning of the Annals as “King of the World in its Four Directions” and the origin-
chronicles describe him as “the Great Sultan” or “the Greatest of Sultans.” Certainly these
attributes characterize the hero as the ruler of an important empire.23 They are entirely
misplaced with respect to the Yemenite prince Sayf b. Dh3 Yazan. Finally, the addition of the
reign lengths provided by the D3w1n and by the origin-chronicles would date him to the
beginning of the fourth century CE and not to the second half of the sixth century, the time of
the Yemenite prince.24

These elements clearly contradict the generally held idea according to which the
eponymous founder of the Sefuwa dynasty was a figure borrowed from Arabic folktales
without any roots in the previous traditions of the state of Kanem.25 It should rather be
concluded that the figure of Sayf b. Dh3 Yazan corresponds to a scholarly interpretation from
the early Islamic period of Kanem, i.e., an interpretatio Arabica, resulting in the erroneous
identification of Sef, the eponymous ancestor of the Sefuwa, due to homophony of his name
with that of a minor historical figure known from Arab writings and Arab folk traditions.26
While the Yemenite Sayf b. Dh3 Yazan was an historically insignificant prince of the late

21 Lange, D3w1n, 65; D. Lange, Sudanic Chronicle (Wiesbaden: F. Steiner, 1987), 34; Palmer, Memoirs
1: 15, 16, 69; Levtzion and Hopkins, Corpus, 345.

22 Palmer, History, 84 (son); Palmer, Bornu, 90 (daughter); Lange, D3w1n, 22, 65 (daughter); id.,
“Introduction”, 84 (son).

23 Palmer, Ta’r3kh, 5; Smith, “Early states,” 45; Lange, D3w1n, 23, 66; D. Lange, “The early magistrates
and kings of Kanem as descendants of Assyrian state builders,” Anthropos 104 (2009), 7.

24 Lange, D3w1n, 65–68; Palmer, Memoirs, 2: 93–95; Smith, “Legend,” 44–49.

25 Trimingham, History, 114; Fage, History, 64; Lange, Chronologie, 101–2; R. Law, “The ‘Hamitic
hypothesis’ in indigenous African historical thought,” History in Africa 36 (2009), 302.

26 Parallel to interpretatio Graeca and interpretatio Romana the concept of interpretatio Arabica
indicates the identification of foreign personalities and towns according to Arab notions of history and
geography. See F. Graf, “Interpretatio,” in H. Cancik and H. Schneider, eds., Der Neue Pauly. Enzyklopädie der
Antike (hereafter DNP) (Stuttgart: J.B. Metzler, 1996–2003), 5: 1041–43.

6 Dierk Lange

sixth century CE, the real ancestor of the rulers of Kanem-Bornu was certainly a much older
and much more important historical figure who lived in a more central region of the world
indicated by the D3w1n’s reference to Baghdad.

By associating the dynastic founder from Yemen with Baghdad and by attributing to
him the biblical patriarchs as ancestors, the Prologue of the D3w1n certainly provides him
with a Near Eastern identity. This attribution is confirmed by the burial place of Sef (1)
indicated at the beginning of the chronicle’s long annalistic section. According to the more
reliable MS H (Halle), the eponymous ancestor of the Sefuwa Sef (1) died in the town of
S.m.n.h (سمنه), while the less reliable MS L (London) has the name of the burial place as
S3m.h (سيمه). Neither of the two manuscripts mentions in this instance Njimi, the Islamic
capital of Kanem, as generally thought. In fact, the name of the capital of Kanem is written in
the D3w1n usually in the form of Sh3m.h (شيمه), and once as J3m.h (جيمه), but never as S.m.n.h
 or—(سمنن) .Instead the reference here is to a town called S.m.n.n 27.(سيمه) or S3m.h (سمنه)
Sumnun, S.min and Saman—which the origin-chronicles (see below) clearly locate in the
Near East and which can possibly be equated with Samaria.28 Hence, it was the tendency of
the modern historians themselves to identify strange names by familiar ones—while
historians should opt for the lectio difficilior—which led to the erroneous identification of the
burial place of Sef (1) with the Islamic capital of Kanem.29 In view of these different pieces
of evidence it must be concluded that the eponymous ancestor of the Sefuwa died in a town
situated in the Near East, corresponding perhaps to the capital of Israel.30

The second instance of an apparently local identity concerns Fune (4). According to
MS H of the D3w1n—MS L omits most of the paragraph devoted to Fune—the king “died at
M.l1n in the land of Kanem.”31 This expression is somewhat suspicious since none of the
other burial places of the early Sefuwa kings is explicitly located in any country. Moreover,
none of the king lists has the same name for the burial place of this king.32 According to the
origin-chronicle MS C (K. al-Barn5), Fune migrated to Sham/Syria and therefore it is quite
possible that the similarity of the two toponyms Sh1m (شام) (= Syria) and Sh3m (شيم) (=
Njimi) contributed to the substitution of one by the other. King lists following the origin-
chronicles attribute the migration from the Near East to S3m (سيم)/Njimi to one of the early

27 Lange, D3w1n, §§ 1, 19, 21, 26, 29 (شيمه) and § 49 (جيمه).

28 H. Barth, Travels and Discoveries in North and Central Africa (New York: Harper, 1857), 2:581
(Samina); Palmer, Memoirs, 2: 93 (Wanderings); A. Smith, “The legend of the Seifuwa: A study in the origins
of a legend of origin,” in Y.B. Usman and M.N. Alkali, eds., Studies in the History of Pre-Colonial Bornu
(Zaria: Northern Nigerian Publishing Company, 1983), 44 (MS A), 45 (MS B).

29 Palmer, History, 84; Lange, D3w1n, 66; A. Holl, The Diwan Revisited (London: Kegan Paul, 2000), 3.
30 The association of Ibr1h3m/Abraham with this town in the origin-chronicles supports the identification

of S.m.n.h with Samaria (cf. Palmer, Memoirs 2: 93; Smith, “Legend,” 45).
31 Lange, D3w1n, 66; Holl, Revisited, 4.

32 Palmer, History, 92; Palmer, Memoirs 2: 116, and 3: 36; Palmer, Bornu, 121.

Founding of Kanem by Assyrian Refugees 7

Sefuwa kings, either Duku or Fune.33 Therefore the reference to a “town in Kanem” in the
originally more extensive chronicle, may have corresponded to an explicit indication
concerning the exodus and its attribution to this particular king. Such an indication, however,
does not provide decisive evidence for a migration having really taken place under this king
(see below).

The third instance of a presumably local identity concerns Arku (9), the penultimate
pre-Islamic Duguwa king. According to both manuscripts of the chronicle, this king
established slave settlements in Dirku and Siggidim in Kawar and further north in Zaylan
(Zeila), where he died.34 From the origin-chronicle MS C it indeed appears that Arku (9) was
the first of the Sefuwa rulers who did not die in the Near East but in Jil1n Adhlan on the way
to the region of Lake Chad.35 This locality being obviously the same as Zaylan, it is highly
probable that a reviser of the D3w1n deliberately reversed the perspective at this point by
suggesting a late pre-Islamic expansion of Kanem to the north, while in fact he was dealing
with information pertaining to a much earlier migration from the north to the south.36 In the
context of all the available internal sources on the early history of Kanem, an earlier more
expanded version of the D3w1n can therefore be considered to have kept track of immigration
from Syria-Palestine via Fezzan to the region of Lake Chad during the period of King Arku.

Though silent on migration from the Near East, the D3w1n describes the Sefuwa
kings as ethnically distinct from their indigenous subjects until the thirteenth century. With
respect to Salmama (1176–1203) the chronicle notes: “From Sultan Sayf to him, no sultan
was born black, but they were red like the Beduin Arabs (al-a#r1b).”37 Earlier assumptions of
intensive intermarriage between Duguwa kings and women from the “local” clans of Kay,
Habasha, Ngalaga, and Tomagira can no longer be sustained, since it appears from the
origin-chronicles that the early Sefuwa-Duguwa interacted precisely with these groups in the
Near East.38 Ibn M1jid writes in the fifteenth century that Kanem was ruled by descendants
of Sayf b. Dh3 Yazan, and he adds that these rulers were white.39 At the beginning of the
twentieth century, an observer mentions with respect to Kanem that members of the Magumi
ruling class are particularly noted for their reddish color. With respect to the Magumi Bulua
he states that they are indistinguishable by their appearance from the Arabs.40 A
contemporary anthropologist notes that intensive intermarriage in the last hundred years has

33 Palmer, Memoirs 2: 94 (Wanderings); Palmer, Ta’r3kh, 10 (Arabic text f. 2).
34 Lange, D3w1n, 66–67; Holl, Revisited, 4.
35 Smith, “Legend,” 48–49; Lange, D3w1n, 67.

36 This text critical point was neglected by earlier research. See Smith, “Early States,” 167; D. Lange,
“The Chad region as a crossroads,” in M. Elfasi, ed., Africa from the Seventh to the Eleventh Century. General
History of Africa, UNESCO (London: Heinemann, 1988), 3:453.

37 Lange, D3w1n, 36–37, 71; Holl, Revisited, 7.

38 Trimingham, History, 116; Fage, History, 63; Smith, “Early States,” 165–67; Smith, “Legend,” 44–49.
39 Levtzion and Hopkins, Corpus, 367.
40 Carbou calls the complexion of the Bulua, the Arabs, and the Tunjur “teint rougeâtre” (Région, 1:43).

8 Dierk Lange

changed the physical appearance of formerly Arab-looking ethnic groups in the region of
Lake Chad to that of Black Africans.41

King lists in Kanuri mention the name of the burial place for each of the successive
Sefuwa rulers. With respect to the early kings they all mention Yemen for Sef (1) and
Ibr1h3m (2). The names of most of the other burial places of the Sefuwa-Duguwa are
provided in the form of strange toponyms, difficult if not impossible to identify and to
locate.42

More explicit references to Near Eastern origins are found in a number of related
origin-chronicles of unknown date. These present the eponymous ancestor Sef of the Sefuwa
as an epoch ruler who successively reigned over fifteen countries, towns and people situated
between Syria and Yemen. Among the identifiable entities are Sh1m = Syria, Aram/R5m =
Aramaeans, B1bil = Babylon, Saman = Samaria, Yemen, and Medina.43 Though it is not
clear how the origin-chronicles are related to the D3w1n, they doubtlessly belong to the same
dynastic tradition and probably share a common origin with it. The present nature of these
origin-chronicles as prefaces to king lists gives some support to the idea that the earlier,
common original was the first annalistic part of the chronicle.44 Influenced by Islamic
history, the available versions extend the exploits of the epoch ruler Sef—comprising in fact
those of all the early Sefuwa—to the period of the Prophet Muhammad and the four rightly
guided Caliphs.45 Sef supposedly ruled in various places for a period of more than seven
hundred years. Significantly, he is said to have dominated Yemen for two hundred years just
before the time of the Prophet, but there is no reference to the historical Yemenite leader
Sayf b. Dh3 Yazan, the later substitute for Sef, who was still alive at the time when
Muhammad was born.46 In fact, according to these clearly pre-Islamic beginnings of the
Sefuwa, the dynastic ancestor Sef was far too early and he was historically too important to
be identified with the minor Yemenite leader who preceded the Prophet Muhammad by only
one generation.

The Kit1b al-Barn5 “the Book of Bornu,” also called MS C, belongs to the same
family as the origin-chronicles and places all the early Sefuwa rulers and their deeds up to

41

 P. Fuchs, “The ‘Arab origin’ of the Tundjer,” in A. Rouard, ed., Les orientalistes sont des aventuriers
(Saint-Maur: Sépia, 1999), 236.

42 Palmer, History, 92–94; Palmer, Memoirs 2: 116–18, and 3: 36–39; Palmer, Bornu, 112–55. Yeri
Arbasa, the burial place of Duku (3), can perhaps be compared with Arbil/Erbil situated east of Nineveh/Mossul
and within reach of the military expeditions of Hammurabi (Roux, Iraq, 294; see below p. 13).

43 Palmer, Ta’r3kh, 5–6; Palmer, Memoirs 2: 93–95; Smith, “Legend,” 44–46.

44 Two published versions of the origin-chronicles are followed by a king list (Palmer, Memoirs 2: 93–95;
Smith, “Legend,” 46–49 (MS C).

45 In spite of the usual transliteration of names, the name of the ancestor of the Sefuwa is in this essay
written Sef on the basis of an etymology explained further on and in contradistinction to a derivation from the
name of the Yemenite hero Sayf (b. Dh3 Yazan) (Lange, Kingdoms, 243).

46 Barth, Travels, 2: 25; Hitti, History, 65–66.

Founding of Kanem by Assyrian Refugees 9

Arku (9) in the Near East. In accordance with the Yemenite tradition of origin of the Sefuwa,
Sef (1) and Ibr1h3m (2) are said to have ruled over Yemen. Duku (3) is supposed to have
moved to the north where he settled in B1dh1n (?) and attacked the pagans. Fune (4) is said
to have shifted his power to Sh1m/Syria, whence he conquered many countries. Arsu (5)
defeated the R5m and ruled over them.47 Katur (6) fought the Kuburi and Kangu and
dominated them. Buyuma/Ayuma (6) raided the Dibiri and subdued them. Bulu (8) was a just
and pious ruler. Arku (9) attacked the Tomagira “Arabs”, made peace with them, conquered
the Dugu-ti/Duku in Babylon and died at Jil1n Adhlan.48 Some of these activities might have
been spurious, but certainly not all. Also, the tribal names mentioned concern people living
in Kanem and Bornu. However, it should be noted that certain clans—like the Kuburi, the
Kangu and the Tomagira—claim to have migrated from the Near East.49 As we have seen,
Arku (9) died at a place also mentioned in many king lists that can be identified with Zeila in
the Fezzan, since it is situated by the D3w1n north of Kawar.50 The burial place therefore
seems to indicate a movement towards West Africa.

The origin-chronicles, in fact, refer explicitly to a great migration of the Sefuwa from
the Near East to the region of Lake Chad. After a long period of conquests in distant
countries and cities such as Yemen, Baghdad, Syria, Rumatun (land of the Aramaeans),
Babylon and Medina, the Sefuwa are said in the king list following the account of military
exploits to have migrated to Kanem. According to the “Wanderings of the Sefuwa,” they
ruled in the Near East under Sef (1) and Ibr1h3m (2) and then “moved to the land of Shami
(Njimi)” during the reign of Duku (3). Duku is moreover supposed to have continued to rule
in the new country for more then ten years before he died.51 Another version of the origin-
chronicle claims that Fune (4) was the leader of the great migration and that he was the one
who “came to the land of S3m/Njimi.”52 MS C of the origin-chronicles even seems to
attribute the return (to Yemen or Kanem?) to the last pre-Islamic king J3l b. Siyu (11).53 As
for Ibn Furt5 he mentions a tradition according to which the Sefuwa left Yemen only some
time after the burial of Ibr1h3m, the second king of the Sefuwa.54 On the basis of this
evidence it may be supposed that the D3w1n’s allusion to Fune’s death in Kanem could
indeed be a residual reference to a migration explicitly mentioned in the other dynastic
sources of the Sefuwa, although dating it too early.

47 Earlier, B1dh1n—who was the fifth Persian Satrap of Yemen known for his conversion to Islam in 628

CE (Hitti, History, 66)—is said to have ruled between Sef (1) and Ibr1h3m (2). See Smith, “Legend,” 47.

48 Smith, “Legend,” 47–49.
49 The five sons of Aisa Bugdarimaram (Palmer, Memoirs 2: 83; Landeroin, “Notice,” 353 n. 3).
50 Palmer, Memoirs 2: 87, 116; 3: 36, 42; Lange, D3w1n, 28, 67; fn. 76: 25b (Trauso/Tripoli); 28b (Dirku).

51 Palmer, Memoirs 2: 94.
52 Fune j1’a ba#da dhalika il1 balad S3m [“Fune came after that to the land of S3m/Njimi”]. See Palmer,

Ta’r3kh, 10; Arabic text f. 2.

53 The reference is to an untranslated passage of MS C. See Smith, “Legend,” 50.
54 Ibn Furt5, K. ghazaw1t K1nim (1578); transl. Palmer, Memoirs 1: 15.

10 Dierk Lange

The widespread Aisa-legends identify the dynastic patroness of all the Sefuwa kings
and the ancestress of the five or seven noble clans of Kanem-Bornu as Aisa Bagdarimaram
“Aisa, daughter of the king of Bagdari/Baghdad.”55 According to the most significant
version, Aisa had her first son, the ancestor of the Ngalma Dukku (Duguwa), with the brother
of the king of Baghdad and her second son Sef, the ancestor of the Magumi, with the king of
Yemen.56 This seems to correlate with the D3w1n, which describes, as we have seen, either
the dynastic founder himself or his mother as the son or the daughter of the King of Baghdad.
No doubt, in both cases the geographical origin of the Sefuwa is located in the Near East.

The Baghdadi origin of the dynastic patroness Aisa precedes the Yemenite
connection of her son, the dynastic founder Sef. According to the legends—which might
derive from an earlier written account—Aisa married the Yemenite king Abraha in Baghdad,
then got pregnant by him in Yemen and subsequently returned to her father in Baghdad
where she gave birth to Sef who grew up in that city.57 Apparently the legend combines two
different traditions, an older dynastic tradition focussing on Baghdad, or a corresponding
town in ancient Mesopotamia, and a more recent scholarly tradition—borrowed from Arab
writings—concentrating on Yemen. Though merging the two, the Aisa-legends give
precedence to the former by having Sef born and raised in Baghdad despite his having a
Yemenite father.

Similarly, the socially embedded Bayajidda legend claims that the founding hero of
the Hausa states came from Baghdad with his army, which he lost in Bornu, a name
designating in this context Egypt (which we will see was an ally of Assyria in its final
struggle).58 In fact, the well-known town of Baghdad was only founded in 762 CE during the
early Abbasid period, and it is hardly conceivable that the Kanuri and Hausa traditions refer
to a migration from that city during the Islamic period. There is no evidence for such a
migration and if a minor migration had occurred—in the Islamic period—it could not have
given rise to a sacred kingship, which pre-Islamic Kanem certainly was.59 According to the
Kebbi chronicle, the dynastic founder of the state of Kebbi came from a Near Eastern city
called Madayana/Mad1’in, Aram, “the towns.”60 In view of these different designations it
would appear that some reshaping of the information concerning origins took place in terms
of better understood Arabo-Islamic geographical notions. While in the more recently

55 Lange, D3w1n, 65; Palmer, Memoirs 2: 83, 87.

56 Palmer, Memoirs 2: 83–84 (Five Tribes).
57 Palmer, Memoirs 2: 83, 87. Other Aisa-legends have no details concerning the birth of Sef. See

Landeroin, “Notice,” 353 n. 3.
58 Palmer, Memoirs 3: 133; Lange, “Magistrates,” 11; D. Lange, “An Assyrian successor state in West

Africa: The ancestral kings of Kebbi as Ancient Near Eastern rulers,” Anthropos 104 (2009), 364.
59 Hitti, History, 292. For sacred kingship in Kanem, see the translation of the account of al-Muhallab3

(ca. 985 CE) in Levtzion and Hopkins, Corpus, 171.
60 Lange, “Successor State,” 364. Palmer pointed out that Baghdad corresponds in the traditions of

Kanem-Bornu to a Muslim name for Mesopotamia. Palmer, Bornu, 99 n. 3.

Founding of Kanem by Assyrian Refugees 11

Islamized Kebbi the original designation survived in spite of its obscurity, it was transformed
by an interpretatio Arabica in Kanem-Bornu and in Daura. In all likelihood the original
reference was in all cases to an older Mesopotamian town such as Nineveh or Babylon, the
latter being referred to by al-Ya#q5b3 and other Arab historians.61

Baghdad and Yemen are therefore geographical designations borrowed from Arab
historiography. Neither these geographical labels nor proper names referring to historical
figures correspond however to “forged” claims of ancestral homes and personalities.62 In the
case of Kanem-Bornu history it can be shown that they result from scholarly re-
interpretations designed to revitalize valid but obscure earlier traditions.

1.2—Documentary Evidence Referring to the Neo-Assyrian Empire
Historians generally suppose that external sources in Arabic provide the most valid
information for the pre-Islamic history of the Sefuwa. They believe that Arab authors writing
from the ninth century onward offer authoritative evidence on matters of their own time but
not on earlier periods. Therefore they dismiss traditions recorded by al-Ya#q5b3 and others
concerning a great migration of the Zaghawa from Babylon as a fictive construction.63
Historians view the state-founding Zaghawa as a people who came from the southeastern
Sahara and who dominated the sedentary agriculturalists of the Lake Chad region. They
supplement the meagre information provided by the contemporary but external sources with
data on the ten Duguwa kings derived from the dynastic records of Kanem-Bornu, believing
that they refer to the period immediately preceding the time of Hume (1068–1080), the first
great Muslim king.64 A critical approach to the available sources in the light of comparative
research on the history of the ancient Near East will reveal whether these assumptions
concerning the pre-Islamic history of Kanem are acceptable.

In fact, there are good reasons to believe that the material included in the first section
of the D3w1n is derived from a written source having ancient antecedents. Onomastic
analysis of the nineteen patriarchal names (from Adam to Abraham) appearing in the
beginning of the text as ancestors of the Sefuwa makes it evident that they could not have
been transmitted to the Central Sudan by Arabic textual intermediaries. These names,
comprising in five cases valid epithets unknown to the Arabs, reveal such precise
genealogical knowledge of Israelite history that they must have been written down in this
form in the pre-Christian period. In conjunction with the usage of a Hebrew grammatical

61 Al-Ya#q5b3, K. al-ta’r3kh, 1: 191; transl. Levtzion and Hopkins, Corpus, 21.

62 Lange, “Feedback,” 253–64; D. Henige, “Imported intelligent design, or autochthonous dynamic
equilibrium?” Paideuma 54 (2008), 265-9.

63 Trimingham, History, 85, 111; Levtzion and Hopkins, Corpus, 377 n. 1.
64 Barth, Travels 2: 581–82; Y. Urvoy, Histoire de l’empire du Bornu (Paris: Larose, 1949), 25–26;

Trimingham, History, 110–15; Smith, “Early States,” 164–71; B. Barkindo, “Early States of the Central Sudan:
Kanem, Borno and some of their Neighbours to c. 1500 A.D.,” in J. Ajayi and M. Crowder, eds., History of
West Africa, 3rd ed. (Harlow: Longman, 1985), 1: 226–32; Lange, “Crossroads,” 445–50.

12 Dierk Lange

feature in the D3w1n such as the he locale not known in Arabic, this evidence presupposes
translation and perhaps modification of an earlier written text.65

With respect to early literacy in Kanem, it should be noted that the original name of
the chronicle preserved in Kanuri—which likewise designates king lists in various other
kingdoms of the Central Sudan—is girgâm. Derived from the Sumero-Akkadian term
girginakku “box for tablets, library,”66 it has apparently been replaced by the Arabic d3w1n,
which differs from the usual term ta’r3kh for a written historical account, at the time of
translation towards 1100 CE.67 Indeed, the Arabic word d3w1n designating a “collection of
written leaves or papers, register of accounts” implies connotations similar to those of the
Sumero-Akkadian term girginakku and indicates careful translation into Arabic.68 On the
evidence of original patriarchal names, a Hebrew grammatical feature and a Mesopotamian
designation for “chronicle” it may be supposed that the first section of the D3w1n
corresponds to an amended translation of a chronicle written in Hebrew which we may call
Girgam. The assumption of a pre-Islamic residual literacy in the Central Sudan is not at all
surprising, since the neighboring Tuareg societies have preserved the Tifinagh script, which
has Near Eastern antecedents, up to the present day.69

Among the information of the D3w1n, which resisted an interpretatio Arabica and the
localizing tendency, is first and foremost the title of the dynastic ancestor Sef (1) malik al-
ard f3 zam1nihi bi-’arba# qibla “King of the World in his time in its Four Directions.”70 It
resembles the titles of the founders of the Sumerian and the Semitic empires of the third
millennium BCE “King of the World” and “King of the Four Quarters (of the universe),” the
second being assumed by the Akkadian and subsequently by the Assyrian kings.71 The
awkward term qibla “south, direction of prayer” of the Arabic form of the title would seem to
be an attempt to render the Akkadian expression kibr1t “regions” of yar kibr1t arba’i “King

65 D. Lange, “Biblical patriarchs from a pre-canonical source mentioned in the D3w1n of Kanem-Bornu

(Lake Chad region),” Zeitschrift für Alttestamentliche Wissenschaft 121 (2009), 595; Lange, “Successor State,”
379; W. Gesenius, Hebräische Grammatik (Leipzig: Renger, 1842), 55, 170–71.

66 E. Unger, “Bibliothek,” in E. Ebeling and B. Meissner, eds., Reallexikon der Assyriologie, (hereafter
RLA) (Berlin: W. de Gruyter, 1932–2011), 2: 24; D. Lange, Ancient Kingdoms of West Africa (Dettelbach: J.
Röll, 2004), 244–45.

67 Instead of the term d3w1n in MS L (London), the MS H (Halle) has taw1r3kh, the plural of ta’r3kh
“history.” For the meaning of ta’r3kh see E. W. Lane, An Arabic English Lexicon, 8 vols. (Edinburgh: Williams
and Norgate, 1863), 1: 46.

68 Lane, Lexicon 3: 939.
69 N. Van den Boogert, “Tifinagh,” EI2, 10: 476.
70 Lange, D3w1n, 23, 66. All modern histories of Kanem ignore the title of Sef claiming domination of the

world.
71 H. Frankfort, Kingship and the Gods (Chicago: University Press, 1948), 228; J.-M. Seux, Épithètes

royales akkadiennes et sumériennes (Paris: Letouzey et Ané, 1967), 305–308; A. Westenholz, “Lugalzagesi,”
RLA, 7: 155–57.

Founding of Kanem by Assyrian Refugees 13

of the Four Quarters.”72 Such a title, echoed in the origin-chronicles by the “Great Sultan” or
the “Greatest of Sultans,” does not make any sense for the presumed founder of a small
kingdom, but it is highly significant if it refers to an important ancestral king who ruled in the
ancient Near East.73 Subsequently Katur (6) is designated by the important title “King of the
World.” He thus seems to be singled out as another great ruler of the ancient Near East
whose status was slightly inferior to that of the eponymous ancestor Sef.74

The onomastic analysis confirms the ancient Near Eastern identity of the early
Sefuwa kings intimated by the different versions of the origin-chronicle. Indeed, for each of
the ten names of the first annalistic part of the D3w1n, we can propose an identification with
a specific ruler of the Fertile Crescent. Sef (1)—called Sayf in Arabic and Saibu in oral
traditions—is a nickname apparently derived from the well-known Sumerian royal title sipa
“shepherd” held by many ancient Near Eastern kings; it is here probably applied to the most
important of them, Sargon of Akkad (2334–2279), as an incarnation of Dumuzi.75 Ibr1h3m
(2) is Abraham of Israel on account of his mother Ghafal5/Sarah (Ar.: “they ignored”) and
his maternal grandfather Har1/Haran.76 Duku (3) is an abbreviated form of M1r-duk, the “son
of Duku,” the dynastic god of the Amorites of Babylon.77 The name probably stands in
particular for Hammurabi (1792–1750), the most important Amorite king. Fune (4) is the
diminutive name Pûl for Tiglath-pileser III (744–727), the Assyrian conqueror of Syria-
Palestine. Arsu (5) is Rusâ/Ursâ (787–766), the sixth Urartian king. Katur (6) is Kuter-
Nahhunte (1730–1700), the twenty-second king of Elam. Buyuma/Ayuma (7) is probably
Bunuma-Haddu (c. 1770), the oldest king of Nixrija, the later Nairi, situated northwest of
Assyria. Bulu (8) is a diminutive name for Nabopolassar I (626–605)—omitting the
theophoric part of the name (like Belesys, the Greek form of the name)—the conqueror of

72 Lange, D3w1n, 23; I.J. Gelb et al., eds., The Assyrian Dictionary of the University of Chicago (hereafter

CAD) (Chicago: Oriental Institute, 1964–2006), 8: 331; A. Kazimirski, Dictionnaire Arabe-Français, 2 vols.
(Paris: Maisonneuve, 1860), 1: 667.

73 Holl (Revisited, 3, 4) realized that these titles did not tally with his presumed small beginnings of
Kanem and therefore changed the French “roi” (Lange, D3w1n, 66) into English “master,” without taking
account of Arabic malik “king” (Lange, D3w1n, 23, 26).

74 The Sumerian title is lugal kalam.ma. See W.W. Hallo, Early Mesopotamian Royal Titles (New Haven:
American Oriental Society, 1957), 18–20. The Akkadian title is yar kibr1t arba’3 (see Seux, Épithètes, 305–
308).

75 Seux, Épithètes, 441–46. According to the Sumerian king list Dumuzi, the fifth antediluvian king, had
the title of sipa [“shepherd”]; see T. Jacobsen, The Sumerian King List (Chicago: University Press, 1939), 72–
73. Similarly the Babyloniaca of Berossus calls Daonos/Dumuzi a “shepherd”; see S.M. Burstein, The
Babylonica of Berossus (Malibu: Undena Publ., 1978), 19.

76 Gen 11:29; Lange, D3w1n, 24 § 3 n. 3; 66.

77 D.O. Edzard, “Marduk,” in H.W. Haussig, ed., Wörterbuch der Mythologie (Stuttgart: E. Klett, 1965),
96.

14 Dierk Lange

Table 1. COMPARISON OF THE ANCIENT NEAR EASTERN SECTIONS OF THE KING LISTS OF
KANEM-BORNU AND KEBBI

Ancient Near Eastern kings Identity of the kings Kings in the Kanem-
Bornu list

Kings in the Kebbi list

KINGS REPRESENTING THE EARLY ANCIENT NEAR EASTERN EMPIRES

 Ist SECTION IInd SECTION

 T1mau (15)

Lugalzagesi (2359-2334) Founder of the Sumerian Empire Zaudai (16)

Sargon of Akkad (2334-2279) Founder of the Akkadian Empire S2f/Sipa (1) *Kanta na Mak1ta (17)

Abraham Legendary Israelite patriarch Ibr1h3m (2) [Bat1-M5sa (27) = Moses]

Hammurabi (1792-1750) Founder of the Amorite Empire D5k5 (3) Hamark5ma (19)

KINGS STANDING FOR THE NEO-ASSYRIAN EMPIRE

 IInd SECTION IVth SECTION

Pûl/Tiglath-pileser III (744-727) Founder of Neo-Assyrian Empire Fun2 (4) F5mi (28)

 Rusâ/Ursâ I (730-713) 6th Urartian king Ars5 (5)

 Kuter-Nahhunte (1730-1700) 28th Elamite king Kat5r (6)

 Bunuma-Addu (c. 1770) 1st king of Nixrija/Nairi Buy5ma (7)

Kandalanu (647-627) Assyrian viceroy of Babylonia Kotai/Kulai (29)

Assurbanipal (668-631) 113th Assyrian king Ganbi (30)

Sarakos/Sin-shar-ishkun (627-612) 118th Assyrian king Sakai (31)

KINGS REFLECTING THE FALL OF THE ASSYRIAN EMPIRE

 IIIrd SECTION Vth SECTION

Nabopolassar (626-605) 1st Neo-Babylonian king Bul5 (8) Maru-T1mau (32)

Assur-uballit II (612-609) 119th and last king of Assyria Ark5 (9) Maru-Kant1 (33)

Founding of Kanem by Assyrian Refugees 15

Assyria and founder of the Neo-Babylonian Empire.78 Arku (9) is Akk. arkû “second,” a
nickname of Assur-uballit II (612–609), the last Assyrian king, based on his identity as the
second holder of the name Assur-uballit.79 S5/Siy5 (10) called in Arabic Haww1’ seems to
correspond to the Assyrian queen Sammuramat/Semiramis who served as a regent during the
infancy of her son, the king Adad-nirari (810–783).80

These identifications, suggested by the similarity of names and supported by the
historical significance of their bearers, are further supported by the understanding that in
Central Sudanic king lists, Mesopotamian royal names represent either historical sequences
or ethnic identities of the ancient Near East.81 Two of the proposed equivalences are
supported by the royal titles attached to the corresponding figures. Since Sargon of Akkad
was the first and most important holder of the title “King of the Four Quarters/Regions (of
the universe)” it seems plausible that Sef (1), designated as “King of the Four Directions of
the World” in the D3w1n, is indeed identical with him.82 Of the three minor kings mentioned
here, only the great Elamite king—and not an Urartian or Nairite king—could possibly be
singled out as “King of the World.”83

Moreover, besides the precise equivalences of names in the D3w1n with those of the
ancient Near Eastern rulers, the sequence in which the names follow each other has to be
given due consideration. According to the design that the first chronicler of Kanem
apparently had in mind when he drew up the Girgam, three historical sections can be
discerned within the list of nine Sefuwa kings from Sef (1) to Arku (9). By comparing these
sections with those of the particularly revealing king list of Kebbi, it appears that in spite of
the different names mentioned, several figures follow each other in nearly the same order. If
we place the columns of names side by side, we can discern the overlapping of two
principles: the notion of a chronological sequence of the rulers and the idea of ethnic
diversity. While the first is only related to the history of the ancient Near East, the second
reflects both: different ethnic groups established in Syria-Palestine and the variety of
communities participating in the building of the two states of the Central Sudan.

78 Lange, “Magistrates,” 7–11 (with some divergent identifications); G. Roux, Ancient Iraq, 3rd ed.

(London: Penguin, 1992), 243 (Kuturnahhunte); 310 (Pulû), 314 (Rusâ/Ursâ); 375–77 (Nabopolassar), 376
(Assur-uballit II); W. Hinz, “Kuter-Nahhunte,” RLA, 7: 383–84; M.P. Streck, “Nixrija,” RLA, 9: 315; Diodorus
II, 24 (J.A. Brinkman, “Nabopolassar,“ RLA, 9, 16).

79 Akk. arkû “second” is used for rulers who are second to another. Thus Sargon II is called
LUGAL.GI.NA EGIR-ú (= arkû), and in Greek Arkeanos (Gelb et al., CAD, 1/II: 286), a name well known in
Egypt in later times; see Burstein, Babyloniaca, 38.

80 Roux, Iraq, 301–302; M. Van de Mieroop, A History of the Ancient Near East, 2nd ed., (London:
Blackwell, 2007), 244–45.

81 Lange, “Magistrates,” 7–18; Lange, “Successor State,” 369–77.
82 Frankfort, Kingship, 228; Seux, Épithètes, 308 n. 233.
83 W. Hinz, “Kuter-Nahhunte,” RLA, 6: 383–84; Roux, Iraq, 157–58.

16 Dierk Lange

The first section of the D3w1n concerning ancient Near Eastern kings extends from
Sef (1) to Duku (3) and concerns the rise of Sargon of Akkad (2334–2279) and the
foundation of the great Akkadian Empire, the grandeur of which was never forgotten by the
subsequent Mesopotamian rulers.84 On the basis of the Sargon/Nimrod legends and on
account of the later importance of Israel it apparently associates Abraham with this
development.85 To these two names it joins the figure of Duku/Marduk, representing it would
seem the Amorite dynasty and in particular Hammurabi (1792–1750).86 The king list of
Kebbi reveals a similar emphasis on the beginning of imperial history of Mesopotamia,
triggered by Semitic nomads, by the sequence of five names constituting its second section:
T1mau (15) = Tammûz/Dumuzi, the predecessor of Sargon and most prominent legendary
figure of pre-imperial Babylonia; Zaudai (16) = Lugalzagesi (2359–2334), the predecessor of
Sargon of Akkad, founder of the Sumerian Empire and last king of Uruk;
Muhammadu/Kanta of Mak1ta (17) = Sargon of Akkad (2334–2279), the Semitic founder of
the Akkadian Empire; Sulaym1na (18) = Shulgi (2094–2047), the main king of the following
Ur III dynasty or Solomon of Israel (tenth century); Hamarkuma (19) = Hammurabi (1792–
1750), the main king of the subsequent Amorite dynasty of Babylon.87 The amazing
parallelism between the dynastic records of Kanem-Bornu and of Kebbi with respect to the
first imperial period of Mesopotamian history, reflected in the D3w1n in the first and in the
Kebbi list in the second section, seems to provide important evidence for the significance of
ancient Near Eastern history for the state builders of the Central Sudan.

The second section of the D3w1n extends from Fune (4) to Buyuma (7) and appears to
refer in terms of the historical list tradition to the rise of the Neo-Assyrian Empire and to the
resettlement of various deported communities in Syria-Palestine. Fune (4) corresponds to Pûl
or Tiglath-pileser III (744–727), the conqueror of the major polities of Syria-Palestine and
the founder of the Western Assyrian provinces, and inaugurator of mass deportation of
rebellious people on a large scale.88 His name is followed in the D3w1n by that of three kings
who were apparently designed to represent the conquered people of Assyria, of whom several
hundreds of thousands were deported to Syria-Palestine. Therefore it is not the chronological
position of these three kings that should be considered but the deported communities they
represent within the Neo-Assyrian Empire: thus, Arsu (6) would seem to refer to Urartians,
Katur (6) to Elamites, and Buyuma (7) to Hittites.89 In fact, the principal of representing
ethnic groups by important historical figures can also be observed in the biblical Table of
Nations (Gen 10:2–27) and in the ethnonyms of the Central Sudan where the Kanuri name

84 W. Sommerfeld, “Sargon von Akkade,” RLA, 12: 48–49.

 85 See Y. Levin, “Nimrod the mighty, king of Kish, king of Sumer and Akkad,” Vetus Testamentum 52
(2002), 350-66; E. Frahm, “Nimrod,” DNP, 8:950-1.

86 See Roux, Iraq, 195–207; Van de Mieroop, History, 111–19.
87 Lange, “Successor State,” 370, 373.
88 Roux, Iraq, 307; Van de Mieroop, History, 248–51.
89 B. Oded, Mass Deportations and Deportees in the Neo-Assyrian Empire (Wiesbaden: Harrassowitz,

1979), 26–32.

Founding of Kanem by Assyrian Refugees 17

Afno for the Hausa is apparently derived from Pul/Tiglath-pileser III and the Kanuri name
Bolewa for the people of Fika from Nabopolassar. The Kebbi king list likewise has a section
where specific royal names refer to different ethnic communities: Kassites, Urartians,
Hittites, Babylonians and Elamites. However, by placing this section at the beginning of the
entire list, the author of the Kebbi list apparently emphasizes the primordial importance of
members of these groups for the building of a new state in Africa.90 Seen in conjunction,
both records indicate that members of various ethnic groups, whose ancestors were deported
by the Assyrian authorities from the eastern and northern provinces of their empire to Syria-
Palestine, seem to have left their new homes in large numbers—perhaps more than one
hundred thousand—after the collapse of Assyria, and settled in sub-Saharan Africa.91

The third and final section of the ancient Near Eastern part of the D3w1n has only the
two names Bulu (8) and Arku (9). The names designate Nabopolassar (626–605), the
Chaldean conqueror of Assyria and founder of the Neo-Babylonian Empire, and Assur-
uballit II (612–609), the last Assyrian king. Significantly, we find exactly the same figures at
the end of the ancient Near Eastern part of the Kebbi king list: Maru-T1mau (32) “son of
T1mau/Tammûz” standing for Nabopolassar and Maru-Kanta (33) “son of Kanta” for Assur-
uballit II.92 By naming the same historical figures in the same order at the end of all the
ancient Near Eastern kings, the authors of the two lists emphasize the importance of these
rulers for the immigrants.93 Thus, having arrived in the Central Sudan, in Kanem and in
Kebbi, refugees from the collapsing Assyrian Empire remembered the Babylonian conqueror
of the Assyrian Empire and the last scion of the Assyrian ruling house in precisely the same
sequence.94 By consigning these names independently of each other to the same place in their
respective king lists, the early chroniclers apparently wanted to preserve an accurate record
of the historical context in which the refugee groups departed from Syria-Palestine.

It appears from this comparative analysis of the two dynastic lists that ancient Near
Eastern history was cogently recorded in very similar ways in Kanem and in Kebbi. For both
state-building communities their “prehistory” in their original home-countries comes to an
end with the fall of the Assyrian Empire. Moreover, the lists seem to indicate that the crucial
period of the disintegration of Assyria and the rise of Babylonia—referred to by the last two
kings in the ancient Near Eastern part of both dynastic lists—was the time when the founders
of Kanem and Kebbi left Syria-Palestine and migrated to the Central Sudan. Apparently,
substantial numbers of the migrants to Africa belonged to those ethnic groups referred to by

90 Lange, “Successor State,” 369–73, 378.
91 Oded uses statistical calculations to estimate a total of 4.5 million Assyrian deportees in three centuries

(Deportations, 19-21, 116–35). See also D. Lange, “Immigration of the Chadic-speaking Sao towards 600
BCE,” Borno Museum Society Newsletter, 72/75 (2008), 102; Lange, “Successor State,” 375–80; Lange,
“Afrika,” 106–107.

92 In Akk. m1ru means “son” and is used frequently as such in king lists. See Gelb et al., CAD, 10/I: 308–
316.

93 Lange, “Successor State,” 374, 378.
94 For the fall of Assyria, see Roux, Iraq, 375–77; Van de Mieroop, History, 267–68.

18 Dierk Lange

specific royal names in a similar way in both dynastic lists. According to the last names
mentioned, they left Syria-Palestine after the victory of Nabopolassar and the defeat of
Assur-uballit II and prior to the enthronement of the unmentioned Nebuchadnezzar II in 604
BCE. Thus, the two documents appear to have been drawn up as historical foundation charters
once various immigrant clans had been successful in establishing an Assyrian successor state
on African soil, allowing them to project their Near Eastern past as an organized community
into an African future.

If the preceding onomastic analysis is correct, the cogently arranged incorporation of
important ancient Near Eastern royal names in historically significant sections reflects a clear
idea of ancient Near Eastern history. According to this analysis, the authors of both lists
appear to have been members of immigrant groups which reached the region of Lake Chad
and settled there shortly after the collapse of Assyria in 609 BCE. Apart from sound
knowledge of ancient Near Eastern history, they must have had several ancient written king
lists at their disposal. Combining the knowledge of Mesopotamian list science and the
Hebrew concept of onomastic scholarship, such as is expressed in the Table of Nations (Gen
10), they apparently took account of the new situation in Africa to compose highly original
list records of their countries of origins. The analysis of the Kebbi king list in particular
shows that the author of the list must have had written documents available to him.95
Therefore it would appear that scholars travelling on foot, in horse-drawn chariots, or riding
on horses or camels had brought such texts with them on their migration to the Central
Sudan, covering a distance of about 4000 km. The survival of ancient and valid documentary
evidence in Bornu and Kebbi concerning ancient Near Eastern history can hardly be
explained otherwise.

1.3—Linguistic Evidence for Ancient Semitic Influences in the Central Sudan
It has long been noted that the region of Lake Chad is characterized by an intriguing
juxtaposition of various Chadic languages and Kanuri-Kanembu, the Saharan language of
Bornu and Kanem. Today, Chadic languages are spoken in an area extending from the
western border of Northern Nigeria to close to the eastern border of the Chad Republic. 96
They belong to the Afro-Asiatic language phylum and are thus cognate to Semitic, Egyptian,
Cushitic, Omotic and Berber.97 To the north of Chadic we find the group of Saharan
languages comprising, besides Kanuri-Kanembu, Teda-Dazza and Zaghawa-Beria spoken by
pastoral people.98 This family belongs to the Nilo-Saharan phylum extending from the
Middle Niger southeastward to Lake Victoria. Hence there is a clear distinction between the

95 Lange, “Successor State,” 369–75, 378.
96 J. Lukas, “The linguistic situation in the Lake Chad area of Central Africa,” Africa 9 (1936), 333–348;

Smith, “Early States,” 163–64.

97 J. Greenberg, The Languages of Africa (The Hague: Mouton, 1966), 42–51; H. Jungraithmayr and D.
Ibriszimow, Jungraithmayr H. and D. Ibriszimow, Chadic Lexical Roots. 2 vols. (Berlin: Reimer, 1994), 1: 195
(map).

98 Greenberg, Languages, 130–32, 177; Ehret, Civilizations, 42–44, 63.

Founding of Kanem by Assyrian Refugees 19

Afro-Asiatic connection of Chadic and the purely African family of Saharan.99 One of the
first linguists who investigated the Chadic languages was of the opinion that they were the
remnants of important immigrations of Chado-Hamites—as he called them—from the east
with a considerable pushing force.100 This idea has been abandoned due to the fragility of the
hypothesis, its branding as Hamitic, and the absence of textual support.101

By applying the method “words and things,” especially with respect to terms referring
to features of social complexity such as kingship and urbanism, it may be possible to get
some idea of the importance of some Semitic components of Chadic and their historical
relevance for the Central Sudan.102 There are two different ancient Semitic roots for “town”
to be distinguished in the languages of the region with slightly different meanings. First we
find the word birni designating a fortified town or a fortification in the Chadic languages
Hausa and Kotoko and in the non-Chadic languages of Kanuri, Gulma and Songhay.103
Remnants of the word are recognizable in the Central Chadic languages Gudu, Nzangi and
Bachama, where vura and vwra refer to a “town,” the equivalent in Mandara being bwre.104
Similar forms are attested in some West Chadic languages where they have the meaning
“hut” and “place.” The word is apparently cognate with the Akkadian b3rtu (pl. bir1n1tu)
meaning “city, citadel, castle (as part of a city), fort.”105 In Hebrew and Aramaic it exists as a
loanword in the form bîr1 (pl. bir1niyôt), while in middle Hebrew and Judaic-Aramaic we
find the singular forms bîrnît and bîrnitî.106 It seems to be very likely that the Chadic birni
and related forms are connected with this Akkadian-Aramaic root.107 With respect to Bornu,
it should be noted that Ibn Furt5 calls the capital of the empire Burn3,108 that the ruling
dynasty is known under the name bwrnyima and that the centre of the Bornu province being
situated in the land of the “walled towns,” the whole province seems—in contrast to
Kanem—to have received its name from this characteristic feature.109

99 Lukas, “Situation,” 333–48; Ehret, Civilizations, 79.
100 J. Lukas, “Der hamitische Gehalt der tschadohamitischen Sprachen,” Zeitschrift für Eingeborenen-

Sprachen 28 1937/8), 286; R. Oliver, The African Experience (London: Weidenfeld and Nicolson, 1991), 42.
101 Fage, History, 63–65; Law, “Hamitic Hypothesis,” 302–303.
102 For the method “words and things,” see R. Anttila, Introduction, An Introduction to Historical and

Comparative Linguistics (New York: Macmillan, 1972), 133–53, 291–92.
103 N. Skinner, Hausa Comparative Dictionary (Cologne: R. Köppe, 1996), 22.
104 V.E. Orel and O. Stolbova, Hamito-Semitic Etymological Dictionary (Leiden: Brill, 1995), 359.
105 CAD, 2: 261–63.
106 W. Baumgartner et al., eds., Hebräisches und aramäisches Lexikon (hereafter HALAT) (Leiden:

Brill), 1: 119.
107 Orel and Stolbova, Dictionary, no. 359; Skinner, Dictionary, 22.
108 Lange, Chronicle, 35.

109 N. Cyffer and J. Hutchison, Dictionary of the Kanuri Language (Dordrecht: Foris Publ., 1990), 18;
Lange, “Immigration,” 93.

20 Dierk Lange

A second Semitic root for “town” corresponds to the root ger in Chadic languages. In
Hausa we find the reflection gàr3, in Bole ngúró “ward, quarter,” in the Kotoko dialect of
Logone γo, in the Central Chadic language Boko xura’a and in Eastern Chadic Jegu g2r, in
Migima g2ger “village,” in Mubi gir, in Bidya geeru, in Dangla und Migama ger “house.”110
It seems to be related to the Semitic root g3r, designating “town” which is attested in
Ugaritic, Hebrew, Aramaic, Phoenician, and Punic.111 Moreover, in Tuareg the root appears
as agrem “town” and as the designation of the Garamantian capital Garama situated in the
Fezzan, which gave rise to the classical ethnic name Garamantes. The term is also used in old
Kanuri and in Tuareg as the name for the oasis of Fachi or Agram. In modern Kanuri the root
has the form ngúro and means “quarter of a town, forsaken village.”112 In connection with
the similarities of central features of the towns, these elements suggest that the emergence of
the birni cultures, considered to be characteristic of the Central Sahara, was possibly related
to the spread of the Chadic languages.113

The linguistic evidence for the wide distribution of terms of kingship with Semitic
correspondences is also abundant. In Chadic languages there are four roots for “king,” which
are attested in more than one branch of the language family and all of them have apparently
Semitic cognates. First we consider mai, which on account of the powerful Kanem-Bornu
Empire, is thought to be a loan from Kanuri mâi “king.” It is found in the following Western
Chadic languages: in Sura as mìy-kágám, in Yiwon as m/i, in Tangale as mai, in Kirfi as me,
in Bole as moi, in Ngizim as mâi and in Hausa as mài “owner” (mâi “oil”). In Central and
Eastern Chadic languages we have in Buduma/Yedina mei and in Mokolu môytá.114 In
Bagirmi, where a Nilo-Saharan language is spoken, the root became bay, boy and mbang. Its
Semitic parallels seem to be the Hebrew and Judaic-Aramaic term m1yîh (Messiah), the
“anointed.” In the Old Testament, the title is applied to Israelite kings and also to the Persian
ruler Kyros.115 The second consonant appears in Sura mìy-kágám and in Tuareg mayy “lord,
master, proprietor.”116 This apparent derivation of the royal Sefuwa title from Hebrew gives

110 Orel and Stolbova, Dictionary, no. 1012. It should be noted that due to lack of some special symbols,

the quoted transcriptions in the present article are not always fully identical to the original.
111 HALAT, 3: 776–77; Orel and Stolbova, Dictionary, no. 1012; Skinner, Dictionary, 78–79; C.R.

Krahmalkov, Phoenician-Punic Dictionary (Leuven: Peeters, 2000), 776–77.
112 Lange, “Immigration,” 93.
113 Trimingham, History, 127; Lange, “Immigration,” 93–104.
114 Jungraithmayr and Ibriszimow, Roots 1: 34; 2: 72–73.
115 Jes 45:1; HALAT, 2: 609–10.
116 Lange, “Immigration,” 98 (reading Tuareg mwyy for mwssh). If the interpretation of the term mìy-

kágám is correct, it would show the plausible combination of the recognized root mkm, Jungraithmayr and
Ibriszimow, Roots 2: 72, with the root mai/mayîh, thus signifying together “the anointed resurrector” (see below
the root mkm).

Founding of Kanem by Assyrian Refugees 21

some support to the claim of an Israelite heritage expressed in the Prologue of the D3w1n by
the Israelite genealogy of the eponymous ancestor.117

The second most widespread root in Chadic designating a king is said to be mlb. In
Western Chadic it is found in Geruma as malbu, in the Northern Bauchi languages as
málvwna, múwùn, málvú and similar forms, in Central Chadic in Gidar as múlya and in Masa
as mùllà and in Eastern Chadic in Kwang as mùlà:tw.118 By deriving the Central Chadic
forms malak and mulak, which in Sukur and Gisiga mean “stranger,” from the same root,
some authors suggest that the Semitic root malik is cognate to it.119 The apparent root mlb
may therefore be related to Semitic via the oral form of address for a king malik ba#l3 “the
king, my lord.”120

The third root in Chadic for “king” to be considered is mkm. In Western Chadic it is
found in the Southern Bauchi languages as gun, pan-kwàl, gung, kung and gùn, in Central
Chadic in Higi as mbwgw and as ngw, in Bata as h(me and hwmin, in Laamang as mbagam and
in Dghwede as màgàmá.121 Moreover, in Bornu the generic name for the different ruling
clans is Magumi.122 In all likelihood these forms are cognate to the Canaanite and
Phoenician-Punic designation m3qim ‘el3m “resurrector of the deity” of the suffet in charge of
the dying and rising god.123 Though the causative participle of the root qwm “stand” does not
primarily refer to royalty, it should be considered in the context of its Phoenician usage as a
title referring to one of the suffet magistrates.124 In the course of transformations leading to
institutional concentration, the main suffet seems in the Central Sudan have risen to the
position of a royal holder of supreme authority.125

The fourth root in Chadic for “king” to be taken into account is sar. It is attested in
the Western Chadic languages Daffo-Butura as sàràm “governor” and in Warji as c1ra

117 Lange, D3w1n, 65; D. Lange, “The Mune-symbol as the Ark of the Covenant between Duguwa and

Sefuwa,” Bornu Museum Society Newsletter 66/67 (2007), 15–25; Lange, “Biblical Patriarchs,” 588–98.
Derivation from Sum. me (Akk. mû) “office, cultic ordinance,” seems to be less likely. See CAD, 10/II: 156.

118 Jungraithmayr and Ibriszimow, Roots 1: 30; 2: 72–73.
119 Orel and Stolbova, Dictionary, no. 1791.
120 Lange, “Immigration,” 99.
121 Jungraithmayr and Ibriszimow, Roots 1: 30; 2: 72–73.
122 Smith, “Early States,” 165, 176; B. Barkindo, “Early States of the Central Sudan: Kanem, Borno and

some of their Neighbours to c. 1500 A.D,” in J. Ajayi and M. Crowder, eds., History of West Africa, 3rd ed.
(Harlow: Longman, 1985), 1: 236–37.

123 C. Bonnet, Melqart: Cultes et mythes de l’Héracle tyrien en Méditerranée (Leuven: Peeters, 1988),
174–79; C. Bonnet and E. Lipinski, “Miqim elim,” DCPP, 294–95.

124 Bonnet, Melqart, 178.
125 Lange, “Magistrates,” 6, 19–20.

22 Dierk Lange

“king.”126 In Hausa the “king” is called sark3 “king,” with an additional suffix –k3, the queen
saraunìy1 and the abstract for office and kingship is sàrautà.127 The latter forms are
paralleled in Daffo-Butura by sàràm “governor” and sàràm-át “government, kingship.”
Furthermore, the royal designations líksé, tlwksa and tifi in the Central Chadic languages
Wandala, Glavda, and Sukur are thought to go back by metathesis to sark3.128 The suffix –ki
of sark3 reflects apparently the Assyrian royal epithet yarr KIYI, which can be read as yarr
kiyyati “king of the totality” or as yarr Kiyi “king of Kish.”129 In view of Chadic forms like
sàràm and c1ra devoid of the suffix –ki, they seem to be ultimately derived from Akkadian
yarr-um “king,” yarratu “queen” and yarrutu “royalty, kingship.”130 The connection of this
Chadic root with terms designating Mesopotamian and more particularly Assyrian kings
suggests an influence of people from the ancient Near East on the emergence of the early
polities of the Central Sudan.131

For the purpose of dating the Semitic inputs into Chadic, it is important to consider
the root for “horse.” In Chadic the only root attested in all three branches is pwrsi, which in
Kanuri-Kanembu appears as fwr.132 The same word can also be traced to Hebrew and to
Aramaic in contexts as old as 800 BCE, although in both languages the common term is
sûsu.133 Another root for “horse” in West Africa is seso/so, of which reflections are found in
languages from the Senegal to the lower Niger.134 It was thought to derive from Phoenician
ssw, therefore its spread to sub-Saharan Africa has been linked to Carthaginian trade and
dated between the fifth and the second centuries BCE.135 However, it should be noted that

126 Orel and Stolbova, Dictionary, no. 386; Jungraithmayr and Ibriszimow have tsaará and malvwna for

Warji, Roots 2: 72. For sàràm as an Akkadian root, see H. Jungraithmayr, “Ancient Hamito-Semitic remnants in
the Central Sudan,” African Language Review 7 (1967/8), 19–20.

127 Greenberg considers sár-(kí), Akkadian yarr “king,” and Egyptian ür “high official” as cognate terms
inherited from Proto-Afroasiatic, J. Greenberg, “The linguistic evidence for the influence of the Kanuri on the
Hausa,” Journal of African History 1 (1960), 207 n. 6. It should also be noted that saraunìy1 is according to the
law of Klingenheben generally considered to go back to the form *sarakniyaa (I am grateful to Klaus Schubert
for this information).

128 Jungraithmayr and Ibriszimow suggest a reverse influence. See Jungraithmayr and Ibriszimow, Roots
1: 34.

129 Seux, Épithètes, 308–12; Lange, Kingdoms, (“Links,” 347–369), 319–342.
130 CAD, 17/II: 72–75, 76–123. Jungraithmayr comes close to this solution. See Jungraithmayr,

“Remnants,” 19–20.
131 Seux, Épithètes, 308–310; Lange, “Immigration,” 98–100.
132 Jungraithmayr and Ibriszimow, Roots 1: 95; 2: 195–6; Lange, “Immigration,” 93–94.
133 HALAT, 3: 704, 919; H. Donner, and W. Röllig, eds., Kanaanäische und aramäische Inschriften

(hereafter KAI) (Wiesbaden: Harrassowitz), 2: 202 B 2.
134 R. Law, The Horse in West African History (Oxford: University Press, 1980), 6.
135 Ehret, Civilizations, 223; Law, Horse, 2.

Founding of Kanem by Assyrian Refugees 23

s3sû is also the most common Akkadian word for “riding horse.”136 In the eighth and the
seventh centuries BCE, war chariots in the Assyrian army were progressively replaced by
cavalry.137 According to historical consensus the horse reached West Africa during the first
millennium BCE from the north or the east.138 In view of the absence of the root frs/prs from
the Phoenician vocabulary, it is very likely that the Chadic pwrsi is derived from a dialectical
form of Hebrew or Aramaic.139 Moreover, according to traditional evidence conquerors from
the Near East such as Bayajidda, Kisra, Sango and Oranmiyan came with horses to West
Africa.140 Therefore the introduction of horses into the region of Lake Chad was more likely
the result of long distance migrations from Syria-Palestine from the seventh century BCE
onward than the consequence of trans-Saharan trade.141

Currently, Semitic roots in Chadic languages are considered in connexion with the
general hypothesis that Proto-Chadic spread to the region of Lake Chad in the period from
6000 to 2000 BCE.142 This is not the place to argue about the exact relation between Semitic,
Chadic and Afro-Asiatic. Suffice it to say that elements of complex society like the state, the
town and the horse which are known by words cognate to Semitic terms are unlikely to have
spread to the region of Lake Chad prior to the first millennium BCE. Some of the terms
considered here betray Akkadian, Aramaic, and Hebrew, but not Phoenician influences. Seen
in conjunction with the phenomena they designate, it is difficult to imagine how they could
have reached West Africa in a general and early process of diffusion. The spread of terms
rooted in Mesopotamian languages to the Lake Chad region seems to be best explained in the
context of a migration subsequent to the fall of Assyria, suggested by textual evidence.
Terms of royalty derived from the Assyrian title yarr kiyyati surviving in several Chadic
languages can hardly be accounted for otherwise.

1.4—The Emergence of Proto-Urban Settlements in the Chad Basin around 500 BCE
In recent years the historical archaeology of West Africa has been significantly advanced by
the findings of German researchers from Frankfurt. On the western and southern fringes of
the firgi clay plains of Lake Chad, archaeologists discovered proto-urban settlements dating
from about 500 BCE. In the case of Zilum, situated 70 km north of present-day Maiduguri, a
ditch surrounding the settlement indicates the former existence of a wall. The ditch was up to
6 m wide and 3 m deep. The settlement at Maibe, dated to the same period and to the south of

136 CAD, 15: 330; Roux, Iraq, 249.
137 F. Starke, “Reiterei,” DNP, 10: 867; Roux, Iraq, 307.
138 Law, Horse, 2–3; Fage, History, 47.
139 HALAT, 3: 919; KAI, 2: 209–210. The opinion sometimes expressed that the Chadic root pwrsi

“horse” is derived from Arabic faras implies an introduction of the horse to sub-Saharan Africa as late as 1000
CE, an unacceptable date for historical reasons (Jungraithmayr and Ibriszimow, Roots 1: 95; Law, Horse, 1–8).

140 Law, Horse, 17–21; R. Kuba, Wasangari und Wangara (Hamburg: Litt, 1996), 132–41, 153–59.
141 See Law, Horse, 2–7.
142 Oliver, Experience, 40–42; Jungraithmayr and Ibriszimow, Roots 1: p. XII; Ehret, Civilizations, 79.

24 Dierk Lange

the clay plains, has an elongated form and was apparently not surrounded by a wall. Due to
the availability of more trees further south, it may however have been protected by wooden
palisades. Both settlements cover an area of more than 10 ha. On the basis of the remaining
traces of huts and compounds, the archaeologists estimate that Zilum was inhabited by more
than 3,500 and Maibe by more than 6,000 people.143

At first sight it appears that the two settlements were mainly inhabited by local
people. The use of the same type of ceramics as in earlier phases of the Gajigana culture
indicates considerable cultural continuity. However, there are several indications of a cultural
change with important innovations accompanying the emergence of proto-urban settlements.
The change in food habits is particularly relevant: while in the period before 500 BCE,
domesticated animals were the most important providers of protein, the inhabitants of the
new settlements lived much more on agricultural products including cow peas. The increase
in agricultural production is particularly evident from the use of storage pits and large thick-
walled pots (later called Sao pots144), the remains of which were both found in great numbers
in Zilum. In comparison to the previous period, the vegetable component in the diet of the
inhabitants was five times greater.145

Other signs of a sudden change in social complexity include the appearance of certain
specialized craft tools found in Zilum. Most apparent is the presence of mushroom-pestles or
tampers used for ceramics showing that pottery was produced in the southern part of the
settlement. Furthermore, grooved stones (found in concentrations in the eastern part of
Zilum) are believed to have been used in the manufacture of beads or bone points. While in
earlier periods most instruments were made from sandstone, now granite imported from more
distant sites became the preferred material for producing tools. Several joined and lined
basins containing remnants of sulphur in the northeastern part of Zilum have been assumed to
be tanning pits. Of these elements, only grooved stones were discovered in Maibe.146 Thus it
would appear that by the middle of the first millennium, craft specialization was well under
way in the region southwest of Lake Chad.

Other mid first-millennium settlements reaching a similar size were found in the same
region. Archaeologists discovered several small sites surrounding each of the proto-urban
settlements apparently dating from the same period. They consider them to have been part of
the same system, reflecting a hierarchical form of sociopolitical leadership.147 The absence

143 Magnavita, “Zilum,” 87; Breunig, “Glanz,” 262. According to Oliver, Afro-Asiatic-speakers,

represented in the Central Sudan by Chadic-speakers, were the first fully food-producing people of West Africa.
Oliver, Experience, 42.

144 G. Connah, Three Thousand Years in Africa: Man and his Environment in the Lake Chad Region of
Nigeria (Cambridge: University Press, 1981), 48, 55–57, 154, 179, 191, 239.

145 Magnavita, “Zilum,” 86–91; Breunig, “Glanz,” 259–260, 266.
146 Breunig, “Glanz,” 260–66.
147 Magnavita, “Zilum,” 89–94; Breunig, “Glanz,” 162. Breunig mentions six small contemporaneous

settlements around Zilum. See Breunig, “Glanz,” 167.

Founding of Kanem by Assyrian Refugees 25

of habitation deposits in Zilum suggests that the settlement did not exist for long. The
situation is different in Maibe, where the excavators estimate that continuous habitation
lasted for about 140 years.148 Evidence for the use of iron tools or weapons has not been
found at either site. In spite of the remarkable increase of social complexity associated with
striking innovations, the following period is again characterized by settlements of much
smaller size. Surprisingly it is in this period, when urbanization was suffering a setback, that
iron appears for the first time in the Lake Chad basin.149

The rise of proto-urban settlements has to be seen in the context of other significant
innovations. Most important and best studied is the emergence of iron technology before the
middle of the first millennium BCE at sites in Niger (Agadez sites and Termit), Nigeria
(Taruga and Shwa Kiva), and Cameroon (Doulo). The dates obtained from radiocarbon
dating range from 678 ± 120 BCE to 591 ± 104 BCE.150 The dates indicate a movement or
diffusion from north to south, a pattern that of course could be due to sample error. The “lost
wax” technique of bronze casting may have been associated with the iron technology. Other
archaeologically significant innovations were the production of glass beads and widespread
potsherd pavements. It has often been suggested that these methods of production spread
from North Africa to the south of the Sahara during the Phoenician period.151 The
Phoenicians themselves introduced these techniques to North Africa, with the exception of
the famous mosaic floors called pavimenta poenica, from their Levantine homelands.152

How can one explain the emergence of proto-urban sites connected with important
technical and agricultural innovations around 500 BCE in the Lake Chad basin?
Archaeologists first considered climatic deterioration (i.e., increased aridity) as the main
factor for these developments.153 However, this hypothesis could not be confirmed by the
analysis of animal bones found at Zilum. It now appears that most of the animals used for
consumption continued to originate from an aquatic environment. Although the retreat of
Mega-Chad undoubtedly made the southern firgi lands suitable for settlement from about
1000 BCE, in the middle of the first millennium BCE there was apparently sufficient water in

148 Breunig, “Glanz,” 259, 266.
149 Ibid., 268. Earlier, Magnavita supposed that the emergence of Zilum was associated with iron. See

Magnavita, “Zilum,” 90–91.
150 S. MacEachern, “Western African Iron Age,” in J.O. Vogel, ed., Encyclopedia of Precolonial Africa

(Walnut Creek: Altamira, 1997), 426–27.
151 T. Shaw, Nigeria: Its Archaeology and Early History (London: Thames and Hudson, 1978), 159–63;

D.W. Phillipson, African Archaeology, 2nd ed. (Cambridge: University Press, 1993), 173-180); MacEachern,
“Iron Age,” 425–29.

152 Niemeyer, “Pavimenta poenica,” DNP, 9: 453.
153 P. Breunig and K. Neumann, “Continuity or discontinuity? The first millennium BC-crisis in West

African prehistory,” in T. Lenssen-Erz, ed., Tides of the Desert (Cologne: H. Barth Institut, 2002), 499–501;
Magnavita, “Zilum,” 85, 93.

26 Dierk Lange

the region of Zilum for fish to be caught to the same extent as before.154 In the absence of
important environmental changes it is difficult to see how climate could have been a causal
factor in the sudden emergence of proto-urban settlements.

Archaeologists have not yet taken into account the possible influence of long-range
migrations from the north or the east. Indeed, Maibe and even more so Zilum were situated
so close to the southern end of the Garamantian route that repercussions from immigrations
reflected in the Kanem-Bornu records are likely to have also affected the region south of
Lake Chad. Moreover, proper consideration should be given to the language distribution. At
present the inhabitants of the region of Zilum are Kanuri-speaking Ngumati. But from the
location of the site on the western edge of the firgi mud plain south of Lake Chad, and the
on-going process of Kanurization in all the western firgi plains, it may be assumed that
earlier they were speakers of a Chadic language akin to Kotoko. This supposition is
supported by the survival of the originally Ngwma clan of the Kotoko among the Kanuri of
Ngumati.155 The process of Kanuriization itself was probably the consequence of the
expansion of the Kanem-Bornu Empire, beginning in the medieval period.156 In view of their
supposed earlier Afro-Asiatic identity, the inhabitants of Zilum and neighboring sites should
be considered as immigrants from the north or the northeast who arrived at some as yet
unspecified time.

Other important results of archaeological research concern the Sahel between Lake
Chad and the Niger bend, where evidence for a discontinuous transition between two
different stages was found. Stage one comprises the final Stone Age with villages and
temporary camps, pastoralism, and initial agriculture. Stage two consists of the fully
developed Iron Age from the middle of the first millennium BCE onwards, with larger
villages and towns, iron archaeology, and diversified agricultural systems.157 In the absence
of northern luxury goods, trans-Saharan trade may be excluded as a factor that precipitated
these developments. Instead of solely looking for climatic explanations, archaeologists
should also take into consideration the arrival of immigrants from Syria-Palestine, as
suggested by the written records. Long-distance migration cannot easily be detected by
means of archaeology. Nevertheless, significant features of material culture, such as large
storage vessels perhaps also used as urns (the “Sao pots”), should be compared with similar
objects found in sites in the Fertile Crescent.158 In fact, in ancient civilizations large pot
graves are particularly known from Mesopotamia and Elam, but also from Palestine. They
were uncommon in Egypt, Greece, Rome, and North Africa, though in the latter case small

154 Breunig, “Glanz,” 259.
155 Lange, “Immigration,” 102–103.
156 Ibid., 100–104; Lange, “Magistrates,” 4–5, 19.
157 Breunig and Neumann, “Continuity,” 496–501.
158 Breunig, “Glanz,” 266; Connah, Years, 239–240.

Founding of Kanem by Assyrian Refugees 27

pots were used for infant burials.159 It would be premature to evaluate the immigration theory
on archaeological grounds, in the absence of comparative research.

1.5—Sefuwa Origins and Internal Oppositions in the Light of Onomastic Evidence
From the previous analysis of the dynastic records of Kanem-Bornu it appears that the first
ten kings of the Sefuwa were rulers of the ancient Near East. Their names are arranged in
such a meaningful way in the dynastic records of Kanem-Bornu that the author of the
Girgam must be credited with considerable knowledge of ancient Near Eastern history.
Moreover, all categories of available sources refer in one way or another to a former rule of
the Sefuwa in Mesopotamia or Arabia, and to a migration of people from that part of the
world to the region of Lake Chad. Insufficient source criticism and strict reliance on the
prevailing local paradigm of African history have contributed to concealing the Near Eastern
origin of the state-building people of Kanem up until now.

The apparently local orientation of the annalistic section of the D3w1n has been
shown to result from misunderstanding and recent manipulation. The meaning of four
passages formerly taken as evidence for the local identity of the Sefuwa has to be conceived
differently than before: Sef (1) did not die in Njimi but in a town called Saman located in the
Near East; Ibr1h3m (2) is not an unknown figure but the Israelite patriarch Abraham and his
mother was the famous Aisa “daughter of the king of Baghdad” of the Aisa-legends (not an
unknown #6’isha); the alleged burial of Fune (4) in Kanem is contradicted by the king lists;
and the burial of Arku (9) in Fezzan (confirmed by the king lists) indicates in fact a
movement towards Kanem, not away from it. Instead of solely relying on a truncated text of
the D3w1n, historians should approach the chronicle critically by taking into account its two
manuscripts and by comparing its text systematically with the other dynastic records of
Kanem-Bornu. An important result of such a critical approach to the text is the realization
that the first section of the D3w1n—contrary to the origin-chronicles and the king lists—was
affected by manipulation in favor of an obviously more familiar local setting of the ten
ancient Near Eastern kings.160

However, some of the original information available to the translator of the Hebrew
Girgam into the Arabic D3w1n escaped the manipulatory amendments. Most striking in this
respect are the important titles attributed to two early kings, which indicate considerable
power. The eponymous ancestor Sef (1) is by his title “King of the World in its Four
Directions”; he is not depicted as the petty king of an emerging chiefdom, but rather as the
mighty ruler of an empire. Similarly, Katur (6) is said to have been “King of the World” and
therefore must also have corresponded to a great ruler of the ancient Near East. The origin-
chronicles confirm the imposing title of the epoch ruler Sef by calling him “Great Sultan”

159 E. Strommenger/W. Orthmann, “Grab,” “Grabgefäß,” RLA, 3: 582–602, 609; S. Hayworth,

“Bestattung,” DNP, 2: 587–9; C. Gómez Bellard, “Tombes, Tophet,” E. Lipinski, Dictionnaire de la
Civilisation Phénicienne et Punique (hereafter DCPP) (Brepols: Turnhout, 1992), 457–463.

160 Similarly, on account of oral traditions, the Kebbi Chronicle presents the dynastic founder
Kanta/Sargon of Akkad himself as a local figure. See Lange, “Successor State,” 365–66).

28 Dierk Lange

and “Greatest of the Sultans.”161 In view of the titles implying domination of the world and
the Israelite identity of the second Sefuwa ruler, it is far more likely that the kings concerned
reigned in the ancient Near East rather than in Kanem. In fact Sef (1), the bearer of the title
“King of the World in its Four Directions,” seems to be the same as Sargon of Akkad, the
first ruler called “King of the Four Quarters.”162 Similarly Katur (6), designated as “King of
the World,” appears to have been a great ruler such as the Elamite king Kuter-Nahhunte, the
conqueror of Babylonia. In connection with royal names, the names of ancient ethnic groups
and the names of burial places, this type of information based on a long tradition of written
historical records provides precious evidence for the ancient Near Eastern identity of the
early Sefuwa kings.

Results of the onomastic analysis of the Duguwa royal names provide some precise
information on the early history of the Sefuwa and hence on the composition of the groups of
Magumi invaders on their arrival in Kanem. From the names Fune (4)/Tiglathpileser III and
Arku (9)/Assur-uballit II it can be deduced that the forebears of the Magumi were integrated
into the Assyrian state as foreign deportee groups that had been subjected to considerable
violence. The ethnic identity of these Magumi clans is revealed by five items: the names
Ibr1h3m (2) and Duku (3) point to highly respected Israelites and Babylonians, while the
names Arsu (5), Katur (6), and Buyuma (7) are indicative of less preeminent people from
Urartu, Elam, and the land of the Hittites. By contrast, the two Assyrian names—Fune and
Arku—do not essentially refer to ethnic origins but to the historical context of the Neo-
Assyrian Empire in which the ancestors of nearly all Magumi clans were living as
descendants of former deportees.

Apparently the individual Magumi groups that settled in Kanem were conscious of
their own identity and history distinct from that of Assyrians. Apart from their common
experience as subjects of the Neo-Assyrian kings, they claimed the patronage of the great
Akkadian Empire builder Sargon of Akkad (2234–2179), they cherished individually various
ancient Near Eastern kings older than the Neo-Assyrian rulers, and they praised the Chaldean
conqueror Bulu/Nabopolassar (8) of Assyria and founder of the Neo-Babylonian Empire.
They therefore appear to have been integrated into the Assyrian Empire only by force and
oppression. Cooperation with the Assyrian elite never obliterated the memory of their own
ethnic origins.

We can derive an idea of the period when the emigration from the Near East took
place from the last three names of the list. In particular the name Bulu/Nabopolassar (8)
followed by that of Arku/Assur-uballit II (9) suggests that the fall of the Assyrian Empire
was the decisive event that precipitated the flight of many people from the Assyrian
heartlands and from Syria-Palestine towards Egypt and beyond in 605 BCE. According to
Sefuwa tradition, Arku/Assur-uballit II died in Fezzan and was replaced by the legendary
queen Siyu/Semiramis (10), the last figure of the first section of the D3w1n. It is in fact a
minor issue to know whether Assur-uballit II personally led the great migration to the Central

161 Palmer, Ta’r3kh, 5; Smith, “Legend,” 45.

162 Frankfort, Kingship, 228; Seux, Épithètes, 308 n. 233.

Founding of Kanem by Assyrian Refugees 29

Table 2. ASSYRIAN KINGS REMEMBERED BY ASSYRIAN, HEBREW, GREEK, ARAB,

KEBBI AND BORNU AUTHORS
N° Assyrian king list

725 BCE and other
documents

Bible
550, 400 BCE

Greek authors 430,
280, 30 BCE, 160 CE

al-Ya#q5b3
873 CE

Kebbi list Bornu list

1-17 “Kings living in tents”
9 Did1nu Dundun-
10 Xanû -F1nu
11 Zuabu
12 Nuabu
13 Abazu #Abd5 fan
14 Bel� Bawa-ka
15 Azarax
16 Uypia
17 Apiayal

17-26 Reverse order
18 Xalê #Al5
19 Sam1ni #Usm1n
 Yarru-k3n I (=Sargon)

 (2334-2279)
 Nimrod *Kanta I Sef/Sebu

27-72 Old-Assyrian kings

(2010-1364)

73-98 Middle-Assyrian kings

(1365-912)

78 Tukult3-Ninurta I
(1243-1207)

 Ninos

97 Tukult3-apil-Eyarra II
(965-936)

 P1l5s

100 Tukult3-Ninurta II
(890-884)

 N3n5s

101-117 Neo-Assyrian kings

(883-609)

101 Ayyur-n1sir-apli II
(883-859)

 L1wasnasir

 Sammuram1t
(810-806)

 (Sham3ram)

108 Tukult3-apil-Eyarra III
(744-727)

Tiglath- pileser
= Pûl

Por(os), Phul(os) Tiglatfilasr F5mi Fun2

109 Yulm1nu-ayar2d V
(726-722)

Shalmaneser Iloulai(os)

110 Yarru-k3n II
(721-705)

Sargôn Arkean(os) (*Kanta II)

111 Sîn-axx2-er3ba
(704-681)

Sanherîb Sanacharib(os) Sanh1r3b

112 Ayyur-axa-iddina
(680-669)

Esarhaddon Asaradin(os)

113 Ayyur-b1ni-apli
(668-631)

Asnappar Sardanapall(os) Ganbi

116 Sin-yar-iykun
(627-612)

 Sarak(os) Sakai

 Nabopolassar
 (626-605)

 Bupolassaros,
 Belesys

 Maru-T1mau
 Bul5

117 Ayyur-uballit II
(612-609)

 Maru-Kant1 Ark5

30 Dierk Lange

Sudan before he died in Fezzan, or whether his name continued and was used to designate
one of his lieutenants after his possible death in Syria-Palestine. More important is the dating
of this great migration—which seems to have had such tremendous influence on African
history—to the fall of the Assyrian Empire at the end of the seventh century BCE.

The results of the onomastic analysis are supported by intriguing correlations between
the raids undertaken (according to the origin-chronicles) by the early Sefuwa kings in the
Near East and those of their suggested historical prototypes. MS C of the origin-chronicles
mentions that three Sefuwa kings were particularly great conquerors: Fune (4) submitted
Syria, Katur (6), the Kangu/Israelites, and Arku (9), the Arabs known as Tomagira. Inserted
in a general narrative reflecting possibly the Neo-Assyrian expansion, this information
corresponds to a large extent to the activities of the proposed prototypes of these figures:
Fune’s conquest of Syria seems to reflect Neo-Assyrian expansion to Syria-Palestine under
Tiglath-pileser III (744–727), Katur resembles the Elamite conqueror Kedor-Laomer
mentioned in the Bible—identifiable perhaps with Kutur-Nahhunte I (1730–1700)—and
Arku, the conqueror of the Tomagira Arabs, appears to be Assur-uballit II (612–609), the last
Assyrian king. Since the deeds of these Sefuwa kings correlate largely with those of their
supposed historical homologues, the results of the onomastic analysis are largely confirmed
by this and indirectly also by the other versions of the origin-chronicles.163 It is not
improbable that information concerning the activities of these ancient Near Eastern rulers
was faithfully transmitted by the Girgam before it was translated in an amended and distorted
form into Arabic, thus surviving in various historical writings.

The preceding reconstruction of early Sefuwa history is buttressed by the results of
onomastic investigations into the dynastic records of other Central Sudanic states. With
respect to the sources of Kebbi history, it appears that the original version of the Kebbi
chronicle described Maru-Kanta (33) as the leader of the migration across the Sahara and as
the founder of a new state.164 The more explicit account of the Daura legend relates the story
of the founding hero Bayajidda. It depicts the hero’s retreat with many troops from
Baghdad/Nineveh to Bornu/Egypt, his lonely trip to Daura, his victory over the dreadful
snake, his marriage to the queen and the subsequent foundation of the Hausa and Banza
states.165 Considering that the three legendary foundation heroes are identical to Assur-
uballit II, we have to take into account as far as possible the preceding figures mentioned in

163 Though the three other versions of the origin-chronicle attribute all the expeditions in the Near East to

the epoch ruler Sayf/Sef or more generally to the Ban3 Sayf, it is quite likely from the long durations of these
expeditions extending often over fifty and sixty years and from their parallelism in the different versions that
originally they corresponded to the lengths of reign of successive kings. See Palmer, Ta’r3kh, 5–6; Palmer,
Memoirs 2: 93–95; Smith, “Legend,” 44–49.

164 In the chronicles Asalin Kabawa and Ta’r3kh Kabi Ganbi/Assurbanipal (30) and Sakai/Sin-shar-
ishkun (31) are said to have crossed the Sahara. See P.G. Harris, Sokoto Provincial Gazetteer (Sokoto:
typographed, 1938), 231–33. Since in the older king lists they are followed by Maru-Tamau (32) and Maru-
Kanta (33), the reference to the migration should also apply to them. See Lange, “Successor State,” 370.

165 Palmer, Memoirs 3: 133; Lange, Kingdoms, 291–92.

Founding of Kanem by Assyrian Refugees 31

the dynastic records in order to get a realistic idea of the state-founding process. In all three
cases the last Assyrian king can be shown to have been nothing more than the emblematic
figure used by groups of people who were in fact opposed to the Assyrian leadership: The
Kebbi king list mentions only one Assyrian figure among the fourteen ancestral kings, the
Kanem-Bornu records depict the Assyrian rulers as historically minor figures and the Daura
tradition considers the Assyrian hero as the powerless royal husband of the queen of
Daura.166

The precise information pertaining to ancient Near Eastern history recorded in the
Kanem and Kebbi sources was most likely written down in the first place by chroniclers who
could avail themselves of historical documents such as king lists and synchronistic lists of
their Syrian-Palestinian home countries in different languages. The reliance on precise
sources including the patriarchal list of the Bible and the Assyrian king list is apparent from
the Prologue of the D3w1n and from certain compound names in the king list of Kebbi.167
Moreover, the Akkadian derived name Girgam for the D3w1n referring originally to a
collection of written documents, also suggests a reliance on ancient Near Eastern models of
historical writing. Therefore, these elements were most likely drawn up by two immigrant
chroniclers on the basis of similar scholarly texts and subsequently transmitted in a written
form in Hebrew before they were translated into Arabic at the time of Islamization. In view
of the amount of verifiable exact and thoughtfully arranged information concerning the
history of the ancient Near East in both historical records, such a conclusion can hardly be
avoided.
1.6—Assyrian Refugees and the Alliance between Duguwa Conquerors and Local
Warriors
The onomastic analysis of Central Sudanic king lists allows us to infer that Near Eastern
people reached sub-Saharan West Africa claiming descent or at least connections with
Babylonian, Elamite, Assyrian, Urartean, Amorite, Aramaean, and Israelite kings (See Table
2). As shown by different records, they departed from Syria-Palestine at the time of the last
Assyrian king at the end of the seventh century BCE.168 According to linguistic evidence,
speakers familiar with Semitic languages of the ancient Near East seem to have migrated to
the region of Lake Chad and introduced important innovations such as the state, the notion of
urban settlements, and horse riding. From the archaeological record of the region of Lake
Chad, it appears that urban settlements and a number of technical innovations including iron
working emerged in the region towards the middle of the first millennium BCE. The
combination of these different types of evidence confirms the message of the documentary

166 Alhasan emphasizes Bayajidda’s secondary position with respect to Magajiya and his omission from

the king list. See D. Lange, Field Notes (hereafter FN) (later to be deposited in Bayreuth, University Library),

1995: 2, 16.

167 Lange, “Patriarchs,” 591–94; Lange, “Successor State,” 369–74.

168 Arku (9) in the D3w1n, Maru-Kanta (33) in the Kebbi list and Bayajidda in the Hausa legend. See
Lange, “Successor State,” 374–75.

32 Dierk Lange

testimonies that refugees from the collapsing Assyrian Empire reached the Central Sudan
towards 600 BCE and contributed significantly to the sudden rise of social complexity.

Some brief notes on the rise and fall of the Neo-Assyrian Empire and the supposed
subsequent developments in the Central Sudan should help to set the previous considerations
in their historical context. The main artisan of the Neo-Assyrian expansion to the west was
Tiglath-pileser III (744–727). He conquered most cities and kingdoms of Syria-Palestine,
including Israel, and incorporated them into the newly created western provinces of his
empire. Subsequently, the ethnic composition of these countries was considerably altered
through application of a policy of mass deportations, which involved the displacement of
large numbers of people from one end of the empire to the other.169 From 616 BCE onward,
the assault of the Babylonian and Median armies began to greatly destabilize the Assyrian
Empire and in particular it led to the retreat of the Assyrian army from the western provinces.
After the destruction of Nineveh in 612, Assur-uballit II fled to Harran 350 km west of
Nineveh, where he was crowned as the last Assyrian king. The Pharao Necho II intervened
militarily in his support and together they forced the Babylonian troops to withdraw and thus
briefly consolidating the situation in Syria-Palestine. However, the Egyptians were defeated
in the great battles of Carchemish and Hamath in 605, in which the Assyrians doubtlessly
participated, although the Babylonian Chronicle does not mention them any longer. 170 The
remaining Egyptian soldiers had to retire to their home country from Syria-Palestine after
these crushing defeats. Before the Babylonians were able to establish their own rule over
most of the former western provinces of the Assyrian Empire, the towns and districts of
Syria-Palestine were for some time left to themselves.171 During the anarchic period ensuing
the collapse of the Neo-Assyrian Empire and the retreat of the Egyptian forces, the physical
survival of the remaining Assyrians of Syria-Palestine, their local allies, and most of the
deported people from other Assyrian provinces was seriously threatened. Indeed, the local
population associated the former deportees with their Assyrian oppressors and wanted to take
revenge on them, while the advancing Babylonian soldiers in turn distrusted the deportee
communities, even those coming originally from Southern Mesopotamia.172 Surely the best
way to escape from this dangerous situation was for the new settlers to follow the retreating
Egyptian troops to Egypt. Settlement of large groups in the narrow Nile valley being

169 Oded, Deportations, 33–40; Van de Mieroop, History, 230–33.
170 A.K. Grayson, Assyrian and Babylonian Chronicles (New York: J. Augustin, 1975), 98–99; J. Oates,

“The fall of Assyria,” in J. Boardman et al., eds., The Cambridge Ancient History, 2nd ed., vol. III, 2
(Cambridge: University Press, 1991), 178–183; Roux, Iraq, 376–77.

171 D.B. Redford, Egypt, Canaan and Israel in Ancient Times (Princeton: University Press, 1993), 445–
55.

172 Oded emphasizes the loyalty of the deportees to the Assyrian empire and the hostility between the
deportees and the local population. See Oded, Deportations, 46.

Founding of Kanem by Assyrian Refugees 33

Figure 1. The great exodus of the state founders of Kanem from the western provinces of Assyria.

however impossible, the refugees may have either followed the Nile valley or continued
westward to the Libyan coast and turned southward across the Sahara.173

There is little contemporary evidence concerning a mass migration to Africa
following the fall of the Assyrian Empire, but this should not come as a surprise. The horizon
of the Babylonian sources is for this period restricted to Mesopotamia and Syria, and
therefore the available chronicles do not record information concerning the fate of the
Assyrians after the defeat of Assur-uballit II and his Egyptian allies in Harran in 609 BCE.
They take no note of the events following the annihilation of the Egyptian forces in Hamath
in 605 and only casually refer to the abortive expedition of Nebuchadnezzar against Egypt in

173 The first route of migration is indicated by Yoruba tradition and the latter by the Hausa legend. See

Palmer, Memoirs 3: 132; Lange, Kingdoms, 289; Muhammad Bello, Inf1q al-mays5r, ed. C. Whitting (London:
Luzac, 1957), 21; transl. E.J. Arnett, Rise of the Sokoto Fulani (Kano: Government Printer, 1922), 16.

34 Dierk Lange

601.174 Neither Greek nor Hebrew authors provide any information on the consequences of
the Babylonian victories in Syria-Palestine with respect to the local and deportee
communities.175 Yet, the biblical Book of Kings mentions predatory attacks by Chaldean
(Babylonian) and Aramaean raiders on Juda that might have been part of the general unrest
among the deportee and local communities following the Assyrian collapse (2Kgs 24:1, 7).
As for the Egyptian sources it must be noted that they are silent on the entire period of
Assyrian occupation from 671 to 652 and on all details concerning the Egyptian support of
the Assyrians in their final struggle and especially their own military defeat in Syria.176 They
therefore cannot be expected to have recorded the passage of refugees following the
retreating Egyptian army, especially if these people did not stay for long in the Nile valley.

Some traces of a great migration to West Africa survive however in later narrative
sources. Ibn Qutayba, al-Ya#q5b3 and al-Mas#5d3 mention a great exodus of people from
Babylon leading to the foundation of kingdoms in West and East Africa.177 The different
versions of the origin-chronicle of Kanem-Bornu indicate a rule of the early kings in the Near
East and the dynastic records suggest that Arku (9)/Assur-uballit II died during his retreat to
West Africa in Fezzan. 178 Similarly, the chronicle of Kebbi refers to a retreat of the Kabawa
from Madayana/Mad1’in (Nineveh and Assur), the rule of ancient Near Eastern kings—not
easily recognized as such—in Egypt and the crossing of the Saharan desert by these
people.179 The Hausa tradition of Daura mentions an immigration of many people from
Palestine under the leadership of Najib/Nimrod and an exodus involving the retreat of half of
the army from Baghdad, i.e., Nineveh, under the leadership of Bayajidda/Assur-uballit II,
thus distinguishing between the deportee communities and the Assyrian military elite.180
Notable is also the reference by Muhammad Bello at the beginning of the nineteenth century
to the flight of the Yoruba from the land of Nimrod (= Babylonia and Assyria).181 It echoes
the great tradition of Oyo according to which the Yoruba left a Near Eastern town which an
interpretatio Arabica identifies as Mecca and crossed the Sahara before arriving at the
present localities.182 Though followers of the feedback theory consider these legends to result
from manipulations, their basic message supported by onomastic evidence cannot be

174 Grayson, Chronicles, 99, 101; Redford, Egypt, 448–58.
175 Josephus mentions only the extension of Babylonian power to the borders of Egypt. See F. Josephus,

Jewish Antiquities (transl. H. Clementz, 13th ed., Wiesbaden: Harrassowitz, 1998), 10, 7, 1.
176 Redford, Egypt, 360–64; W. Helck, Geschichte des Alten Ägypten (Leiden: Brill, 1981), 242–49, 253–

54.
177 Levtzion and Hopkins, Corpus, 15, 21, 31.
178 Smith, “Legend,” 48–49; Lange, D3w1n, 67.

179 Lange, “Successor State,” 363–64.
180 Lange, “Magistrates,” 11; Lange, “Successor State,” 364.
181 Bello, Inf1q, 21; transl. Arnett, Rise, 16.
182 D. Lange, “Das hebräische Erbe der Yoruba: Israelitische Geschichte und kanaanäischer Kult, Teil II,”

Zeitschrift der Deutschen Morgenländischen Gesellschaft 149 (1999), 82–105; Lange, Kingdoms, 239–42.

Founding of Kanem by Assyrian Refugees 35

dismissed as purely fictitious.183 To do so would mean to deprive African history of a huge
corpus of only slightly amended ancient traditions.

Yet, it has to be admitted that the narrative sources are desperately uninformative on
the arrival of the Assyrian refugees in the Central Sudan. The D3w1n designates all the early
kings as Duguwa (in Arabic: Ban5 Duku) and connects the last Assyrian king Arku (9) and
his legendary successor Haww1’/Siyu (10)—corresponding to Assur-uballit II and to
Semiramis—directly to #Abd al-Jal3l (11), the first Muslim ruler of Kanem who reigned from
c. 1064 to 1068 CE, thus omitting a great number of African kings.184 Descending from the
third king Duku, the ruling Duguwa may on account of their dynastic ancestor be supposed to
belong to the posterity of Babylonian deportees from Syria-Palestine. In view of their identity
as ancient Near Eastern rulers, the Duguwa kings figuring in the D3w1n are therefore with
one exception non-African rulers. Another African king of the first dynasty was K1k.r.h,
mentioned by al-Ya#q5b3 in the ninth century.185 Probably omitted from the dynastic records
because of the apparent uneventfulness of the reigns, the names of the Duguwa rulers in
Africa are with these two exceptions—K1k.r.h and #Abd al-Jal3l—lost forever.186 Hence, the
internal records are affected by the tremendous chronological gap of more than one and a
half millennia.

Contemporary Arabic sources dating from the ninth and tenth century call the people
of Kanem by the name Zaghawa. It should be noted that this and similar names not only
appear with respect to Kanem-Bornu but also to other major kingdoms of West Africa. Prior
to the twelfth or the fifteenth century—depending on the regions—the Arabic authors used it
to designate either certain rulers or specific people of the Western and Central Sudan. As
rulers we have Zagh3 b. Zagh3 in Ghana and Z1gh2/Z1ghay in Gao-Saney, and as people the
Zaghawa in Sh1ma (which seems to be Tendirma in the Lake District), the Zagh1y in
Hausaland, and the Zaghawa/Zagh1y in Kanem-Bornu.187 One might have thought that the
name is the Arabic rendering of a widespread designation referring to related kings and hence
to their people. In fact, before receiving its ethnic connotation, the term seems to have
referred to some kind of royal office within rather uniform states visited by Arab traders
between the Niger and Lake Chad and by extension to the people attached to it.188 Since the
disappearance of the term was apparently linked to the Islamization of the major Sudanic

183 Fage, History, 63–65; Henige, Historiography, 81–87.
184 For the earlier chronology, see Lange, D3w1n, 83–94, and for its amendment, see Lange, Kingdoms,

552.
185 Al-Ya#q5b3, Kit1b al-ta’r3kh, 2 vols. (Beirut: Dar Sader, 1960), 1: 193; transl. Levtzion and Hopkins,

Corpus, 21.
186 See Lange, Kingdoms, 242–43; Lange, “Magistrates,” 12–21.
187 Levtzion and Hopkins, Corpus, 17 (al-Khurrad1dhbih), 119 (al-Idr3s3), 332–33 (Ibn Khald5n), 354 (al-

Maqr3z3); Lange, Kingdoms, 498–509 (Z1ghay/Z1gh2 of Gao-Saney). To this list one may add the Zagwe of
Ethiopia. See Ehret, Civilizations, 294–95.

188 For a first survey, see Lange, Kingdoms, 499, 512, 525, 555.

36 Dierk Lange

states between the eleventh and the fifteenth centuries, it would seem that the royal
institution concerned was itself part of the basic cult-mythological features of the former
sacral states. In Kanem, the Zaghawa of the external sources correspond to a large extend to
the Duguwa of the dynastic records.189

A look at the Phoenician suffet states extending from the Near East to North Africa
may help to explain the curious diffusion of the name Zaghawa. Here we find two
magistrates charged with tasks that were in all likelihood more closely linked to cult-
mythological functions than the rational Greek and Roman authors supposed.190 There was
first the magistrate bearing the title mqm ‘lm “the resurrector of the (dying and rising state)
god” and the second magistrate called ‘dr #zrm “head of the helpers,” in Latin praefectus
sacrorum “leader of the holy ones.”191 In the Central Sudan the suffet magistracy seems to
have developed into kingships characterized by their dual institutional or bicephalic structure
in which the main king stood in ritual opposition to a minor or second king. In Kanem-Bornu
the first king was the Magumi king leading most of the immigrant clans, while the second
king was the Duguma or Zagh1w3 who was presiding over a few Duguwa immigrant clans
and over numerous local clans.192 In Hausaland, where the dual institutional structure is in
some states still observable today, the Sarkin Hausa ruled over the mainly urban immigrants
and the Sarkin Azna led the mainly rural Azna, Arna or Anna, i.e., the people of the ‘dr #zrm,
the Zagh1w3.193 From these names and functions it may be deduced that the state of the
immigrants from Syria-Palestine was characterized by a remarkably flexible dualistic
structure by which the autochthonous people were absorbed into the foreign state by being
progressively grouped behind the magistrate leading the “holy ones” (#zrm), i.e., the many
local clans defined by their individual deities.194 In all likelihood the Zaghawa were
composed of a few foreign Duguwa and many people of the local nobility following the
leadership of a magistrate whose office changed progressively into that of a king.

189 On the similarity between the Duguwa and the Zaghawa, see Lange, D3w1n, 151–54; Lange,

“Crossroads,” 454–60.
190 S. Gsell, Histoire ancienne de l’Afrique du Nord, 9 vols. (Paris: Hachette, 1921-8), 2: 193–201; G. Ch.

Picard, “Les sufètes de Carthage dans Tite-Live et Cornelius Nepos,” Revue des Études Latines 41 (1963), 269–
81.

191 Gsell, Histoire 2: 201 n. 3; Krahmalkov, Dictionary, 363–64; Bonnet, Melqart, 174–79; Lange,
“Magistrates,” 19–20.

192 The Zarma/Jarma—or “leader of the #zrm ‘helpers’”—was closely associated with the Duguma and
may have been the name-giver of the Zaghawa. See also Lange, Kingdoms (“Dignitaires,” 180–87), 104–111.

193 It should be noted that the three consonants of the different forms of the name—z, r, m—reproduce
largely the three consonants of #zrm “helper.” See G. Nicolas, Dynamique sociale au sein d’une société hausa
(Paris: Institut d’Ethnologie, 1975), 53–218; F. Fuglestad, “A reconsideration of Hausa history before the
Jihad,” Journal of African History 19 (1978), 323–30.

194 For the suffet magistracy in Israel, see J. Dus, “Die Sufeten Israels,” Archiv Orientalni 31 (1963),
444–69.

Founding of Kanem by Assyrian Refugees 37

The model of the bicephalic state may also be helpful in explaining how the Afro-
Asiatic state of the Assyrian invaders from Syria-Palestine became a state of the Nilo-
Saharan speaking Kanuri. The linguistic map of the Lake Chad region suggests that Afro-
Asiatic-speaking immigrants must have clashed with the local speakers of Niger-Congo and
Nilo-Saharan languages. The immigrants, composed of various ancient Near Eastern ethnic
communities, conquered the local groups, imposed their mixed languages on them, and built
their states and towns.195 As we have seen the founders of the Kanem state, though aware of
their common origin in the Assyrian Empire, were clearly motivated by strong anti-Assyrian
feelings.196 In that situation the Babylonian Duguwa seem to have set up a minority
government by marginalizing not only the remaining Assyrian elite but also the other
immigrant communities. In order to compensate their numerical weakness, they apparently
turned to the local Nilo-Saharan warrior groups for support. The submitted local people
therefore appear to have adopted the urban culture and state organization of the Near Eastern
invaders by benefiting from the internal divisions of the foreigners. They supported the
minority Duguwa against the majority of the foreign clans and thus were able to impose their
language and most likely also their military leadership.197 Arab traders did not distinguish
between immigrants and indigenees, but they called the ruling elite as a whole Zaghawa
irrespective of their foreign Duguwa and local warrior identity.

Previous identification of the historical Zaghawa with present-day Zaghawa semi-
nomads of Darfur is not convincing. In fact, the name Zaghawa is given by neighboring
Arabs to people who call themselves Beri.198 Moreover, the descriptions of the Arab
geographers reveal a progressive shifting of the term Zaghawa from Kanem to the region of
Darfur between the eleventh and the thirteenth century in connection with the rise of the
Sefuwa-Humewa.199 Therefore it is much more likely that the present Zaghawa retained their
ethnonym from their previous participation in the ruling elite of the state of Kanem since
ancient times than vice versa. The idea of the foundation of the state of Kanem by nomads
should therefore be discarded as anachronistic. Similarly, the ten Duguwa kings who were
supposed to have reigned at the very end of the pre-Islamic period were in fact rulers of the
ancient Near East separated from the Sefuwa-Humewa by a period of more than 1600 years.
Corresponding to the “floating temporal gap” observed in oral traditions, the same

195 Lange, “Africa,” 106–107. Oliver considers Afro-Asiatic speakers as cattle-owning food producers.
See Oliver, Experience, 42.

196 According to Oded the Assyrians took care to preserve the national and ethnic affinities of the
resettled deportees. See Oded, Deportations, 23–25.

197 If the name Afno given by the Kanuri to the Hausa is derived from Fune/Tiglath-pileser III and that of
Beriberi designating the Kanuri from Abraham, the early Kanuri considered the Hausa as descendants from the
Assyrians.

198 M.-J. Tubiana, Survivances préislamiques en pays Zaghawa (Paris: Institut d’Ethnologie, 1964), 9. As
for Beriberi, the name given by the Hausa to the Kanuri, Beri might derive from Abraham.

199 Lange, Chronologie, 120–29; Levtzion and Hopkins, Corpus, 171 (al-Muhallab3), 114 (al-Idr3s3), 189
(Ibn Sa#3d).

38 Dierk Lange

chronological hiatus between ancient Near Eastern rulers and local Muslim kings is attested
in the dynastic records of Kebbi, Katsina, Kano, and Oyo.200 It is therefore not surprising that
comparison between the D3w1n and other dynastic records of Kanem-Bornu shows that
nearly all information attributed to the Duguwa kings with the exception of #Abd al-Jal3l (11)
refers in fact to the ancient Near East and not to medieval Kanem.

A supplementary remark is needed to emphasize the importance of the state-building
period for the subsequent history of the Central Sudan. From the linguistic and
archaeological data examined above, it appears that innovations introduced by the Near
Eastern invaders led to the general rise of social complexity in the region of Lake Chad.
Some of the terms referring to kingship and urbanization are cognate to words used in
languages of Mesopotamia and thus suggest influences from polities situated in that region.
Together with particular roots for “town” and “horse,” they are likely to have been
transferred to the region of Lake Chad by immigrants who were exposed to Aramaic, the
spoken Semitic language of Assyria. From the results of archaeological research it can be
deduced that urban civilization and other features of complex society emerged in the region
of Lake Chad not later than 500 BCE. Some if not all of the loanwords considered above
seem to have reached the Central Sudan precisely at that time. In addition to the documentary
evidence these elements give weight to the assumption that the rise of social complexity in
the region of Lake Chad was a consequence of the fall of the Assyrian Empire.

Moreover, a combination of onomastic and linguistic evidence leads to the conclusion
that social complexity was not imposed on the indigenous societies by a unified phalanx of
Near Eastern invaders who oppressed the local population. Rather, the available sources
suggest that one of the immigrant groups allied itself with the local warrior communities in
order to assert its domination over all the other foreign invaders. Through this association to
power the local forces were able to impress their own cultural and linguistic label on the
newly founded conquest state of Kanem. In the early medieval period the successful
synthesis of foreign and local elements was the decisive factor, which contributed to the
expansion of Kanem and its transformation to the Kanem-Bornu Empire. Henceforth, the
Africanized Nilo-Saharan hegemonic power dominated the surrounding Afro-Asiatic polities
of the foreign invaders in spite of important modifications during the period of Islamization,
and not the other way round.

1.7—Conclusion: Fall of the Sefuwa-Duguwa and Rise of the Sefuwa-Humewa
Islamization of the court of Kanem in ca. 1064 led to the destitution of the Duguwa four
years later. Although Hume (ca. 1068–1080) himself, the first great Muslim king of Kanem,
may on account of his name have been connected with the Duguwa, his successors show, by
their Assyrian and Israelite derived names, some proximity with the former opposition
groups.201 It therefore appears that the removal of the Duguwa and hence of the Zaghawa

200 J. Vansina, Oral Tradition as History (London: J. Currey, 1985), 23–24 (“floating gap”); Lange,

“Successor State,” 369–75; Lange, Kingdoms, 239–41, 248–49, 251.
201 Lange, “Magistrates,” 12–14 (Hammurabi > Hume; yarru dannu > Dunama; Abraham > Biri).

Founding of Kanem by Assyrian Refugees 39

from power was the result of a political reshuffle organized by the Magumi opposition
groups including that of the Assyrian Magumi Arigwa descending from Arku/Assur-uballit II
in connection with the rise of Islam.202

However, the loss of power by the Duguwa did not entail serious consequences as
long as the ruling groups of Kanem participated in the common Mune cult corresponding to
that of the Israelite Ark of the Covenant.203 It is only the abolishment of this cult by Dunama
Dibbalemi (1203–1242) that led to general disturbances. From now on the Bulala became the
most serious opposition force against the Sefuwa-Humewa. Like the successors of Hume in
Kanem-Bornu they claim descent from Sef (1) and the nine other ancient Near Eastern
figures; they continue to be considered as close relatives of the Kanuri and they are said to
belong to the stock of Kay (Babylonians).204 As supposed descendants of Chaldeans they
were closely connected to the leading Babylonian-derived Duguwa clans. As for the Duguwa
elite as such, their historical identity seems to have been moulded prior to that of the Sefuwa-
Humewa by their descent from their two eponymous ancestors Sef (1) and Duku (3). Thus
being also Sefuwa, they should be called Sefuwa-Duguwa in contradistinction to the Sefuwa-
Humewa. 205

When the Duguwa-related Bulala were able to expel the Sefuwa-Humewa from
Kanem at the end of the fourteenth century, obliging them to withdraw to their western
province of Bornu, they re-established for some time a regime akin to that of the Sefuwa-
Duguwa, in spite of their adoption of Islam. History, at that point, seemed to repeat itself in
the Chadic state in spite of Islamization.

More generally it should be noted that the focus on dynastic history in connection
with ancient immigrant groups is of course greatly encouraged in the case of Kanem-Bornu
owing to the availability of a variety of written, oral, and anthropological data. New results of
linguistic and archaeological research further support this approach. Western Sudan history,
though better covered by external Arabic writings, does not benefit in this respect from the
same trustworthy and valid internal sources. It is therefore to be expected that the early
history of Kanem will in the future be considered to be at least equally important for the
history of Africa as a whole as that of ancient Ghana and Mali.

202 Palmer, Memoirs 3: 30; Lange, “Magistrates,” 10–11.
203 Lange, Kingdoms, 556–57; Lange, “Mune-Symbol,” 15–24.
204 Barth, Travels 2: 545; Carbou, Region, 1: 302; Palmer, Memoirs 2: 51 (Bulala Girgam); Palmer,

Bornu, 135, 136 (Magi Zigidam). According to Alhaji Bukar, the Imam of Ngigmi, the ancestor of the Kay
immigrated from Baghdad (Ngigmi FN 77:136).

205 Versus Lange, Chronologie, 145–160. For the Magumi Duguwa, see Palmer, Memoirs 3: 30.

40 Dierk Lange

BIBLIOGRAPHY

Abbreviations:

CAD: I.J. Gelb et al., eds., The Assyrian Dictionary of the University of Chicago, 21 vols. (Chicago: Oriental

Institute), 1964-2006.

DCPP: Lipinski, E., ed., Dictionnaire de la civilisation phénicienne et punique (Brepols: Turnhout, 1992).
DNP: H. Cancik und H. Schneider, eds., Der Neue Pauly. Enzyklopädie der Antike, 15 vols.,

(Stuttgart: J. B. Metzler), 1996-2003.

EI2: H. Gibb et al., eds., Encyclopédie de l’Islam, 2nd ed., 12 vols. (Leiden: Brill), 1960–2002 (from vol. I to vol.

V in French, from vol. VI to vol. XI in English).

HALAT: W. Baumgartner et al., Hebräisches und aramäisches Lexikon, 3rd ed., 5 vols. (Leiden: Brill), 1967-

1996.

KAI: H. Donner and W. Röllig, eds., Kanaanäische und aramäische Inschriften, 3 vols. (Wiesbaden:
Harrassowitz), 1964.

FN 1977, 1995, 1996-7, 2001: Field notes from Dierk Lange from the years 1995, 1996-7, 2001 (later to be
deposited in Bayreuth, University Library).

RLA: E. Ebeling and B. Meissner, eds., Reallexikon der Assyriologie, 12 vols. (Berlin: W. de Gruyter), 1932-
2011 (not completed).

References:

Anttila, R., An Introduction to Historical and Comparative Linguistics (New York: Macmillan, 1972).

Arnett, E.J., Rise of the Sokoto Fulani (Kano: Government Printer, 1922) (transl. of Bello, Inf1q).

Barth, H., Travels and Discoveries in North and Central Africa, 3 vols. (New York: Harper, 1857-9).

Barkindo, B., “Early States of the Central Sudan: Kanem, Borno and some of their Neighbours to c. 1500 A.D,”

 in J. Ajayi und M. Crowder (eds.), History of West Africa, 3rd ed. (Harlow: Longman, 1985), 1: 225-254.

Baumann, H., “Völker und Kulturen Afrikas,” in H. Baumann et al. (eds.), Völkerkunde von Afrika (Essen,

 1940).

Bello, Muhammad, Inf1q al-mays5r, ed. C. Whitting (London: Luzac, 1957) (transl. by Arnett, Rise).
Bonnet, C., Melqart: Cultes et mythes de l’Héracle tyrien en Méditerranée (Leuven : Peeters, 1988).

Breunig, P. et al., “Glanz ohne Eisen: Große Siedlungen aus der Mitte des ersten Jahrtausends BC im

Tschadbecken von Nordost-Nigeria,” in H.-P. Wotzka, ed., Grundlegungen. Beiträge zur europäischen

und afrikanischen Archäologie (Tübingen, 2006), 255-270.

Breunig P. and K. Neumann, “Continuity or discontinuity? The first millennium BC-crisis in West African

 prehistory,” in T. Lenssen-Erz, ed., Tides of the Desert (Cologne: H. Barth Institut, 2002), 491-503.

Burstein, S.M., The Babylonica of Berossus (Malibu: Undena Publ., 1978).

Carbou, H., La région du Tchad et du Ouadaï, vol. I (Paris: E. Leroux, 1912).

Founding of Kanem by Assyrian Refugees 41

Connah, G., Three Thousand Years in Africa: Man and his Environment in the Lake Chad Region of Nigeria

 (Cambridge: University Press, 1981).
Curtin, Ph., “Africa north of the forest in the early Islamic age,” in Ph. Curtin et al. (eds.), African History, 2nd

 ed. (1st ed. 1978) (London: Longman, 1995), 73-97.
Cyffer, N. and J. Hutchison, Dictionary of the Kanuri Language (Dordrecht: Foris Publ., 1990).

Dus, J., “Die Sufeten Israels,” Archiv Orientalni 31 (1963), 444-469.

Ehret, Ch., The Civilizations of Africa: A History to 1800 (Oxford, 2002).

Fage, J.D., A History of Africa (London, 1978).

Frankfort, H., Kingship and the Gods (Chicago: University Press, 1948).

Fuchs, P., “The ‘Arab origin’ of the Tundjer’, in A. Rouard, ed., Les orientalistes sont des aventuriers (Saint-

 Maur: Sépia, 1999), 235-9.
Fuglestad, F., “A reconsideration of Hausa history before the Jihad,” Journal of African History 19 (1978), 319-

339.
Gesenius, W., Hebräische Grammatik (Leipzig: Renger, 1842).

Grayson, A.K., Assyrian and Babylonian Chronicles (New York: J. Augustin, 1975).
Greenberg, J., “The linguistic evidence for the influence of the Kanuri on the Hausa,” Journal of African

History 1 (1960), 205-212.

--- The Languages of Africa (The Hague: Mouton, 1966).

Gsell, S., Histoire ancienne de l’Afrique du Nord, 9 vols. (Paris: Hachette, 1921-8).

Hallo, W.W., Early Mesopotamian Royal Titles (New Haven: American Oriental Society, 1957).

Harris, P.G., Sokoto Provincial Gazetteer (Sokoto: typographed, 1938).

Haussig, H.W., Wörterbuch der Mythologie (Stuttgart: E. Klett, 1965).

Helck, W., Geschichte des Alten Ägypten (Leiden: Brill, 1981).

Henige, D., Oral Historiography (London: Currey, 1982).

--- “Imported intelligent design, or autochthonous dynamic equilibrium?” Paideuma 54 (2008), 265-9.

Hitti, Ph. K., History of the Arabs, (London: Macmillan, 1937).

Holl, A., The Diwan Revisited (London: Kegan Paul, 2000).

Jacobsen, Th., The Sumerian King List (Chicago: University Press, 1939).

Jungraithmayr, H., “Ancient Hamito-Semitic remnants in the Central Sudan,” African Language Review 7

 (1967/8), 16-22.
Jungraithmayr H. and D. Ibriszimow, Chadic Lexical Roots. 2 vols. (Berlin: Reimer, 1994).
Kazimirski, A., Dictionnaire Arabe-Français, 2 vols. (Paris: Maisonneuve, 1860).

Krahmalkov, Ch. R., Phoenician-Punic Dictionary (Leuven: Peeters, 2000).

Kuba, R., Wasangari und Wangara (Hamburg: Litt, 1996).

Landeroin, M.-A., “Notice historique,” in J. Tilho, Documents scientifiques (Paris: Imprimérie Nationale,

 1911), 1: 309-527.

Lane, E.W., An Arabic English Lexicon, vol. I (Edinburgh: Williams and Norgate, 1863).

42 Dierk Lange

Lange, D., Le D3w1n des sultans du Kanem-Bornu: Chronologie et histoire d’un royaume africain (Wiesbaden:
 F. Steiner, 1977).
--- Sudanic Chronicle (Wiesbaden: F. Steiner, 1987).
--- “The Chad region as a crossroads,” in M. Elfasi, ed., Africa from the Seventh to the Eleventh Century.
 General History of Africa, UNESCO, vol. III (London: Heinemann, 1988), 436-460.
--- “Das hebräische Erbe der Yoruba: Israelitische Geschichte und kanaanäischer Kult, Teil II”

Zeitschrift der Deutschen Morgenländischen Gesellschaft 149 (1999), 79-144.
--- Ancient Kingdoms of West Africa (Dettelbach: J. Röll, 2004).
--- “The Mune-symbol as the Ark of the Covenant between Duguwa and Sefuwa,” Bornu Museum Society
 Newsletter 66/67 (2007), 15-25.
--- “Immigration of the Chadic-speaking Sao towards 600 BCE,” Borno Museum Society Newsletter, 72/75

(2008), 84-106.
--- “Islamic feedback or ancient Near Eastern survivals? A reply to David Henige,” Paideuma 54 (2008),

253-264.
--- “The early magistrates and kings of Kanem as descendants of Assyrian state builders,”
 Anthropos 104 (2009), 3-24.
--- “An Assyrian successor state in West Africa: The ancestral kings of Kebbi as Ancient Near Eastern
 rulers,” Anthropos 104 (2009), 359-382.

--- “Biblical patriarchs from a pre-canonical source mentioned in the D3w1n of Kanem-Bornu (Lake Chad

 region),” Zeitschrift für Alttestamentliche Wissenschaft 121 (2009), 588-598.
--- “An introduction to the history of Kanem-Borno: the prologue of the D3w1n,” Bornu Museum Society
 Newsletter 76/84 (2010), 79-103.
--- “Afrika südlich der Sahara: Von den Sakralstaaten zu den Großreichen,” in J. Fried and E.-D. Hehl

 (eds.), Weltgeschichte der WBG in 6 Bänden (Darmstadt: Wissenschaftliche Buchgesellschaft, 2010),

 3: 103-116.

Law, R., The Horse in West African History (Oxford: University Press, 1980).

--- “The ‘Hamitic hypothesis’ in indigenous African historical thought,” History in Africa 36 (2009), 292-

 314.

Levin, Y., “Nimrod the mighty, king of Kish, king of Sumer and Akkad,” Vetus Testamentum 52 (2002), 350-

 366.
Levtzion, N., Ancient Ghana and Mali (London: Methuen, 1973).
Levtzion N. and J. Hopkins, Corpus of Early Arabic Sources for West Africa (Cambridge: University Press,

 1981).
Liverani, M., “The Garamantes: A fresh approach,” Libyan Studies 31 (2000), 17-28.
Lukas, J., “The linguistic situation in the Lake Chad area of Central Africa,” Africa 9 (1936), 333-348.
--- “Der hamitische Gehalt der tschadohamitischen Sprachen,” Zeitschrift für Eingeborenen-Sprachen 28

1937/8), 286-299.
MacEachern, S., “Western African iron age,” in J.O. Vogel, ed., Encyclopedia of Precolonial Africa (Walnut

 Creek: Altamira, 1997), 425-9.
Magnavita, C., “Zilum. Towards the emergence of socio-political complexity in the Lake Chad region,” in M.

Krings and E. Platte (eds.), Living with the Lake (Cologne: R. Köppe, 2004), 73-100.
Nicolas, G., Dynamique sociale au sein d’une société hausa (Paris: Institut d’Ethnologie, 1975).

Founding of Kanem by Assyrian Refugees 43

Oates, J., “The fall of Assyria,” in J. Boardman et al. (eds.), The Cambridge Ancient History, 2nd ed., vol. III, 2

(Cambridge: University Press, 1991), 162-193.

Oded, B., Mass Deportations and Deportees in the Neo-Assyrian Empire (Wiesbaden: Harrassowitz, 1979).

Oliver, R., The African Experience (London: Weidenfeld and Nicolson, 1991).

Oliver R. and J.D. Fage, A Short History of Africa, 6th ed. (1st ed. 1962) (London, 1988).

Orel, V.E. and O. Stolbova, Hamito-Semitic Etymological Dictionary (Leiden: Brill, 1995).

Palmer, H.R., History of the First Twelve Years of the Reign of Mai Idris Alooma of Bornu (1571-
 1583), (Lagos: Government Printer, 1926).
--- Sudanese Memoirs, vol. III (Lagos: Government Printer, 1928).
--- Ta’r3kh sult1n Idr3s (Kano: Government Printer, 1930).
--- Bornu Sahara and Sudan (London: J. Murray, 1936).

Phillipson, D.W., African Archaeology, 2nd ed. (Cambridge: University Press, 1993), 173-180).
Picard, G. Ch., “Les sufètes de Carthage dans Tite-Live et Cornelius Nepos,” Revue des Études Latines 41

(1963), 269-281.

Radtke, B., Weltgeschichte und Weltbeschreibung im mittelalterlichen Islam (Beirut: F. Steiner, 1992).

Redford, D.B., Egypt, Canaan and Israel in Ancient Times (Princeton: University Press, 1993).

Roux, G., Ancient Iraq, 3rd ed. (London: Penguin, 1992).

Seux, J.-M., Épithètes royales akkadiennes et sumériennes (Paris: Letouzey et Ané, 1967).

Shaw, T., Nigeria: Its Archaeology and Early History (London: Thames and Hudson, 1978).
Skinner, N., Hausa Comparative Dictionary (Cologne: R. Köppe, 1996).
Smith, A., “The early states of the Central Sudan,” in J. Ajayi and M. Crowder (eds.), History of West Africa,

vol. I (London: Longman, 1971), 158-201.
--- “The legend of the Seifuwa: A study in the origins of a legend of origin,” in Y.B. Usman and M.N.

Alkali (eds.), Studies in the History of Pre-Colonial Bornu (Zaria: Northern Nigerian Publishing
Company, 1983), 16-56.

Trimingham, S., A History of Islam in West Africa (London, 1962).
Tubiana, M.-J., Survivances préislamiques en pays Zaghawa (Paris: Institut d’Ethnologie, 1964).
Urvoy, Y., Histoire de l’empire du Bornu (Paris: Larose, 1949).
Van de Mieroop, M., A History of the Ancient Near East, 2nd. ed., (London: Blackwell, 2007).
Vansina, J., Oral Tradition as History (London: J. Currey, 1985).
al-Ya#q5b3, K. al-ta’r3kh, 2 vols. (Beirut: Dar Sader, 1960).
Westermann, D., Geschichte Afrikas (Cologne: Greven, 1952), 30-71.
Zeltner, J.C., Pages d’histoire du Kanem (Paris: L’Harmattan, 1980).

44 Dierk Lange

Dierk Lange is a professor emeritus and chargé de cours at the University of Bayreuth,
Germany. He is a specialist in the history of West African empires and has done archival
work in European and Arab countries, and field research in Borno, Hausaland, and
Yorubaland. He travelled on the Garamantian route between Lake Chad and Fezzan and
collected oral traditions for the elucidation of the Arabic sources of Kanem-Bornu. He
presently concentrates on the rise of West African states as a consequence of mass migrations
from the Near East after the fall of the Assyrian Empire in 612 BCE.

	1. WP 265 title pages.pdf
	2. Lange Final

