DESERT DINING CLUB

BOOK LIST – MOROCCO
Initiated by Barnaby Rogerson

INTRODUCTION BY: Barnaby Rogerson, Co-publisher, Eland Publishing Ltd, 61 Exmouth Market, London EC1R 4QL. Tel: 020 7833 0762 Fax: 020 7833 4434 www.travelbooks.co.uk

Travel in Morocco and its Sahara 1000-2000

The Golden Age of travel writing in Morocco belongs to the distant past of Muslim scholarship. Nothing that has been done by any European or American writer can match the awesome achievements of indigenous scholarship. It is useful to think it terms of the four great masters: al-Idrisi, ibn Battuta, ibn Khaldoun and Leo Africanus who wrote about Morocco and the wider world of North Africa. It is important to remember that the existing national frontiers of Morocco, Algeria, Tunisia, Libya and southern Spain only took their present form by the end of the 16th-century. In the early medieval period, North Africa and Spain were united under two vast Empires, the Almoravid and Almohad, which originated and were centred on southern Morocco. Even in the later medieval period when rival dynasties ruled from the three rival capitals of Fez, Telmcen and Tunis, it is not useful, to break down this world into national categories. Scholars of all people in

North Africa were highly mobile and their careers make a nonsense of national tags. As an example one might consider Ibn Khaldoun, who was descended from a family of Spanish Muslims, born and educated in Tunis, worked in Morocco but wrote in western Algeria. Truly he belongs to all of North Africa.

al -Idrisi was part of that scholarly world that existed on the patronage of a royal court. He was descended from the Moroccan Idrissid dynasty which had founded the Moroccan city of Fez in the 8th century and was by that right, a Sherif, a descendant of the Prophet Muhammed. He was one of the last to sup at Kairouan, that ancient centre of Islamic learning that had its last flowering under the Zirid dynasty. In 1057 the city was abandoned, having been economically undermined by that mass migration of desert Arabs, known as the Hilalian invasion, that came from out of the east al-Idrissi probably followed the court as it took shelter in the well fortified port city of Mahdia before he moved to the cosmopolitan culture of Sicily. There he was employed by the tolerant Arabic speaking King Roger II of

Sicily (Norman by descent, Mediterranean by culture) to compile a geographical description of North Africa. In this great work (known either as the Book of Roger or The Description of Africa) it is useful to look back to the Itineraries of the classical world. For like these, The Description of Africa, was linked to a palace map (Roger II had a world map cast out of silver) and it clearly had a strategic importance. Before the text was finally completed, Sicilian garrisons occupied half a dozen ports and islands off the North African shore. It may well have provided some of the inspiration behind that other great Norman encyclopaedia, the Doomesday Book of England.

Ibn Battuta is one of greatest traveller¹s of the world. He was born in Tangier in 1304 into a family of jurists who, though they had become totally Arabized, remained proud of their descent from the Luwata, an ancient Berber tribe. His travel east aged 21, towards Mecca, was the accepted practice of many a young scholar wishing to add polish to an education. Indeed the narrative of a pilgrims travels had already become a recognizable literary form. The first stage, dutifully chronicling savants, scholars and saints, on his way through Egypt and Syria to Mecca fits neatly into this category. By his second travels, touring through the

Islamic heartlands of Iraq and Persia, he has already become a professional traveller, inquiring into everything of interest and rewarded with a certain status. A couple of years as a soujourner at mecca was followed by an exploration of East Africa, the Red Sea and the Arabian coast. After a third pilgrimmage he travelled in increasing style and distinguished company through Asia Minor, Byzantium, Central Asia through Afghanistan to India. A lucrative court position at Delhi kept him still for a number of years before exploring the coasts and islands of the Indian Ocean culminating in a diplomatic trip to China. He was in Mecca for his fourth pilgrimage in 1348 after which he sailed west from Alexandria to Tunis and then via Sardinia to Tenes in Algeria before travelling overland to Fez. From Morocco he visited Andalucia before crossing the Sahara into West Africa. Back in Fez he was invited to dictate his travels to a secretary, Ibn Juzayy at the request of Sultan Abou Inan. Ibn Juzayy probably added the customary quotations of poetry required in literature. The intineraries were also probably massaged and merged for literary convenience, a number of years have gone missing, but these are customary faults of travellers. He disappears from history, pensioned off with a judicial post ³in some town or other².

Ibn Khaldoun (1332-1406) was born in Tunis, the child of Moorish refugees from the great city of Seville in Andalucia. Intelligent and well connected, he was offered his first government post when only 20 years old. He served a dazzling succession of royal masters, though his restless ambition made him few friends. By the time he was 38 he had served and betrayed them all and failed in his own attempt to create a state on the borderlands of Morocco and Algeria. It was only then that he settled down to create his great masterwork, an 8 volume history of North Africa. The first volume, completed right at the end of this three year writing period, was an introduction which suggested various themes and forms of analysis

through which to view the long narrative. It is a brilliant tour-de-force, in which such new sciences as sociology, historiography and anthropology first saw the light of day. The rest of his long life was spent in Egypt, working for the Mameluke Sultanate. By the standards of his youth it was a quiet period though he is reported to have been sacked and re-appointed as Qadi no less than five times.

Leo Africanus (Hassan al-Wazzani al-Fasi) was the last of the four great masters, though there are aspects of all three of his predecessors. He was an Andalucian Moor, born in the great city of Granada but left as an infant when his parents moved south to take refuge in Morocco. He was educated in the Karaouiyn University at the centre of one of the two ancient twin cities of Fez and for a time worked in one of the cities many charitable foundations. He also joined the jihad, the struggle against the Christian Portugese who were invading the ports of Morocco in this period as well as travelling south across the Sahara to Timbuctuu. In 1520 he was captured at sea by Italian corsairs who were raiding the coast of the Tunisian island of Jerba. He escaped serving in the rowing benches of the galleys for he was presented by his captors to Pope Leo X. Under the engaging patronage of this enlightened Renaissance prince he converted to Christianity, taking the name Leo and discarding Hassan. He then settled down to writing a Description of North Africa in Arabic after which he translated it into Italian and it was published in 1526. It painted such an accurate picture of Morocco, that it was used by many of the 19th century explorers as a guide-book. Like so many travellers, he fades away from history, after Opublication¹ but a long believed rumour has it that he silently returned to North Africa and his original faith, dying in Tunis. Against these great travellers, the Western world can only offer The Voyages and Travels of Sir John Mandeville (who after Sherlock Holmes is one of the more famous Englishmen to have never existed). This celebrated spoof, concocted out of ancient myths and modern fables, is a preposterous comic alternative to the Muslim scholarship of the period. This taste for fantasy would however persist.

For as we enter the 17th century the European silence on Morocco is broken by a positive flood of publications. For this is the period of the ³Corsair Captive Narritive². There are at least 22 surviving accounts of Englishmen captured by Moroccan corsairs from this period, and this figure grows expediently if you start to include French, Spanish and Dutch accounts. The growing importance of the Atlantic trade routes which brought the merchandise of Asia, India and the America¹s within tempting reach of Morocco¹s estuary harbours (where low draft galleys were protected by sand banks) explains this new burst of literary activity. It is often entertaining stuff, full of sea battles with pirates, escape plans,

Punishment and heroism. However it should be read with caution. The various redemption societies that raised money to ransom corsair captives were locked into a continuous round of publicity and fund-raising. Ransomed captives were expected to fund-raise and the more gruesome the conditions they described the ore effective this was. They also wished to establish themselves in a heroic light, rather than as victims. It was tempting to paint their period of captivity as an endless round of heroic adventure rather than a period of slavery, meek behaviour and patient toil. They were also keen to shield their society from the unpleasant truth that many captives, at times perhaps as high a proportion as two-thirds, preferred to

convert to Islam, to turn Turk, to join the enemy rather than remain Oproud Britons². One of the best of these accounts is by Thomas Pellow, a cabin-boy who did indeed become a Orenegade¹ and got to know Moroccan society from the privileged position of an army officer.

This period leads directly into a position of much greater intimacy when England received Tangier in 1662 as part of the dowry of Catherine of Braganza, the Portugese wife of Charles II. The accounts from this period, when the English garrison was under near continuous siege, are full of a sense of suprise at the honour, bravery and dignity of the Moroccan enemy. The true villain of the piece being revealed as the perfidious civil servants of the English government. After Tangier¹s abandonment in 1684, there was but the gap of a generation before an English garrison was permanently based at Gibraltar in 1704.
This initiated a new epoch in the English travel-literature about Morocco based on a back ground of mutual need and direct contact. The garrison of Gibraltar and the Naval base became dependent on supplies of fresh water, vegetables and fruit from northern Morocco aside from the healthy trade in beef, with at least 2,000 head of cattle being exported a year. Morocco for its part, made good use of the British presence in its relationship with its more predatory European neighbours, though despite a lot of diplomatic effort the British were never persuaded to help the Moroccans recapture Ceuta. A steady trickle of British doctors and soldiers (usually based in Gibraltar) have left graphic accounts of Morocco, either in their role as part of a diplomatic mission or directly employed by the royal court. To name but the best of them, there is that of John Braithwaite, John Buffa, James Curtis, Arthur Leared and John Windus. They are generally a reliable source, written by professionally observant men who had few motives to distort their narrative. However it needs to born in mind that few of them penetrated beyond the comparatively welel worn diplomatic track that connected the port of Tangier to the imperial capitals of Fez and Meknes.
By the early 19th century, British influence was at its height. The Royal Navy dominated the Atlantic sea-lanes while in a series of joint operations with the French fleet the harbours along the ³Barbary coast¹ of the Mediterranean were closed to corsair craft. Britain was also the largest trading partner with Morocco whilst its merchant ships also dominated local carrying trade. Despite (or perhaps because of the strong working contacts at every level of life) this period is not well represented in the literature. Sir John Drummond-Hay¹s dispassionate memoirs and Jackson¹s study of the corsairs are the best example of this period of calm understanding.

Intriguingly it was only when Britain¹s influence in Morocco began to decline that we hit the richest seam of literature. Ever since the invasion of Algeria in 1830 the French had become the dominant military force in North Africa while year by year she increased her percentage of trade with Morocco, to eclipse Britain by about 1860. In the same period Italian merchant ships took over the maritime carrying trade. As if in protest at this declining role, there is a gathering swell of explorer narratives such as Hooker and Ball as well as Joseph Thomson in the Atlas mountains, the travel books of the journalist Walter Harris and his fellow traveller

Cunninghame Grahame. Many of these individual writers hoped for the establishment of some form of British protectorate (in the manner of that assumed over the Arab Gulf states) over Morocco. Some, such as Donald Mackenzie, seemed to have aggressively pushed towards some sort of confrontation that would resolve the issue. However it is only in the encyclopedic scholarship of Budget Meakin taht one meets a writer who consciously tries to follow in the footsteps of Leo Africanus.

By the end of the 19th century it is clear that French writers, whether one looks at Foucauld¹s exact military reconnaissance, Pierre Loti¹s romantic novels, De Castries obsessive researches or La Martiniere¹s scholarship are dominating European perceptions of Morocco. This work would be greatly expanded after 1912 by the exacting labours of such scholar administrators as Robert Montagne, Francoise Legey, Jaques-Meunie and Westermarck as well as art historians like Terrasse and Besancot. The meticulous detailed work of this period provides requires a separate bibliography to reflect it with any justice though much of it is locked within an academic sphere. Generally the more accessible and simplistic works of this period where produced by Anglo-Saxon travel writers (such as Edith Wharton or Patrick Turnbull) who were drawn like a lodestone to the military Saharan frontier and anything with a whiff of the Foreign Legion or the ³whiteman¹s burden² about it.

The politically confusing years of the independence struggle during the 1950¹s have yet to produce their chronicler, and until this work emerges the travel writing of Gavin Maxwell, Peter Mayne and the fiction of Paul Bowles will continue to dominate perceptions. The post-independence years is the period of the academic anthropologists, especially those from America, who studied traders, villages, towns and spiritual communities with scientific precision. Jargon can often obscure these good works from a wider readership, though it is also interesting how many of these (Vincent Crapanzo, Dale Eickleman, Ernest Gellner, David Hart, Henry Munson, Paul Rabinow, John Waterbury and all) have also gone on to write more fluent,

wider-ranging studies. No attempt has been made to catalogue contemporary Moroccan writers (unless like Fatima Mernissi they have managed to colonise the shelves of Western bookshops). For only in exile is an indigene entitled to create ³travel literature²about their homeland.

Addison, Rev, Lancelot (1632-1703)An Account of West Barbary, 1671.
Addison was of an outspoken supporter of the High Church faction of the
Church of England during the Commonwealth. His ordination was delayed until
the Restoration when he was also appointed chaplain to Lord Teviot who
later served as Governor of Tangier for King Charles II. Addison lived in
the English garrison town of Tangier for eight years.

Leo Africanus (Hassan al-Wazzazi al-Fasi) Description of Africa.
Andalucian-born intellectual, educated in Fez but enslaved by Christian
pirates raiding the Tunisian island of Jerba in 1520. Presented to Poep Leo
X who freed, baptised and encouraged his young protogee to write a
description of North Africa. Written in Arabic but first published in
Italian, authors own translation, in 1526. Invaluable source document.

Ibn Battuta, (1304-1369)The Travels of Ibn Battuta 1325-1354, first
definitive European text established by C.Defrememery and B.R. Sanguinetti
for Societe Asiatique, Paris in four volumes 1853-8, translated into English
by H A R Gibb for the Hakluyt Society, 1958-2001. Islam¹s greatest
traveller was born in Tangier. His travels were written down in Fez by
order of the Sultan Abou Inan by one Ibn Juzayy. Designed for a Morrocan
readership, the one region of Islam not well covered by these travels is of
course the home turf, though it contains useful accounts of borderland
territories as Andalucia and Timbuctoo.

Ali Bey (also Ali Bey el Abbassi, Domingo Badia y Leblich, General Badia,
1766-1818) Travels of Ali Bey. Catalan scholar, French spy and linguist.
He studied at Valencia, journeyed to London in 1802 to seek the endorsement
of the African Association for the exploration of the interior of Morocco.
Landed in Tangier in 1803 disguised as a Syrian prince of noble lineage and
was received at the court of Moulay Sliman before progressing to Mecca.
Returned to the court of Napoleon as General Badia. In 1818 he planned to
reach Timbuktu by journeying with a caravan of retruring pilgrims but died
at Damascus en route to Mecca.

Amicis, Edmondo de (1846-1908)Morocco: Its People and Places
Italian travel writer, who fought against the Austrians in 1867 and retained
a lifelong interest in exploration. His books on Constantinople, Andalucia
and the Netherlands were popular and influential, translated into both
French and English with atmospheric illustratations. Well informed but
heavily immersed in a romantic imagination.

Barea, Arturo. The Track, the second volume of the Forging of a Rebel
trilogy which gves a firsdt hand account of the 1921-26 Rif rebellion.

Beauclerk, Captain G.(1822-59).A Journey to Morocco, London 1828. Officer of
the Royal Welch Fusiliers serving in the Gibraltar garrison who in 1826
escorted a doctor summoned to serve at the court of Sultan Moulay
Abdul-Rahman

Bensusan, Samuel Levy (1872-1958) Morocco, London 1904, part of a nations of
the world series made doubly collectable by its handsome trade binding and
illustrations specially drawn by A. S. Forrest. London based man of
letters, writing verse, criticsm, journalism, plays as well as working as a
correspondent for Morocco. His knowledge of the country helped by Sephardic
cousins in Fez and Gibraltar.

Besancot, Jean. Costumes at Types du Maroc, Paris 1942, Bijoux Arabes et
Berbéres du Maroc, Casablanca 1954. Two albums of stylish water colours,
concieved as ideal types rather than a catalogue of individual items.

Bidwell, Margaret and Robin, Morocco The Travellers Companion, London 1992.
A remarkable anthology of travel literature on Morocco, a labour of love and
scholarship by a Cambridge professor and his psychologist wife. Contains a
very useful, annotated bibliography.

Bowles, Paul (-2000) The travel-books of this long time American resident of
Tangier (such as Their Heads are Green and Points in Time) are in fact less
influential than his short stories, his three Maghrebi novels: Spiders
House, Let it Come Down and The Sheltering Sky, and his important role in
encouraging the work of such indigenous writers as Mohammed Mrabet.

Braithwaite, Captain John. History of the Revolutions in the Empire upon the
Death of the late Emperor Muley Ishmael, London 1729. Officer in the
private army of the Royal African Company who assisted in the conquest of
Gibraltar in 1704 and escorted the embassy of John Russell from Tangier to
the political capitals of Fez and Meknes in 1729. He wrote a dispassionate
description which is a key source for a confusing period of dynastic
rivalry.

Buffa, John Travels through the Empire of Morocco, London 1810
British medical officer serving in Gibraltar who travelled through Morocco,
from Tangier to Larache to the political capitals of Fez and Meknes during
the reign of Sultan Moulay Sliman (1792-1822).

Cailie, René (1799-1838)Travels through Central Africa to Timbuctoo and
across the Great Desert to Morocco from 1824-28, first English edition
London 1830.
One of the most modest and sympathetic of travellers, who was orphaned at an
early age and died unknown. Born outside the privilieged circle of
education, he travelled simply, made use of local dialects, and was later to
be derided by his English rivals. He left France aged 17, travelling widely
along the West African coast before achieving his extraordinary crossing of
the Western sahara from the Ivory Coast to Tangier via Timbuctu.

Elisa Chimenti, Tales and Legends of Morocco, collected in the 30¹s and 40¹s
by the daughter of a US doctor to Sultan Moulay Hassan.

De Castries, Colonel Henry (1845-1927) Sources de l¹histoire du Maroc .
Hereditary count, obsessive bibliophile and French army officer with ten
years service on the southern frontier of Algerian. In retirement he helped
organise a search through European archives to dig up all documents relevant
to the diplomatic history of Morocco from 1530-1845. This extraordinary
labour was eventually printed in 26 volumes.

Crapanzo, Vincent (1939-) Hamdusha, Berkeley, 1973. Study of a Sufi
brotherhood based in the hills just to the north of the city of Meknes by
American anthropologist

Cunnighame-Graham, Robert Bontine (1852-1936) Moghreb-el-Acksa, London 1898.
Born into a landowning family in central Scotland but of a determinedly
individual bent this travel-writer and political activist spent his early
manhood working as a gaucho in the Argentinian pampas. A Liberal MP before
becoming a Scottish nationalist, he was a friend to Conrad, Axel Munthe,
Tschieffely, W H Hudson and Bernard Shaw. In 1897 he sailed down the coast
of Morocco and attempted to cross the High Atlas and reach Taroudant. It
was a quixotic gesture undertaken at a time when a number of British
adventurers were trying to stake a claim to trading concessions in the
Moroccan Sahara.

Curtis, Dr James. A Journey of Travels in Barbary in the year 1801, with
observations on the gun trade of Senegal, London, 1803.
Account by a British medical officer of the embassy delegation to Fez in
1801. His anti French tone enhanced by his capture and imprisonment by the
French whilst crossing back to Gibraltar.

Defoe, Daniel (1660-1731). The Life and Strange Suprising Adventures of
Robinson Crusoe. The celebrated fictional creation of Robinson Crusoe was
based on the experiences (including capture by Barbary corsairs) of
Alexander Selkirk.

Delacroix, Eugene (1798-1863). This famous French painter was already
obsessed by oriental themes (such as the Massacre of Chios and the Death of
Sardanapulus) before his first visit to North Africa in the suite of the
official delegation led by Count de Mornay in 1832. He produced dozens of
finnished canvasses on Moroccan themes (including Arab Tax on which he was
still working on his death) while the gradual publication of his sketch
books, notes and letters have only further emphasised his enormous role as
the primary visual interpreter of Morocco to the Western World. Selected
Letters 1813-1863, as edited and translated by Jean Stewart, London 1971.

Eickelman, Dale (1942-) Moroccan Islam, Austin, Texas, 1976. American
academic study.

Epton, Nina. Saints and Sorcerers: A Moroccan Journey, London, 1958. By a
travel-writer, journalist and broadcaster with a cosmopolitan background, a
Spanish mother, a Scottish father and the advantage of a French education.

De Foucauld, Father/ Vicomte Charles (1858-1916). Reconnaisance au Maroc en
1883-1884, Paris 1888. More talked about and written about than actually
read, De Foucauld¹s life continues to exercise an unerring fascination. As
a dissolute young cavalry officer he tried to spent his way through his
aristocratic inheritance. Later he resigned from his cavalry regiment, then
based in Algeria, in order to make a tactical reconnaissance of Morocco for
the benefit of the French army disguised as a poor Jewish trader. Having
published this report he became a mendicant in southern Algeria, before
becoming a Trappist monk in the Holy land. He was ordained and then
established his own order in the Tuareg controlled mountains of central
Sahara. There he devoted himself to scholarship on the Tamasheq language,
testimony to Christ and supplying military information for the benefit of
the French army. He was killed during the Senussi backed uprising in the
Sahara in 1916. The French army subsequently pardoned all rebels accept the
small band that had martyred De Foucauld.

Gellner, Ernest. Saints of the Atlas, University of Chicago 1969. Czech
born but Cambridge domiciled academic who produced this classic
anthropoligical study of a zaouia in the High Atlas and the relationship of
the hereditary saints with the surrounding mountain villlages. Other broader
themes are discussed in such essay collections as Muslim Society and Arabs
and Berbers

Grove, Lady Agnes (1864-1926). Seventy-One Days Camping in Morocco, London,
1902. Redoubtable traveller, early feminist, social refomer and daughter of
one of the founders of anthropology, Pitt-Rivers. Her account of her
travels through Morocco is sympathetic and affectionate but should be read
for its own charm rather than for topographical information.

Harris, Walter (1866-1933). Morocco That Was, London 1921, The Land of an
African Sultan, London 1899, Tafilalet, 1895. A flamboyant socialite,
accomplished traveller, diligent journalist (who served as special
correspondent to Morocco for the Times for forty years), triumphant name
dropper and raconteur. He was a friend to kings and a man capable of
befriending his kidnapper (Raisouli of the Western Rif). For all his
occassional whimsy few writers can equal his experience and affection for
Morocco. His tomb can be seen in the Anglican cemetery in Tangier .

Hart, David Montgomery. The Ait Atta of southern Morocco, Menas Press
London. Historical and anthropological study of militant pre-Saharan
tribes. Other papers by Hart have investigated such equally renowned warrior
societies as the Aith Waryghar of the Rif and the Reguibat of the western
sahara.

Hay, Sir John Drummond-Hay (1816-1893) Western Barbary: Its Wild Tribes and
its Savage Animals, 1844 with a new edition in 1861, A Memoir of Sir John
Drummond-Hay, London 1896. Accurate descriptions of life in Tangier from
the lynch pin of the strong relationship between Britain and Morocco
throughout the 19th-century. Hay was the very model of a Diplomat, a fluent
linguist with a lifetime of knowledge about Morocco and a trusted personal
adviser to three generations of Sultans. He was educated for the job,
living with his father (Consul-general Edward Drummond-Hay) in Tangier from
the age of 16.

Hopkins, John. Tangier Diaries, 1962-1979, London 1977. Intriguing insight
into the expatriate milieu of European and American writers, painters and
poets who settled in postwar Tangier and Marrakech.

Hooker and Ball (Sir Jospeh Dalton Hooker and John Ball) Journal of a Tour
in Marocco and the Great Atlas, London, 1878.
Botanising in the valleys and high slopes of the High Atlas by two high
Victorian plant collectors. Hooker was at the top of the plant world,
Director of Kew Gardens (succeeding his father to the post in 1855) and
President of the Royal Society. Obervant and committed with some good
background detail like the time they were blown off the mountain having
disturbed the guardian spirit against the advice of their guides.

al-Idrisi (Abou Abdullah ibn Mohammed) The Book of Roger or A Description of
Africa and Spain, Leyden 1866 or that edited by Jaubert, Paris 1840. A
painstakingly acurate account of the coast of North Africa written
especially for Roger II of Sicily (1102-54). It was designed to accompany a
silver map and presumably to help that ambitious monarch to plan further
conquests. By 1148 he had seized six key ports on the Tunsian shore but The
Book was not finally completed until 1154. An invaluable primary source.

Jackson, G.A. Algiers: A Picture of the Barbary Coast, London, 1817. A
complilation of innumerable Ocaptive accounts¹ that attempted to be a
complete history of the Barbary Corsairs from Tripil, Tunis, Algiers and New
Sallé. To be used with caution, for there is no evidence that Jackson ever
travelled to North Africa.

Johnston and Cowan (Johnston, R.L.N. [1854-1918] and Cowan, George)
Moorish Lotos Leaves: Glimpses of southern Marocco, London 1883. The
account of the travels of these two friends, respectively vice-consul and
resident-merchant of Mogador, is a charming counter-blast to their many
contemporaries. Thoroughly at home in Morocco, lodging with friendly tribal
sheikhs and shooting patridge with old business contacts, they exhibit none
of the customary paranoia and hostility of the average explorer. Johnston
also (in the thin disguise of a translator) produced Fadma by Sidi Hammo,
Tangier 1907, a book of verse that offers ³startling revelation into the
secret philosophy of the Berbers².

Ibn Khaldoun, (1332-1406) The Muqaddimah . Immensely influential
introduction to his narrative history. Not to be classified as straight
travel literature except that it was written by an exceptionally well
travelled and experienced scholar-administrator who is also North Africa¹s
single greatest genius.

La Martiniere, H.M.P., Morocco, London 1889. One of the first French
scholar-diplomats whose work is informed by oine of the first archaeologiacl
digs in Morocco, in 1882 followed by three diplomatic postings between
1886-1902.

Landau, Rom (1899-1974). Invitation to Morocco, 1950, The Kasbas of southern
Morocco, The Sultan of Morocco, Invitation to Morocco, the Beauty of
Morocco, 1951, Portrait of Tangier, 1952, Moroccan Journal 1952. were all
published in London. Influential member of political intelligence
department of the British Foreign Office from 1941-44, philosopher, profesor
and prolific author with over 40 books published. The Morocco books now
appear rather thin, despite his working relationship with both the leaders
of independent Morocco and the French colonial regime. Now more highly
regarded for God is my Adventure and as co-founder of the World Congress of
Faiths.

Lane-Poole, Stanley Edward (1854-1931). Barbary Corsairs, London 1890.
Still one of best summaries as one might expect from a professor of Arabic
who was the son of a professor of Arabic and also the great-nephew of Edward
Lane of The Manners and Customs of the Modern Egyptians fame.

Arthur Leared. A Visit to the Court of Morocco, London 1879, Marocco and
the Moors, London 1891. Accurate observations, well recorded by a doctor in
a diplomatic mission.

Legey, Francoise. The Folklore of Morocco, London 1935. French colonial
doctor with long experience of the hidden realm of Moroccan female belief
systems. A rare and valuable book.

Lempriere, William (-1834) A Tour from Gibraltar to Tangier, Sallee,
Mogadore, Santa Cruz, Tarudant, and thence over Mount Atlas to Morocco,
including a particular account of the Royal harem, London 1791. Early and
accurate account of palace life from a garrison doctor seconded to Sultan
Sidi Mohammed III (1750-90) who would subsequently be appointed
Inspector-General of British Army hospitals.

Lewis, Percy Wyndham (1882-1957) Filibusters in Barbary, London 1932.
Boisterous description of travels through southern Morocco by an artist
which consciously continues the story started by Cunnigham Grahame, see
above.
Known for his restless, quarrelsome mind, he was part English, part
American, part French. His support for Fascism has undermined his posthumous
reputation.

Lilius, Aleko, Turbulent Tangier, London 1956. Journalist-like account of
the dubious money-market and smuggling operations running out of post-war
Tangier.

Lithgow, William (Lugless Will) Rare adventures and painful peregrinations
of long nineteenth years Travayles from Scotland, London 1614. Curious,
slightly prurient, meandering travels of a Scottish adventurer passing
through Morocco in 1609. Much quoted, especially on the brothels and
prostitutes of Fez.

Loti, Pierre (Commander Louis Marie Viaud, 1850-1923). Au Maroc. French
naval officer who wrote a series of best selling romantic travelogues all
more or less modelled on the success of Aziyade, his acount of a tragic love
affair with a lady of Istanbul. He researched Au Maroc during a 13 day
diplomatic mission to Tangier and Fez in 1889. Matisse before coming to
Morocco, first researched the country through the pages of Pierre Loti.

Mackenzie, Donald. The Khalifate of the West, London 1911. Suprisingly
cogent account of turn-of-the-century Morocco by the man who had intended to
flood the Western sahara and who also established an illegal trading station
at Cap Juby (Tarfaya) which he named Port Victoria.

Marmol y Carvajal, Luis de (1520-) Descripcon general de Affrica. Account
of North Africa from a prisoner-of-war captured after the fall of Spanish
held fortress of La Goulette. Useful but its accuracy has been frequently
questioned. It is indeed difficult to understand how a prisoner could have
travelled so widely during his eight years of captivity.

Maxwell, Gavin (1914-1969). Lords of the Atlas, The Rise and Fall of the
House of Glaoua 1893-1956. Brilliantly told tale of the rise to power of a
dynasty of Berber caids of the High Atlas spiked with frequent quotations
from Walter Harris. Maxwell was a painter and travel-writer who achieved
fame from his books aboutliving with otters. His own descent from a proud
family of castle-dwelling Border lords made him the perfect apologist for
Thami el Glaoua.

Mayne, Peter (1908-. The Alleys of Marrakesh, London 1953. Amusing and
knowledgeable portrait of the realities of everyday street life from a civil
servant turned travel-writer. A minor classic of its sort.

Meakin, Budgett (1866-1906) Land of the Moors, London 1905, The Moorish
Empire, Moors, Life in Morocco. Encyclopeadic works by long-serving editor
of the Times of Morocco who was well travelled, a fluent speaker of local
dialcets and a sympathetic observer of Islam.

Jacques-Meunie, D.J., Greniers Citadelles au Maroc, paris 1951,
Architectures et habitats du Dades,Paris 1962, Sites et Fortresses de
L¹Atlas, Paris 1951.

Mernissi, Fatima. Doing Daily Battle: Interviews with Moroccan Women, 1988.
Prolific and passionate feminist, this collection of unadorned interviews
are amongst the least polemical of her writings.

Montagne, Robert (1893-1954) . The Berbers, translated by David Seddon,
London 1973. Important work by influential French scholar-adminstrator
based on many other individual studies such as Villages et Kasbahs Berberes,
Les Berberes et le Makhzen dans le sud du Maroc, 1930 and La Civilisation du
desert, 1947.

Mouette, Sieur (1652-91). Entertaining Travels in Fez and Morocco, London
1710. Observations based on capture in 1669 and 12 years captivity.

Munson, Henry (1946-) The House of Si Abd Allah. Transcripts of
conversations with his wife¹s family - a gripping descent into the realities
of poor farmers of the north. Later followed up by more professorial
analysis of the conflicts between Sultans and holymen - Religion and Power
in Morocco, Yale 1993.

Ockley, Simon (1678-1720). An account of South-West Barbary, London 1713.
Prominent English Arabist of his day who edited this otherwise anonymous
captive account.

Ogilby, John (1600-76). Africa, London 1670. This beautiful 800 page
encyclopedia of North Africa, compliled by an impresario cum
courtier-scholar, is often broken up in order to sell off its maps and
engravings.

Peets, Leonara.Women of Marrakech 1930-79, London, 1992. Acute social
observations by a long resident Estonian doctor.

Pellow, Thomas (1740-) The Adventures of Thomas Pellow of Penryn, etc.
Vivid account of life at the court of the Sultans by a Cornish cabin-boy who
converted to Islam, took a Moorish wife and served the throne for 23 years
before escaping home.

Pepys, Samuel. The Tangier papers of Samuel Pepys, Naval records Society,
London 1935. Record of the 1683 visit which determined to bandon the
fortress.

Rabinow, Paul. Reflections on Fieldwork in Morocco, Berkeley 1977.
Confessional-like journal of a young anthropologist¹s experience of Moroccan
society.

Reginald Rankin, In Morocco with General D¹Amade, London 1908. Eyewitness
record of the first French landings by ex colonel and then war correspondent
of The Times.

Rogerson, Barnaby. (1960-) Morocco (4th edition, London 2000) Historical
and architectural guide-book refined by twenty years of research. A
Traveller¹s History of North Africa, 1998, establishes a clear narrative as
well as providing a complete dynastic list.

Rohlfs, Gerhard (1831-1896). Adventures in Morocco and Journeys through the
Oases of Draa and Tafilet, London 1874. German doctor in Algerian war
1855-60 who became an intrepid Saharan explorer, the first European in such
inaccesible oases as Tafilalet in Moroccoa and Kufra in Libya.

Routh, E. M. G. Tangier: England¹s Lost Atlantic Outpost 1661-1684, London
1912. the definitive account.

de Saint-Exupery, Antoine (1900-1943). Night Flight (Vol de Nuit), 1931,
Wind, Sand and Stars (Terre de hommes), 1939. Incidents in the western
Sahara from the pioneer poet of flight.

Smith, John (1580-1631) The Adventures and Discourses of Captain John Smith.
This Jacobean James Bond (twice rescued by the love of an Oenemy¹ woman),
passed through Morocco in 1606.

Thomson, Joseph (1858-95) Travels in the Atlas and southern Morocco; A
Narrative of Exploration, London 1889. Fearsome and fearless Scottish
explorer, perhaps the first European to travel into the Atlas valleys.

Turnbull, Patrick (1908-). Black Barbary, London 1938, The Hotter Winds,
London 1960. Travel accounts by a British officer who had served all over
the world including a stint in the French Foreign legion.

Twain, Mark (1835-1910) The Innocents Abroad, includes a humurous, if less
than effectionate description of Tangier.

Usborne, Admiral C.V. (1880-1951) The Conquest of Morocco, London 1936,
First Moroccan Journey, London 1938. Experienced naval officer who having
retired as Director of Naval Intelligence in 1933 struck up close
relationship with French authorities in Morocco.

Waterbury, John. North for the Trade, Berkely 1972. A personal
anthropology of a Berber merchant by leading US academic.

Watson, Robert Spence (1837-1911) A Visit to Wazan, the Sacred City of
Morocco, London 1880. Happy chronicle of a trip to the western Rif in 1879
under the patronage of the dominant sheikh.

Wazan, Emily (1850-1944). My Life Story, London 1911. In 1872 a chance
visit to Tangier as a Lady¹s companion resulted in Emily¹s marriage to the
powerful Shareef of Wazzan. She bore him two children and after their
divorce dedicated herself to charitable work.

Wendover, Roger and Paris, Mathew. Flowers of History, a 12th century
historical chronicle created in St Albans Abbey that preserves the account
of the embassy sent by King John of England to the Almohad ruler, Mohammed
el Nasir, who is referred to as either Emir Mirmelius, the great king of
Africa, or Miramumelinus (a corruption of Emir el Muminin - the commander of
the faithful)

Westermarck, Edward (1862-1939) Ritual and Belief in Morocco, 2 vols, London
1926, Wit and Wisdom in Morocco, London 1938. All the fun of anthropology
and sociology by a dedicated Scandinavian researcher without anything about
agnate kinships. A prime source.

Wharton, Edith (1862-1937) In Morocco. As a guest of the French colonial
administration for a month in 1917 she rewarded her hosts with praise. Not
her most insightful work.

Windus/Windhus, John. A Journey to Mequinez, London 1925. Careful,
observant account of the 1720-21 diplomatic mission to Meknes includes a
description of Volubulis before the Lisbon earthquake.
