
Butabu: Adobe Architecture of West Africa

Item Type announcement;article

Download date 2025-12-16 09:21:43

Link to Item https://hdl.handle.net/20.500.14394/829

https://hdl.handle.net/20.500.14394/829


New Exhibit 

 

Butabu: Adobe Architecture of West Africa 

Fowler Museum (UCLA) press release: 

 

"Butabu: Adobe Architecture of West Africa, Photographs by James 

Morris," opens April 22, 2007 at the Fowler Museum at UCLA. 

For centuries, complex adobe structures, many of them quite massive, 

have been built in the Sahel region of western Africa, an area 

encompassing parts of Mali, Niger, Nigeria, Togo, Benin, Ghana and 

Burkina Faso. Made of earth mixed with water, these buildings display 

a remarkable diversity of form and originality. In "Butabu: Adobe 

Architecture of West Africa, Photographs by James Morris" -- on view 

at the Fowler Museum at UCLA from Apr. 22 through July 15 -- 50 

lush, large-scale photographs offer a stunning visual survey of these 

structures, from monumental mosques to family homes. 

In 1999 and 2000, Morris spent several months in Africa traveling to remote villages and 

desert communities to photograph these organically shaped, labor-intensive adobe 

structures. During his time in the Sahel region, Morris created a typological record of 

regional adobe buildings, as well as an artist's rendering of West African architecture that 

reflects the sensuous, surreal and sculptural quality of these distinctive buildings. 

Several images of ambitious religious buildings -- like the Friday Mosque in Djenne, Mali, 

the largest mud building in the world; the towering Friday Mosque in Agadez, Niger; and 

the iconic Djinguereber Mosque in Timbuktu, Mali -- flaunt a grandiosity that seems to 

push the physical limits of mud architecture. Photographs of more humble structures, like 

private homes or neighborhood mosques and churches, display highly expressive and 

stylish buildings, often decorated with intricate painting, grillwork or relief designs. 

Interestingly, these African adobe buildings share many of the qualities now much 

discussed in contemporary Western architectural circles: sustainability, sculptural form 

and the participation of the community in their conception, fabrication and preservation. 

The term butabu -- which describes the process of moistening earth with water in 

preparation for building -- emphasizes the human presence as intrinsic to the creation and 

maintenance of these structures. The array of rich surface textures in these images are 

vivid markers of the earth used to make these structures and the continual communal 

effort required to sustain them as they are threatened by the uncertainties of weather and 

the encroachment of Western technology. 

In Morris' sophisticated compositions, the expressive mud structures sharply lit by the 

African sun remind viewers of the landscape from which they have been built for centuries. 

The modern existence of these buildings is a reflection of their sustainability and usefulness 

http://www.fowler.ucla.edu/


and an affirmation of a vital, resourceful and creative culture. Morris' vivid, large-scale 

images (most are in the range of 32 x 45 inches) convey the dramatic nature of these 

buildings and reveal them as aesthetic treasures as well as architecture with contemporary 

relevance. 

Morris is a British photographer whose work centers on the built environment and the 

cultural landscape. His photographs are in the permanent collections of the Victoria and 

Albert Museum, the British Council and Princeton University, as well as many other 

private collections. The exhibition is accompanied by the book "Butabu: Adobe 

Architecture of West Africa, Photographs by James Morris," published in 2003 by 

Princeton Architectural Press. 

The "Butabu: Adobe Architecture of West Africa, Photographs by James Morris" exhibit 

is organized and toured by Curatorial Assistance Traveling Exhibitions (CATE) of 

Pasadena, Calif. Support for the Los Angeles presentation was provided by the Shirley and 

Ralph Shapiro Director's Discretionary Fund and Manus, the support group of the Fowler 

Museum. 

"Butabu: Adobe Architecture of West Africa, Photographs by James Morris" will be on 

view in the Fowler Museum's Lucas Gallery. The museum is open Wednesday through 

Sunday from noon to 5 p.m. and on Thursday from noon until 8 p.m. The museum is closed 

Monday and Tuesday. The Fowler Museum, part of the UCLA School of the Arts and 

Architecture, is located in the north part of the UCLA campus. Admission is free. For more 

information, the public may call (310) 825-4361 or visit http://www.fowler.ucla.edu. 


