


United Nations • Educational, Scientific and Cultural Organization •

Published in 2014 by the United Nations Educational, Scientific and Cultural Organization 7, place de Fontenoy, 75352 Paris o7 SP, France

© UNESCO 2014

Available in Open Access. Use, re-distribution, translations and derivative works of this publication are allowed on the basis that the original source (i.e. Taytu Betul, the Rise of an Itege. UNESCO Series on Women in African History/Obioma Ofoego – Alaba Onajin/UNESCO) is properly quoted and the new creation is distributed under identical terms as the original. The present license applies exclusively to the text and images content of the publication. For use of any other material (i.e. texts, images, illustrations, charts) not clearly identified as belonging to UNESCO or being in the public domain, prior permission shall be requested from UNESCO: publication.copyright@unesco.org or UNESCO Publications, 7, place de Fontenoy, 75352 Paris o7 SP France.

Original title: Taytu Betul, the Rise of an Itege. UNESCO Series on Women in African History. Published in 2013 by the United Nations Educational, Scientific and Cultural Organization.


The designations employed and the presentation of material throughout this publication do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The ideas and opinions expressed in this publication are those of the authors; they are not necessarily those of UNESCO and do not commit the Organization.

Editorial and artistic coordination: Edouard Joubeaud

Script and text: Obioma Ofoego Illustrations: Alaba Onajin

Layout: Dhiara Fasya


Taytu Betul and the Rise of an Itege


Foreword


The following comic strip is an interpretation of certain periods of the life of Taytu Betul and Menelik II.


The illustrations are based on historical and iconographic research on Taytu Betul, Menelik II and the end of the nineteenth century Ethiopia. They do not claim to be an exact representation of the events, people, architecture, hairstyles, or clothing of the period.


Visit and share the website www.unesco.org/womeninafrica


Taytu Betul and the rise of an Itege

Taytu Betul (c.1851–1918) was a formidable queen and empress of Ethiopia. An astute diplomat, she proved to be a key figure in thwarting Italian imperialist designs on Ethiopia. Later, she and her husband Emperor Menelik II, led a huge army to battle at Adwa, where they won one of the most important victories of any African army against European colonialist aggression.

Women in African History

By way of various artistic and pedagogical resources available online, this UNESCO project highlights a selection of historical female figures, from Africa and of African descent, who have distinguished themselves in the history of the continent in areas as diverse as politics (Gisèle Rabesahala), diplomacy and resistance against colonization (Njinga Mbandi), defence of women's rights (Funmilayo Ransome-Kuti) and environmental protection (Wangari Maathai).

The selection of women figures proposed in the framework of this project is not exhaustive and represents only a small part of the contribution of African women, known and unknown, to the history of their countries, Africa and all mankind.

For additional pedagogical resources, please visit the web site www.unesco.org/womeninafrica

The UNESCO Project Women in African History was made possible thanks to the financial support of the Republic of Bulgaria.

