

UNESCO Series on Women in African History


The UNESCO Series on Women in African History, produced by the Knowledge Societies Division of UNESCO's Communication and Information Sector, was conducted in the framework of the Priority Africa Intersectoral Platform, with the support of the Division for Gender Equality. This initiative was realized with the financial contribution of the Republic of Bulgaria.

UNESCO specialist responsible for the project: Sasha Rubel Editorial and artistic direction: Edouard Jouheaud

Published in 2014 by the United Nations Educational, Scientific and Cultural Organization 7, place de Fontenoy, 75352 Paris 07 SP, France

© UNESCO 2014


This publication is available in Open Access under the Attribution-ShareAlike 3.0 IGO (CC-BY-SA 3.0 IGO) license (http://creativecommons.org/licenses/by-sa/3.0/igo/). By using the content of this publication, the users accept to be bound by the terms of use of the UNESCO Open Access Repository (http://www.unesco.org/open-access/terms-use-ccbysa-en).

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.

Cover illustration: Eric Muthoga Layout: Dhiara Fasya, Maria jesus Ramos Logo of the project: Jonathas Mello


AND THE GREEN BELT MOVEMENT

UNESCO Series on Women in African History Editorial and artistic direction: Edouard Joubeaud

Comic strip
Illustrations: Eric Muthoga
Script and text: Obioma Ofoego

Wangari Maathai and the Green Belt Movement


Foreword

The following comic strip is an interpretation of certain periods of the life of Wangari Maathai.


The illustrations are based on historical and iconographic research on Wangari Maathai and the twentieth century Kenya.

They do not claim to be an exact representation of the events, people, architecture, hairstyles, or clothing of the period.


1. The Green Belt Movement


2. Uhuru Park


3. Karura Forest


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


Wangari Maathai and the Green Belt Movement

Wangari Maathai (1940–2011) was a Kenyan scholar and environmental activist. She founded the pioneering Green Belt Movement in 1977, which encourages people, particularly women, to plant trees to combat environmental degradation. Her holistic approach eventually led her to link environmental responsibility to political struggles of governance, human rights and peace. She was awarded the Nobel Peace Prize in 2004.

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 realized with the financial contribution of the Republic of Bulgaria.

