


Cultural Organization

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 et artistic direction: Edouard Joubeaud

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: Sleeping Pop

Layout: Dhiara Fasya, Maria Jesus Ramos

GISELE RABESAHALA

WALK TO THE ROYAL HILL OF AMBOHIMANGA

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


Comic strip
Illustrations: Sleeping Pop
Script and text: Bako Rasoarifetra, Vero Rabakoliarifetra,
Edouard Joubeaud


3 Comic strip

Foreword

The following comic strip is a story inspired by the figure of Gisèle Rabesahala and certain parts of her autobiography entitled "Let freedom come to us!". The illustrations are based on historical and iconographic research on Gisèle Rabesahala, the Royal Hill of Ambohimanga and twentieth century Madagascar. They do not claim to be an exact representation of the events, people, architecture, hairstyles, or clothing of the period.


IN 1946, THE MORM PUT UP CANDIDATES FOR THE FRENCH GENERAL ELECTION AND THEY WERE ELECTED. WE WERE OVERJOYED! THREE MALAGASY INTELLECTUALS SAT IN THE FRENCH NATIONAL ASSEMBLY: RAVOAHANGY AND RASETA, WHO BOTH HAD DOCTORATES, AND THE WRITER RABEMANANJARA.


THERE WAS THE TERRIBLE MORAMANGA CARRIAGE INCIDENT, FOR EXAMPLE ...


ALTHOUGH I AM DEEPLY ATTACHED TO FRANCE, I WAS HORRIFIED THAT THE COUNTRY SHOULD BE REPRESENTED IN MADAGASCAR BY SUCH CRUEL AND CONTEMPTUOUS SOLDIERS AND CIVILIANS: ARBITRARY ARRESTS, MASSACRES, SUMMARY EXECUTIONS, TORTURE, DEATH SENTENCES...


A CELEBRATED MALAGASY WOMAN POLITICIAN OF THE TWENTIETH CENTURY, GISÈLE RABESAHALA (1929-2011) DEVOTED HER LIFE TO HER COUNTRY'S INDEPENDENCE, HUMAN RIGHTS AND THE FREEDOM OF PEOPLES. THE FIRST MALAGASY WOMAN TO BE AN ELECTED REPRESENTATIVE (1956) AND A POLITICAL PARTY LEADER (1958), AND TO BE APPOINTED MINISTER (1977), SHE IS REGARDED AS A PIONEER IN MALAGASY POLITICS.


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


Gisèle Rabesahala

As a celebrated Malagasy woman politician of the twentieth century, Gisèle Rabesahala (1929-2011) devoted her life to her country's independence, human rights and the freedom of peoples. The first Malagasy woman to be elected as a municipal councillor (1956) and political party leader (1958), and to be appointed minister (1977), she is regarded as a pioneer in Malagasy politics.

Women in African History

Through various pedagogical resources and the use of Information and Communication technologies (ICTs), UNESCO seeks to highlight the legacy of a selection of key women figures of African history and its diaspora. This project demonstrates that African women have always distinguished themselves in the history of their continent in areas as diverse as politics (Gisèle Rabesahala), diplomacy and resistance against colonization (Njinga Mbandi), the defense of women's rights (Funmilayo Ransome-Kuti), and environmental protection (Wangari Maathai).

This list of 20 women 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 resources, please visit the website www.unesco.org/womeninafrica

The UNESCO project Women in African History was realized with the financial contribution of the Republic of Bulgaria.

