


United Nations Educational, Scientific and 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 and 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: Pat Masioni

Layout: Dhiara Fasya, Maria jesus Ramos Logo of the project: Jonathas Mello

Iconography: Obioma Ofoego, Adriana Balducci


Njinga Mbandi, Queen of Ndongo and Matamba

Foreword

The following comic strip is an interpretation of certain periods in the life of Nzinga Mbandi. The illustrations are based on historical and iconographic research on Nzinga Mbandi and the seventeenth century in Angola. They do not claim to be an exact representation of the events, people, architecture, hairstyles, or clothing of the period.


Maritime exploration, initiated by Europeans in the fifteenth century in a bid to conquer new lands, brought the Portuguese to southwest Africa, and the region of present-day Angola.


Five years later, Ngola Kiluanje kia Ndambi authorized Paulo Dias de Novais to leave for Portugal, on the condition that he returned at the head of an army, to help the Ngola to fight against neighbouring kingdoms.


Mbandi Ngola Kiluanji, the King of Ndongo, died in 1617. His son, Ngola Mbandi, took power and became the new king, but he possessed neither his father's charisma nor the intelligence of his sister, Njinga, for whom he felt only hatred and jealousy.


Fearing a plot against him by her entourage, Ngola Mbandi ordered the execution of Njinga's only son, a mere child. Njinga was grief-stricken.


There were many buildings in the old African village and many more inhabitants than in the past – whites, blacks as well as a new population of mixed origin people.


The time for negotiations had come, but when Njinga arrived at the palace, she was astounded to find that she was to sit on a carpet spread out before her in the reception room, while the Captain-General sat in a spacious armchair.


Madam, you have our word, Ndongo's new borders will be respected. Furthermore, we are prepared to place your kingdom under the protection of the King of Portugal in return for an annual tribute of 12,000 slaves.


Sir, you are demanding a tribute from a people whom you have pushed to the absolute limit. Surely you know that if we pay such a tribute in the first year, we will declare war the following year in order to be released from it. Do not ask for more than we can grant!


She asserted her authority over the local chieftains, conquered the neighbouring Kingdom of Matamba and staunchly defended her two kingdoms.


During the four decades of her rule, the Queen of Ndongo and Matamba vigorously opposed Portugal's colonial designs, building strategic alliances, maintaining a diplomatic correspondence and often directing military operations in person.


Visit and share the website

www.unesco.org/womeninafrica


Njinga Mbandi, Queen of Ndongo and Matamba

Njinga Mbandi (1581–1663), Queen of Ndongo and Matamba, defined much of the history of seventeenth-century Angola. A deft diplomat, skilful negotiator and formidable tactician, Njinga resisted Portugal's colonial designs tenaciously until her death in 1663.

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.

