Aksum Obelisk Reinstallation Project
Aksum and Stele 2

The Aksum Stele 2 - commonly called the Aksum Obelisk 
The Aksum Stele 2 is emblematic of the ancient capital city of Aksum, which flourished during the 1st millennium A.D., a crucial period in the history of the Horn of Africa when the foundations of modern Ethiopia were laid. The ruins of Aksum are found close to Ethiopia’s northern border and include monolithic obelisks, giant stelae, royal tombs and the remains of ancient castles. The second largest stele in the archaeological site, it was built on a massive scale, commensurate with the scale of Aksum itself. The Aksum Stele 2 stands 23.4 metres high and weighs 152 tons.
Found broken into five parts the Aksum Stele 2 was brought to Rome in 1937 under the orders of Mussolini. Regarded as one of the finest examples of architecture from the height of Aksumite culture, the stele had probably been vandalized during or right after the decline of the Aksumite Kingdom. It remained in Rome until April 2005 when it was returned to Ethiopia.

Overviews of Aksum

From approximately 50 B.C. to 700 A.D. the Kingdom of Aksum developed as a regional and inter-regional power; and from the 1st century B.C. to the 1st  century A.D., the region of Aksum progressively became part of the Roman trade route along the Red Sea and the northern Indian Ocean, as far east as India. Aksum became a gateway for trade from the African hinterland to the Red Sea coast. In the 1st century A.D., the Aksumites extended their political and economic control towards the Red Sea, the Eastern Desert in Sudan, and possibly the upper Nile Valley. In the 2nd century a strongly centralized polity with a definite social hierarchy was established at Aksum, and in the following century Aksum became the capital of a large territorial state with an active foreign policy. At this time, it dominated a territory stretching as far as the Red Sea coast, the western Sudanese lowlands, and the regions to the west of the Tekeze River. It also controlled southwestern Arabia. The introduction of Christianity in the early to mid-4th century brought crucial changes to the cultural and political life of Aksum. But the kingdom continued to prosper through the 6th-7th centuries when Christianity was consolidated as the state religion.
In the late 7th century, the Christian kingdom was progressively isolated from the Red Sea trade by the spread of Islam through northeast Africa. Arab sources record that in the late 9th century the kingdom occupied a large territory, but the capital was no longer located at Aksum. According to the Ethiopian traditions, Aksum was eventually destroyed in the 10th century by southern invaders led by a pagan queen, Gudit. 
Extensive foreign trade was crucial to the economy of Aksum which is corroborated from the evidence of exports from Aksum throughout the Kingdom’s history. In the late 3rd to 4th centuries A.D., Aksum’s trade links reached Roman Syria, but Egypt maintained a dominant role in the Red Sea trade. Some evidence suggests that for a period Aksum controlled the trade along the Red Sea and the northern Indian Ocean.
At its height in the 3rd and 4th centuries A.D., Aksum was well known to the Greeks and Romans, to the Byzantines, the Arabs and the Persians. Echoes of its fame reached as far as China. Medieval Europe, however, forgot Aksum and systematic historical and archaeological research did not take place until the 20th century.
Emperor Haile Selassie of Ethiopia had a strong interest in developing archaeological research in his country and laid the foundation of an archaeological department. In this context, important excavations of Ethiopian archaeological sites took place in the 1950’s and 60’s, including extensive excavations in Aksum, notably aiming to determine the age of the monumental stelae and explore the underground tombs.
The Inscription of Aksum on the World Heritage List

Aksum’s archaeological site was inscribed on UNESCO’s World Heritage List in 1980.

The ruins of the site are highly distinctive and spread over a very wide area, including stelae of imposing height, an enormous table of stone, vestiges of columns, and royal tombs inscribed with Aksumite legends and traditions. The giant stelae include the largest monolith ever carved by human hands. The stelae are unique creations. As masterpieces of human creative genius, they qualify Aksum for inclusion on the World Heritage List. As an urban ensemble, the site was inscribed as featuring testimonies to cultural, architectural and technological developments which illustrate a significant stage in human history. Elements of the site are consequently of outstanding universal value from the historical, artistic and scientific points of view.

The western part of the town contains the sub-foundations of three large buildings known as Enda-Semon, Enda-Mikael and Taakha-Maryam. These are the ruins of ancient castles dating from the 1st millennium A.D., the largest of which was 120 metres long and 85 metres wide. Other castle ruins exist to the west, outside the limits of the town itself, and also beneath the present-day Maryam-Zion. 
The site contains a great quantity of historic relics in the form of ruined buildings, sculptures, pottery, coins or inscriptions, the study of which is indispensable to understanding Ethiopian antiquity.

At the joint request of Italy and Ethiopia, UNESCO took responsibility for the re-installation of the stele in Aksum, in close cooperation with the Ethiopian Authority for Research and Conservation of Cultural Heritage, thanks to the financial contribution of the Italian Government. The project - following the transportation of the massive fragments of the stele to Aksum – involved re-installing the stele in its original location, so as the site could regain its lost integrity. UNESCO further aims to contribute to the preservation and enhancement of Aksum.
Evolution of the stelae

The stelae of Aksum are among ancient Africa’s greatest architectural triumphs. The funerary monuments at Aksum include man-made stone platforms, stelae, pit graves, shaft tombs, staircase tombs, and constructed tombs. The stelae are the most distinctive monuments in the area and were most likely erected to commemorate lineages rather than individuals. They vary from simple unshaped monoliths in a natural shape to dressed, symmetrical and sculpted monoliths. Their height ranges from about two metres to over 30.
	
[image: image1]


Typology and chronological evolution of the Aksum Stelae

Figure by Rodolfo Fattovich, archaeologist, May 2008
In early Proto-Aksumite time small platforms, about 1-1.1 m high, were constructed to cover simple pit-graves, about 2 m deep, and were associated with rough stelae, about 2-3m high. In Early Aksumite time shaft tombs with stone platforms at least 1.5 - 2 m thick and stelae up to 9-10 m high replaced the earlier pit-graves. The monoliths were carefully carved with a rounded top. In Classic Aksumite time a royal cemetery with elaborated, rock-cut multi-chamber shaft tombs associated with massive stone platforms and well carved stelae was located along the Mai Hejja (Stele Park).

But in the earliest periods, late pre- and proto-Aksumite and early Aksumite times rough monoliths were most likely erected to claim a control of the territory. By the early to mid-4th century, royal inscriptions were erected along the roads at the entry of Aksum. They may have been landmarks showing the limits of the capital city under the direct dominion of the king.

Gradually, the stelae developed, and those erected to mark the tombs of kings and their elites gained both in size and aesthetic refinement, as can be seen from the stelae of the late 4th to early 6th centuries A.D. when the Kingdom of Aksum reached the peak of its power and wealth. Stele 2 testifies to this glorious past and, as it is now standing in its original location, the world can remember and celebrate a rich history about which much remains to be discovered.


Platforms


Graves & Tombs


Stelae


-400    -300    -200    -100    0    100    200    300    400    500    600    700    800    900


Post-Aksumite


Aksumite 4


Aksumite 3


Aksumite 2


Aksumite 1


Proto-Aksumite


� UNESCO adopted the word Obelisk in its project documents with reference to the popular designation. The Aksum Obelisk should in fact be called the Aksum Stele as a stele and an obelisk are not exactly the same: an obelisk is a tall, narrow, four-sided, tapering monument which ends in a pyramidal top and bears a symbolic reference to the sun; a stele is a standing stone slab, either decorated or undecorated, typically used as a tombstone. 


� The paragraphs “Overviews of Aksum” and “Evolution of the stelae” in this document are part of historical information that was kindly given to UNESCO by the Archaeologist Rodolfo Fattovich.


PAGE  
1
Aksum Obelisk Reinstallation Project             UNESCO Culture Sector - World Heritage Centre                        November 2009

