

President Obama's Nobel Peace Prize Acceptance Speech

10 December, 2009, Oslo, Norway

"I receive this honor with deep gratitude and great humility. It is an award that speaks to our highest aspirations that for all the cruelty and hardship of our world, we are not mere prisoners of fate. Our actions matter, and can bend history in the direction of justice.

Let me now speak of three ways that we can build a just and lasting peace.

First, in dealing with those nations that break rules and laws, I believe that we must develop alternatives to violence that are tough enough to change behavior for if we want a lasting peace, then the words of the international community must mean something. Those regimes that break the rules must be held accountable. Sanctions must exact a real price.

This brings me to a second point- the nature of the peace that we seek. For peace is not merely the absence of visible conflict. Only a just peace based upon the inherent rights and dignity of every individual can truly be lasting. And yet all too often, these words are ignored. In some countries, the failure to uphold human rights is excused by the false suggestion that these are Western principles, foreign to local cultures or stages of a nation's development.

Third, a just peace includes not only civil and political rights, it must encompass economic security and opportunity. For true peace is not just freedom from fear, but freedom from want."

Malala Yousafzai Speech

The Youth Takeover of the United Nations

United Nations Youth Assembly – 12 July 2013

Today, it is an honour for me to be speaking again after a long time. Being here with such honourable people is a great moment in my life.

I don't know where to begin my speech. I don't know what people would be expecting me to say.

Thousands of people have been killed by the terrorists and millions have been injured. I am just one of them. So here I stand.... one girl among many.

I speak – not for myself, but for all girls and boys. I raise up my voice – not so that I can shout, but so that those without a voice can be heard. Those who have fought for their rights: Their right to live in peace. Their right to be treated with dignity. Their right to equality of opportunity. Their right to be educated. Dear Friends, on the 9th of October 2012, the Taliban shot me on the left side of my forehead. They shot my friends too. They thought that the bullets would silence us. But they failed. And then, out of that silence came, thousands of voices. The terrorists thought that they would change our aims and stop our ambitions but nothing changed in my life except this: Weakness, fear and hopelessness died. Strength, power and courage was born. I am the same Malala. My ambitions are the same. My hopes are the same. My dreams are the same.

One child, one teacher, one pen and one book can change the world. Education is the only solution. Education First.”

Martin Luther King, Jr.

“I Have A Dream”

Washington D.C | 28 August, 1963

I am happy to join with you today in what will go down in history as the greatest demonstration for freedom in the history of our nation.

Let us not wallow in the valley of despair, I say to you today, my friends.

And so even though we face the difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the American dream.

I have a dream that one day this nation will rise up and live out the true meaning of its creed: “We hold these truths to be self-evident, that all men are created equal.”

I have a dream that one day on the red hills of Georgia, the sons of former slaves and the sons of former slave owners will be able to sit down together at the table of brotherhood.

I have a dream that one day even the state of Mississippi, a state sweltering with the heat of injustice, sweltering with the heat of oppression, will be transformed into an oasis of freedom and justice.

I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their skin but by the content of their character.

I have a dream today!

I have a dream that one day, little black boys and black girls will be able to join hands with little white boys and white girls as sisters and brothers.

I have a dream today!