

Analyzing Texts: Malala Yousafzai

Malala Yousafzai was a female student at a school in Pakistan until she was attacked by the Taliban in October of 2012. She was targeted for blogging about being a Pakistani schoolgirl. The attackers shot her in the face, nearly killing her. She recovered from her injury after several surgeries and continues to speak out. She would go on to win the 2014 Nobel Peace Prize.

Read Malala Yousafzai's speech before the U.N. Youth Council, given on July 12, 2013 (her 16th birthday). Annotate carefully and respond to the questions in the bubbles below.

In the name of God, The Most Beneficent, The Most Merciful.

...

Respected elders and my dear brothers and sisters;

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. But first of all, thank you to God for whom we all are equal and thank you to every person who has prayed for my fast recovery and a new life. I cannot believe how much love people have shown me. I have received thousands of good wish cards and gifts from all over the world. Thank you to all of them. Thank you to the children whose innocent words encouraged me. Thank you to my elders whose prayers strengthened me.

...

There are hundreds of Human rights activists and social workers who are not only speaking for human rights, but who are struggling to achieve their goals of education, peace and equality. 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.

How does Malala address the violence that many in her audience associate with her? Why does she address it in this way?

What purpose does Malala establish in paragraphs 5-7? How does she make her purpose seem important in these paragraphs?

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.

Dear sisters and brothers, I am not against anyone. Neither am I here to speak in terms of personal revenge against the Taliban or any other terrorists group. I am here to speak up for the right of education of every child. I want education for the sons and the daughters of all the extremists especially the Taliban.

I do not even hate the Talib who shot me. Even if there is a gun in my hand and he stands in front of me. I would not shoot him. This is the compassion that I have learnt from Muhammad-the prophet of mercy, Jesus christ and Lord Buddha. This is the legacy of change that I have inherited from Martin Luther King, Nelson Mandela and Muhammad Ali Jinnah. This is the philosophy of non-violence that I have learnt from Gandhi Jee, Bacha Khan and Mother Teresa. And this is the forgiveness that I have learnt from my mother and father. This is what my soul is telling me, be peaceful and love everyone.

Dear sisters and brothers, we realise the importance of light when we see darkness. We realise the importance of our voice when we are silenced. In the same way, when we were in Swat, the north of Pakistan, we realised the importance of pens and books when we saw the guns.

How does Malala connect with her audience's values in her section of repetition?

How does Malala address the exigence that brings her to speak? What might be surprising to her audience in how she addresses it?

Why would mentioning the diverse array of figures in this paragraph be important for the context in which this speech was given?

The wise saying, “The pen is mightier than sword” was true. The extremists are afraid of books and pens. The power of education frightens them. They are afraid of women. The power of the voice of women frightens them. And that is why they killed 14 innocent medical students in the recent attack in Quetta. And that is why they killed many female teachers and polio workers in Khyber Pukhtoon Khwa and FATA. That is why they are blasting schools every day. Because they were and they are afraid of change, afraid of the equality that we will bring into our society.

I remember that there was a boy in our school who was asked by a journalist, “Why are the Taliban against education?” He answered very simply. By pointing to his book he said, “A Talib doesn't know what is written inside this book.” They think that God is a tiny, little conservative being who would send girls to the hell just because of going to school. The terrorists are misusing the name of Islam and Pashtun society for their own personal benefits. Pakistan is peace-loving democratic country. Pashtuns want education for their daughters and sons. And Islam is a religion of peace, humanity and brotherhood. Islam says that it is not only each child's right to get education, rather it is their duty and responsibility.

Honourable Secretary General, peace is necessary for education. In many parts of the world especially Pakistan and Afghanistan; terrorism, wars and conflicts stop children to go to their schools. We are really tired of these wars. Women and children are suffering in many parts of the world in many ways. In India, innocent and poor children are victims of child labour. Many schools have been destroyed in Nigeria. People in Afghanistan have been affected by the hurdles of extremism for decades. Young girls have to do domestic child labour and are forced to get married at early age. Poverty, ignorance, injustice, racism and the deprivation of basic rights are the main problems faced by both men and women.

Dear fellows, today I am focusing on women's rights and girls' education because they are suffering the most. There was a time when women social activists asked men to stand up for their rights. But, this time, we will do it by ourselves. I am not telling men to step away from speaking for women's rights rather I am focusing on women to be independent to fight for themselves.

Summarize Malala's stance on why education is important in the fight against extremism, listing at least 3 reasons.

What is the effect of Malala addressing her audience as “dear friends/fellows/brothers and sisters?”

Dear sisters and brothers, now it's time to speak up.

So today, we call upon the world leaders to change their strategic policies in favour of peace and prosperity.

We call upon the world leaders that all the peace deals must protect women and children's rights. A deal that goes against the dignity of women and their rights is unacceptable.

We call upon all governments to ensure free compulsory education for every child all over the world.

We call upon all governments to fight against terrorism and violence, to protect children from brutality and harm.

We call upon the developed nations to support the expansion of educational opportunities for girls in the developing world.

We call upon all communities to be tolerant – to reject prejudice based on cast, creed, sect, religion or gender. To ensure freedom and equality for women so that they can flourish. We cannot all succeed when half of us are held back.

We call upon our sisters around the world to be brave – to embrace the strength within themselves and realise their full potential.

Dear brothers and sisters, we want schools and education for every child's bright future. We will continue our journey to our destination of peace and education for everyone. No one can stop us. We will speak for our rights and we will bring change through our voice. We must believe in the power and the strength of our words. Our words can change the world.

Because we are all together, united for the cause of education. And if we want to achieve our goal, then let us empower ourselves with the weapon of knowledge and let us shield ourselves with unity and togetherness.

Identify the repetition on this page. What is the potential impact on the audience in these lines?

Dear brothers and sisters, we must not forget that millions of people are suffering from poverty, injustice and ignorance. We must not forget that millions of children are out of schools. We must not forget that our sisters and brothers are waiting for a bright peaceful future.

So let us wage a global struggle against illiteracy, poverty and terrorism and let us pick up our books and pens. They are our most powerful weapons.

One child, one teacher, one pen and one book can change the world.

Education is the only solution. Education First.

Describe the imagery Malala uses in the closing paragraphs of her speech, and explain the impact these choices could have in supporting her argument.