[image: image1.wmf]
HSC English Prescriptions

Standard speeches

2009–2014
© 2007 Copyright Board of Studies NSW for and on behalf of the Crown in right of the State of New South Wales.

This document contains Material prepared by the Board of Studies NSW for and on behalf of the State of New South Wales. The Material is protected by Crown copyright.

All rights reserved. No part of the Material may be reproduced in Australia or in any other country by any process, electronic or otherwise, in any material form or transmitted to any other person or stored electronically in any form without the prior written permission of the Board of Studies NSW, except as permitted by the Copyright Act 1968. School students in NSW and teachers in schools in NSW may copy reasonable portions of the Material for the purposes of bona fide research or study. 

When you access the Material you agree:

•
to use the Material for information purposes only

•
to reproduce a single copy for personal bona fide study use only and not to reproduce any major extract or the entire Material without the prior permission of the Board of Studies NSW

•
to acknowledge that the Material is provided by the Board of Studies NSW 

•
not to make any charge for providing the Material or any part of the Material to another person or in any way make commercial use of the Material without the prior written consent of the Board of Studies NSW and payment of the appropriate copyright fee

•
to include this copyright notice in any copy made

•
not to modify the Material or any part of the Material without the express prior written permission of the Board of Studies NSW.

The Material may contain third-party copyright materials such as photos, diagrams, quotations, cartoons and artworks. These materials are protected by Australian and international copyright laws and may not be reproduced or transmitted in any format without the copyright owner’s specific permission. Unauthorised reproduction, transmission or commercial use of such copyright materials may result in prosecution.

The Board of Studies has made all reasonable attempts to locate owners of third-party copyright material and 
invites anyone from whom permission has not been sought to contact the Copyright Officer, ph (02) 9367 8289, 
fax (02) 9279 1482.

Published by Board of Studies NSW

GPO Box 5300

Sydney 2001

Australia

Tel: (02) 9367 8111 

Fax: (02) 9367 8484

Internet: www.boardofstudies.nsw.edu.au
ISBN 978 174147 9942

2010922
Contents

Introduction
4

5Martin Luther King, Jr
‘I have a dream’

Severn Cullis-Suzuki
Address to the Plenary Session, Earth Summit
8
John F Kennedy
Inaugural Address
10
Jessie Street 
‘Is It To Be Back to the Kitchen?’
13
9th Earl Spencer
Eulogy for Princess Diana
15
Indira Gandhi, Prime Minister of India 
‘The True Liberation of Women’
18


Introduction

The following speeches are those detailed for study in the HSC English (Standard) course for 2009–2014. (See English Stage 6 Prescriptions: Area of Study, Electives, Texts: Higher School Certificate 2009–2014, p 12.)
Module A: Experience Through Language

Elective 1:  Distinctive Voices

In their responding and composing students consider various types and functions of voices in texts. They explore the ways language is used to create voices in texts, and how this use of language affects interpretation and shapes meaning. Students examine one prescribed text, in addition to other texts providing examples of distinctive voices.

Nonfiction – Speeches

The speeches selected for study are the following:

Martin Luther King, ‘I have a dream’, 1963

Severn Cullis-Suzuki, Address to the Plenary Session, Earth Summit, 1992

John F Kennedy, Inaugural Address, 1961

Jessie Street, ‘Is it to Be Back to the Kitchen?’, 1944

9th Earl of Spencer, Eulogy for Princess Diana, 1997

Indira Gandhi, ‘The True Liberation of Women’, 1980.

Martin Luther King, Jr

‘I have a dream’

Delivered on the steps at the Lincoln Memorial 
in Washington DC on

28 August 1963

Five score years ago, a great American, in whose symbolic shadow we stand, signed the Emancipation Proclamation. This momentous decree came as a great beacon light of hope to millions of Negro slaves who had been seared in the flames of withering injustice. It came as a joyous daybreak to end the long night of captivity.

But one hundred years later, we must face the tragic fact that the Negro is still not free. One hundred years later, the life of the Negro is still sadly crippled by the manacles of segregation and the chains of discrimination. One hundred years later, the Negro lives on a lonely island of poverty in the midst of a vast ocean of material prosperity. One hundred years later, the Negro is still languishing in the corners of American society and finds himself an exile in his own land. So we have come here today to dramatise an appalling condition.

In a sense we have come to our nation’s capital to cash a check. When the architects of our republic wrote the magnificent words of the Constitution and the Declaration of Independence, they were signing a promissory note to which every American was to fall heir. This note was a promise that all men would be guaranteed the inalienable rights of life, liberty, and the pursuit of happiness.

It is obvious today that America has defaulted on this promissory note insofar as her citizens of color are concerned. Instead of honoring this sacred obligation, America has given the Negro people a bad check which has come back marked ‘insufficient funds.’ But we refuse to believe that the bank of justice is bankrupt. We refuse to believe that there are insufficient funds in the great vaults of opportunity of this nation. So we have come to cash this check – a check that will give us upon demand the riches of freedom and the security of justice. We have also come to this hallowed spot to remind America of the fierce urgency of now. This is no time to engage in the luxury of cooling off or to take the tranquilising drug of gradualism. Now is the time to rise from the dark and desolate valley of segregation to the sunlit path of racial justice. Now is the time to open the doors of opportunity to all of God’s children. Now is the time to lift our nation from the quicksands of racial injustice to the solid rock of brotherhood.

It would be fatal for the nation to overlook the urgency of the moment and to underestimate the determination of the Negro. This sweltering summer of the Negro’s legitimate discontent will not pass until there is an invigorating autumn of freedom and equality. Nineteen sixty-three is not an end, but a beginning. Those who hope that the Negro needed to blow off steam and will now be content will have a rude awakening if the nation returns to business as usual. There will be neither rest nor tranquillity in America until the Negro is granted his citizenship rights. The whirlwinds of revolt will continue to shake the foundations of our nation until the bright day of justice emerges.

But there is something that I must say to my people who stand on the warm threshold which leads into the palace of justice. In the process of gaining our rightful place we must not be guilty of wrongful deeds. Let us not seek to satisfy our thirst for freedom by drinking from the cup of bitterness and hatred.

We must forever conduct our struggle on the high plane of dignity and discipline. We must not allow our creative protest to degenerate into physical violence. Again and again we must rise to the majestic heights of meeting physical force with soul force. The marvellous new militancy which has engulfed the Negro community must not lead us to distrust of all white people, for many of our white brothers, as evidenced by their presence here today, have come to realise that their destiny is tied up with our destiny and their freedom is inextricably bound to our freedom. We cannot walk alone.

And as we walk, we must make the pledge that we shall march ahead. We cannot turn back. There are those who are asking the devotees of civil rights, ‘When will you be satisfied?’ We can never be satisfied as long as our bodies, heavy with the fatigue of travel, cannot gain lodging in the motels of the highways and the hotels of the cities. We cannot be satisfied as long as the Negro’s basic mobility is from a smaller ghetto to a larger one. We can never be satisfied as long as a Negro in Mississippi cannot vote and a Negro in New York believes he has nothing for which to vote. No, no, we are not satisfied, and we will not be satisfied until justice rolls down like waters and righteousness like a mighty stream.

I am not unmindful that some of you have come here out of great trials and tribulations. Some of you have come fresh from narrow cells. Some of you have come from areas where your quest for freedom left you battered by the storms of persecution and staggered by the winds of police brutality. You have been the veterans of creative suffering. Continue to work with the faith that unearned suffering is redemptive.

Go back to Mississippi, go back to Alabama, go back to Georgia, go back to Louisiana, go back to the slums and ghettos of our northern cities, knowing that somehow this situation can and will be changed. Let us not wallow in the valley of despair.

I say to you today, my friends, that in spite of the difficulties and frustrations of the moment, 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 a table of brotherhood.

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

I have a dream that my four 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 the state of Alabama, whose governor’s lips are presently dripping with the words of interposition and nullification, will be transformed into a situation where little black boys and black girls will be able to join hands with little white boys and white girls and walk together as sisters and brothers.

I have a dream today.

I have a dream that one day every valley shall be exalted, every hill and mountain shall be made low, the rough places will be made plain, and the crooked places will be made straight, and the glory of the Lord shall be revealed, and all flesh shall see it together.

This is our hope. This is the faith with which I return to the South. With this faith we will be able to hew out of the mountain of despair a stone of hope. With this faith we will be able to transform the jangling discords of our nation into a beautiful symphony of brotherhood. With this faith we will be able to work together, to pray together, to struggle together, to go to jail together, to stand up for freedom together, knowing that we will be free one day.

This will be the day when all of God’s children will be able to sing with a new meaning, ‘My country, ‘tis of thee, sweet land of liberty, of thee I sing. Land where my fathers died, land of the pilgrim’s pride, from every mountainside, let freedom ring.’

And if America is to be a great nation this must become true. So let freedom ring from the prodigious hilltops of New Hampshire. Let freedom ring from the mighty mountains of New York. Let freedom ring from the heightening Alleghenies of Pennsylvania!

Let freedom ring from the snowcapped Rockies of Colorado!

Let freedom ring from the curvaceous peaks of California!

But not only that; let freedom ring from Stone Mountain of Georgia!

Let freedom ring from Lookout Mountain of Tennessee!

Let freedom ring from every hill and every molehill of Mississippi.

From every mountainside, let freedom ring.

When we let freedom ring, when we let it ring from every village and every hamlet, from every state and every city, we will be able to speed up that day when all of God’s children, black men and white men, Jews and Gentiles, Protestants and Catholics, will be able to join hands and sing in the words of the old Negro spiritual, ‘Free at last! free at last! Thank God Almighty, we are free at last!’


Severn Cullis-Suzuki

Address to the Plenary Session, Earth Summit

Rio Centro, Brazil 
June 1992

Hello, I’m Severn Suzuki speaking for ECO – The Environmental Children’s organisation. We are a group of twelve and thirteen-year-olds from Canada trying to make a difference: Vanessa Suttie, Morgan Geisler, Michelle Quigg and me.

We raised all the money ourselves to come six thousand miles to tell you adults you must change your ways. Coming here today, I have no hidden agenda. I am fighting for my future. Losing my future is not like losing an election or a few points on the stock market. I am here to speak for all generations to come.

I am here to speak on behalf of the starving children around the world whose cries go unheard. I am here to speak for the countless animals dying across this planet because they have nowhere left to go. We cannot afford to be not heard.

I am afraid to go out in the sun now because of the holes in the ozone. I am afraid to breathe the air because I don’t know what chemicals are in it.

I used to go fishing in Vancouver with my dad until just a few years ago we found the fish full of cancers. And now we hear about animals and plants going extinct every day – vanishing forever.

In my life, I have dreamt of seeing the great herds of wild animals, jungles and rainforests full of birds and butterflies, but now I wonder if they will even exist for my children to see.

Did you have to worry about these little things when you were my age? All this is happening before our eyes and yet we act as if we have all the time we want and all the solutions.

I’m only a child and I don’t have all the solutions, but I want you to realise, neither do you!

You don’t know how to fix the holes in our ozone layer.

You don’t know how to bring salmon back up a dead stream.

You don’t know how to bring back an animal now extinct.

And you can’t bring back forests that once grew where there is now desert.

If you don’t know how to fix it, please stop breaking it!

Here, you may be delegates of your governments, business people, organisers , reporters or politicians – but really you are mothers and fathers, brothers and sisters, aunts and uncles – and all of you are somebody’s child.

I’m only a child yet I know we are all part of a family, five billion strong, in fact, 30 million species strong and we all share the same air, water and soil – borders and governments will never change that. I’m only a child yet I know we are all in this together and should act as one single world towards one single goal. In my anger, I am not blind, and in my fear, I am not afraid to tell the world how I feel.

In my country, we make so much waste, we buy and throw away, buy and throw away, and yet northern countries will not share with the needy. Even when we have more than enough, we are afraid to lose some of our wealth, afraid to share.

In Canada, we live the privileged life, with plenty of food, water and shelter – we have watches, bicycles, computers and television sets. Two days ago here in Brazil, we were shocked when we spent some time with some children living on the streets. And this is what one child told us: “I wish I was rich and if I were, I would give all the street children food, clothes, medicine, shelter and love and affection.” If a child on the street who has nothing, is willing to share, why are we who have everything still so greedy? I can’t stop thinking that these children are my age, that it makes a tremendous difference where you are born, that I could be one of those children living in the Favellas of Rio; I could be a child starving in Somalia; a victim of war in the Middle East or a beggar in India.

I’m only a child yet I know if all the money spent on war was spent on ending poverty and finding environmental answers, what a wonderful place this earth would be!

At school, even in kindergarten, you teach us to behave in the world. You teach us:

· not to fight with others

· to work things out

· to respect others

· to clean up our mess

· not to hurt other creatures

· to share – not be greedy.

Then why do you go out and do the things you tell us not to do?

Do not forget why you’re attending these conferences, who you’re doing this for – we are your own children.

You are deciding what kind of world we will grow up in. Parents should be able to comfort their children by saying “everything’s going to be alright”, “we’re doing the best we can” and “it’s not the end of the world”. But I don’t think you can say that to us anymore. Are we even on your list of priorities? My father always says “You are what you do, not what you say.” Well, what you do makes me cry at night. You grown ups say you love us. I challenge you, please make your actions reflect your words.

Thank you for listening.

John F Kennedy

Inaugural Address

20 January 1961

Vice President Johnson, Mr. Speaker, Mr. Chief Justice, President Eisenhower, Vice President Nixon, President Truman, Reverend Clergy, fellow citizens:

We observe today not a victory of party, but a celebration of freedom – symbolising an end, as well as a beginning – signifying renewal, as well as change. For I have sworn before you and Almighty God the same solemn oath our forebears prescribed nearly a century and three-quarters ago.

The world is very different now. For man holds in his mortal hands the power to abolish all forms of human poverty and all forms of human life. And yet the same revolutionary beliefs for which our forebears fought are still at issue around the globe – the belief that the rights of man come not from the generosity of the state, but from the hand of God.

We dare not forget today that we are the heirs of that first revolution. Let the word go forth from this time and place, to friend and foe alike, that the torch has been passed to a new generation of Americans – born in this century, tempered by war, disciplined by a hard and bitter peace, proud of our ancient heritage, and unwilling to witness or permit the slow undoing of those human rights to which this nation has always been committed, and to which we are committed today at home and around the world.

Let every nation know, whether it wishes us well or ill, that we shall pay any price, bear any burden, meet any hardship, support any friend, oppose any foe, to assure the survival and the success of liberty.

This much we pledge – and more.

To those old allies whose cultural and spiritual origins we share, we pledge the loyalty of faithful friends. United there is little we cannot do in a host of cooperative ventures. Divided there is little we can do – for we dare not meet a powerful challenge at odds and split asunder.

To those new states whom we welcome to the ranks of the free, we pledge our word that one form of colonial control shall not have passed away merely to be replaced by a far more iron tyranny. We shall not always expect to find them supporting our view. But we shall always hope to find them strongly supporting their own freedom – and to remember that, in the past, those who foolishly sought power by riding the back of the tiger ended up inside.

To those people in the huts and villages of half the globe struggling to break the bonds of mass misery, we pledge our best efforts to help them help themselves, for whatever period is required – not because the Communists may be doing it, not because we seek their votes, but because it is right. If a free society cannot help the many who are poor, it cannot save the few who are rich.

To our sister republics south of our border, we offer a special pledge: to convert our good words into good deeds, in a new alliance for progress, to assist free men and free governments in casting off the chains of poverty. But this peaceful revolution of hope cannot become the prey of hostile powers. Let all our neighbors know that we shall join with them to oppose aggression or subversion anywhere in the Americas. And let every other power know that this hemisphere intends to remain the master of its own house.

To that world assembly of sovereign states, the United Nations, our last best hope in an age where the instruments of war have far outpaced the instruments of peace, we renew our pledge of support – to prevent it from becoming merely a forum for invective, to strengthen its shield of the new and the weak, and to enlarge the area in which its writ may run.

Finally, to those nations who would make themselves our adversary, we offer not a pledge but a request: that both sides begin anew the quest for peace, before the dark powers of destruction unleashed by science engulf all humanity in planned or accidental self-destruction.

We dare not tempt them with weakness. For only when our arms are sufficient beyond doubt can we be certain beyond doubt that they will never be employed.

But neither can two great and powerful groups of nations take comfort from our present course – both sides overburdened by the cost of modern weapons, both rightly alarmed by the steady spread of the deadly atom, yet both racing to alter that uncertain balance of terror that stays the hand of mankind’s final war.

So let us begin anew – remembering on both sides that civility is not a sign of weakness, and sincerity is always subject to proof. Let us never negotiate out of fear, but let us never fear to negotiate.

Let both sides explore what problems unite us instead of belaboring those problems which divide us.

Let both sides, for the first time, formulate serious and precise proposals for the inspection and control of arms, and bring the absolute power to destroy other nations under the absolute control of all nations.

Let both sides seek to invoke the wonders of science instead of its terrors. Together let us explore the stars, conquer the deserts, eradicate disease, tap the ocean depths, and encourage the arts and commerce.

Let both sides unite to heed, in all corners of the earth, the command of Isaiah – to “undo the heavy burdens, and [to] let the oppressed go free.”

And, if a beachhead of cooperation may push back the jungle of suspicion, let both sides join in creating a new endeavor – not a new balance of power, but a new world of law – where the strong are just, and the weak secure, and the peace preserved.

All this will not be finished in the first one hundred days. Nor will it be finished in the first one thousand days; nor in the life of this Administration; nor even perhaps in our lifetime on this planet. But let us begin.

In your hands, my fellow citizens, more than mine, will rest the final success or failure of our course. Since this country was founded, each generation of Americans has been summoned to give testimony to its national loyalty. The graves of young Americans who answered the call to service surround the globe.

Now the trumpet summons us again – not as a call to bear arms, though arms we need – not as a call to battle, though embattled we are – but a call to bear the burden of a long twilight struggle, year in and year out, “rejoicing in hope; patient in tribulation,”
 a struggle against the common enemies of man: tyranny, poverty, disease, and war itself.

Can we forge against these enemies a grand and global alliance, North and South, East and West, that can assure a more fruitful life for all mankind? Will you join in that historic effort?

In the long history of the world, only a few generations have been granted the role of defending freedom in its hour of maximum danger. I do not shrink from this responsibility – I welcome it. I do not believe that any of us would exchange places with any other people or any other generation. The energy, the faith, the devotion which we bring to this endeavor will light our country and all who serve it. And the glow from that fire can truly light the world.

And so, my fellow Americans, ask not what your country can do for you; ask what you can do for your country.

My fellow citizens of the world, ask not what America will do for you, but what together we can do for the freedom of man.

Finally, whether you are citizens of America or citizens of the world, ask of us here the same high standards of strength and sacrifice which we ask of you. With a good conscience our only sure reward, with history the final judge of our deeds, let us go forth to lead the land we love, asking His blessing and His help, but knowing that here on earth God’s work must truly be our own.

Jessie Street

‘Is It To Be Back to the Kitchen?’

Broadcast on ABC Radio’s National Program

17 April 1944

There is a good deal of talk just now about what they are going to do after the war with the women: Must they be made to return to the home? Are they going to take them out of the factory, the office, off the land?

To me, this sort of discussion is very disquieting. It makes me think we’ve already forgotten the reasons why we’re fighting this war. Aren’t we fighting for liberty, for democracy and to eradicate fascism and Nazism in every form? Surely we don’t mean liberty and democracy for men only? Indeed, I hope women will enjoy the liberty which they have helped to win and be permitted to choose what they want to do. Do you remember that one of the first things the Nazis did when they came to power was to put women out of the professions, out of the factories? They barred the doors of the universities to all but a few women and they severely limited women’s opportunities for any kind of higher education; by these methods the Nazis forced women back to the home – back to the kitchen. I can’t help thinking that if any attempt is made here after the war to force women back to the home, it will be proof that facism still has strong roots in Australia. 

Women should not be forced to return to the home, but they should be free to return there if they wish to. I don’t like what’s implied in the suggestion that women will have to he forced back into the home – that’s a slight not only on home life, but also on the work of bearing and rearing children, don’t you agree? The greatest happiness for many women is to care for a home and to raise a family. The trouble in the past has been that society has failed to make it possible for all the women who wanted to have homes and raise families to do so. 

And while we’re on the subject of women in the home, I think that this life could be made attractive to many more women by developing amenities and customs that render home less of a prison than it is to many women with young families. Just think of the prospects of family life, as lived under present conditions, to a clever, energetic, bright young girl. Soon after marriage there will be a baby, and from then on she cannot move unencumbered. The more babies, the harder she has to work and the greater her restrictions. If we want more women to choose home life, we must make home life less hard. But how can we do this? Well, we can have crèches and kindergartens and supervised playgrounds where children can be left in safe surroundings. Then we must change many of our conventions. Why should a woman do all the work in the home? Why can’t we, for example, have community kitchens and laundries? If a woman wants to work outside the home, why shouldn’t she? Let her be free to choose. There’s just as much and more reason to believe that the best interests of her family and of society will be served by giving a woman a free choice than by expecting her to adhere to a lot of worn-out conventions. 

Anyway, the contribution that women can make to public life through the professions or in industry is important. Women in the past have been very much hampered by their inexperience in these spheres. They haven’t had the opportunity to qualify for representative positions or positions of control and direction. In other words, because of the lack of opportunity to gain experience they’re denied the opportunity of exerting any influence in framing policies or directing public affairs. 

I am pretty sure that many women will remain in industry after the war, for we shall be in need of more skilled hands rather than less. Remember, we couldn’t exert a full war effort until women were absorbed into industry; therefore, how can we exert a full peace program without making use of their services? Everyone knows how short we are of houses and hospitals and offices, of furniture, of bathroom and kitchen fittings, of curtains, wallpaper, clothing, foodstuffs, in fact, hundreds of commodities. Can you imagine the tremendous amount of work that will be required? Not only have we to make up the deficiency of the war years, but we must provide all these amenities on a much larger scale after the war. There were large numbers of people before the war who had no homes, not even enough to eat; hospital accommodation was inadequate, and so on. Although all these could have been provided for a few million pounds, we believed we could not afford to better these conditions. It took a total war to show us what we could do with our own resources. If we can raise money for war we can raise it for peace, surely. It would be inexcusable in the future to condemn people to live under the conditions so many endured before the war. 

Why is there so much opposition to women remaining in industry? The secret isn’t far to seek. It’s simply that they got paid less – they are cheap labour, certainly not, as so many have alleged, because they’re weaker or less efficient. Unfortunately, because their labour is cheaper, women not only threaten the wage standards of men workers, but they also threaten the standard of living of all workers. The obvious and just way to avoid this is to give equal pay to men and women. 

To put this in a nutshell, I believe that in a democratic, free society women should be at liberty to choose whether they will take up home life or work outside the home; that men and women should receive equal pay and equal opportunity; that home life should be made less of a tie and the burden of raising a family be lightened. If we can face these peacetime problems with the spirit of determination and conciliation with which we’re facing our war problems, we may hope to solve them. 

9th Earl Spencer

Eulogy for Princess Diana

6 September 1997

I stand before you today, the representative of a family in grief, in a country in mourning before a world in shock. We are all united not only in our desire to pay our respects to Diana but rather in our need to do so. For such was her extraordinary appeal that the tens of millions of people taking part in this service all over the world via television and radio who never actually met her, feel that they, too, lost someone close to them in the early hours of Sunday morning. It is a more remarkable tribute to Diana than I can ever hope to offer her today.

Diana was the very essence of compassion, of duty, of style, of beauty. All over the world she was a symbol of selfless humanity, a standard-bearer for the rights of the truly downtrodden, a very British girl who… who transcended nationality, someone with a natural nobility who was classless, and who proved in the last year that she needed no royal title to continue to generate her particular brand of magic.

Today is our chance to say “thank you” for the way you brightened our lives, even though God granted you but half a life. We will all feel cheated, always, that you were taken from us so young and yet we must learn to be grateful that you came along at all. Only now you are gone do we truly appreciate what we are now without and we want you to know that life without you is very, very difficult. We have all despaired at our loss over the past week and only the strength of the message you gave us through your years of giving has afforded us the strength to move forward.

There is a temptation to rush to canonise your memory. There is no need to do so. You stand tall enough as a human being of unique qualities not to need to be seen as a saint. Indeed to sanctify your memory would be to miss out on the very core of your being, your wonderfully mischievous sense of humor with a laugh that bent you double, your joy for life transmitted wherever you took your smile, and the sparkle in those unforgettable eyes, your boundless energy which you could barely contain.

But your greatest gift was your intuition, and it was a gift you used wisely. This is what underpinned all your other wonderful attributes. And if we look to analyze what it was about you that had such a wide appeal, we find it in your instinctive feel for what was really important in all our lives.

Without your God-given sensitivity, we would be immersed in greater ignorance at the anguish of AIDS and HIV sufferers, the plight of the homeless, the isolation of lepers, the random destruction of land mines. Diana explained to me once that it was her innermost feelings of suffering that made it possible for her to connect with her constituency of the rejected.

And here we come to another truth about her. For all the status, the glamour, the applause, Diana remained throughout a very insecure person at heart, almost childlike in her desire to do good for others so she could release herself from deep feelings of unworthiness of which her eating disorders were merely a symptom. The world sensed this part of her character and cherished her for her vulnerability, whilst admiring her for her honesty.

The last time I saw Diana was on July the first, her birthday, in London, when typically she was not taking time to celebrate her special day with friends but was guest of honor at a fund-raising charity evening. She sparkled of course, but I would rather cherish the days I spent with her in March when she came to visit me and my children in our home in South Africa. I am proud of the fact that apart from when she was on public display meeting President Mandela, we managed to contrive to stop the ever-present paparazzi from getting a single picture of her. That meant a lot to her.

These were days I will always treasure. It was as if we had been transported back to our childhood, when we spent such an enormous amount of time together, the two youngest in the family. Fundamentally she hadn’t changed at all from the big sister who mothered me as a baby, fought with me at school, and endured those long train journeys between our parents’ homes with me at weekends. It is a tribute to her level-headedness and strength that despite the most bizarre life imaginable after her childhood, she remained intact, true to herself.

There is no doubt that she was looking for a new direction in her life at this time. She talked endlessly of getting away from England, mainly because of the treatment that she received at the hands of the newspapers. I don’t think she ever understood why her genuinely good intentions were sneered at by the media, why there appeared to be a permanent quest on their behalf to bring her down. It is baffling. My own, and only, explanation is that genuine goodness is threatening to those at the opposite end of the moral spectrum.

It is a point to remember that of all the ironies about Diana, perhaps the greatest was this: a girl given the name of the ancient goddess of hunting was, in the end, the most hunted person of the modern age.

She would want us today to pledge ourselves to protecting her beloved boys, William and Harry, from a similar fate. And I do this here, Diana, on your behalf. We will not allow them to suffer the anguish that used regularly to drive you to tearful despair.

And beyond that, on behalf of your mother and sisters, I pledge that we, your blood family, will do all we can to continue the imaginative and loving way in which you were steering these two exceptional young men, so that their souls are not simply immersed by duty and tradition but can sing openly as you planned.

We fully respect the heritage into which they have both been born, and will always respect and encourage them in their royal role. But we, like you, recognise the need for them to experience as many different aspects of life as possible, to arm them spiritually and emotionally for the years ahead. I know you would have expected nothing less from us.

William and Harry, we all care desperately for you today. We are all chewed up with sadness at the loss of a woman who wasn’t even our mother. How great your suffering is we cannot even imagine.

I would like to end by thanking God for the small mercies He’s shown us at this dreadful time; for taking Diana at her most beautiful and radiant and when she had joy in her private life.

Above all, we give thanks for the life of a woman I’m so proud to be able to call my sister: the unique, the complex, the extraordinary and irreplaceable Diana, whose beauty, both internal and external, will never be extinguished from our minds.

Indira Gandhi

Prime Minister of India

‘The True Liberation of Women’

Speech at The Inauguration of the All-India Women’s Conference 
Building Complex in New Delhi

26 March 1980

For several decades the All-India Women’s Conference has been the organised voice of the women of India. I have never been a member of any women’s organisation but have been interested enough to keep track of their activities and to lend the helping hand whenever I could.

I am glad that at long last the All-India Women’s Conference has a home of its own and it is named after one of the best known and most remarkable women of our times, Sarojini Naidu, feminine to the core but well able to hold her own in the world of men, whether in letters or in politics.

To add to the importance of the occasion and to give it a touch of elegance, we have in our midst His Highness the Aga Khan and Her Highness the Begum Aga Khan. They are friends of India and have founded or encouraged many projects for education, health and other aspects of welfare. But for their timely and generous help, this complex would not have been ready today. Nor would we have before us the attractive Aga Khan Hall. We welcome them and wish them well in their work.

I see before me a number of eminent women who have distinguished themselves in various professions – in social work, in education, in science, in administration, in law and, of course, in politics. They must all feel gratified to see the completion of this building.

I have often said that I am not a feminist. Yet, in my concern for the underprivileged, how can I ignore women who, since the beginning of history, have been dominated over and discriminated against in social customs and in laws. How insidious and all-pervasive is this attitude of male superiority is revealed in the vocabulary of the languages the world over. And this is unquestioningly accepted and acquiesced in by all but a minuscule minority of men and also women. Currently I am reading a book titled World and Women. I learned from it what Mr. Ling White, the President of Mills College in the USA, wrote of the use of masculine generic pronouns. I quote: ‘The penetration of the habit of language into the minds of little girls as they grow up to be women is more profound than most people, including most women, have realised. For, it implies that personality is really a male attribute and that women are a sub or a human sub-species.’ The author goes on to say that it is time we looked more carefully where the thoughtless use of stereotypes is taking us. ‘Man as leader, woman as follower; man as producer, woman as consumer; man as strength, woman as weakness; this is the cosmography that has brought us to man as aggressor and humanity the victim.’

Hence, by excluding women, men are depriving themselves of a fuller emancipation or growth for themselves.

In the West, women’s so-called freedom is often equated with imitation of man. Frankly, I feel that is merely an exchange of one kind of bondage for another. To be liberated, woman must feel free to be herself, not in rivalry to man but in the context of her own capacity and her personality. We need women to be more interested, more alive and more active not because they are women but because they do comprise half the human race. Whether they like it or not, they cannot escape their responsibility nor should they be denied its benefits. Indian women are traditionally conservative but they also have the genius of synthesis, to adapt and to absorb. That is what gives them resilience to face suffering and to meet upheavals with a degree of calm, to change constantly and yet remain changeless, which is the quality of India herself.

Today’s major concerns are: first, economic and social inequality and injustice between the affluent and developing countries and within countries. Secondly, the anxiety whether human wisdom will prevail over what can only be called a death wish in which the desire to dominate expresses itself in countless ways, the most dangerous being the armament race. And, thirdly, the need to protect this, our only Earth, from human rapacity and exploitation. Only recently have we awakened to the awareness of ancient truths regarding our own utter dependence on the balance of Nature and its resources.

These enormous challenges cannot be met only by some sections, however advanced they may be, while others pull in different directions or watch apathetically. The effort has to be a universal one, conscious and concerted, considering no one too small to contribute. The effort must embrace all nationalities and all classes regardless of religion, caste or sex.

There is no time to lose and it involves a tremendous task of educating. We want to walk together and in step with all others, but if men hesitate, should not women show the way?

So, while complimenting the All-India Women’s Conference, especially its President, Smt. Lakshmi Raghuramaiah, on their achievements, I dedicate to the nation this building complex of the All-India Women’s Conference.

Martin Luther King, Jr, ‘I have a dream’, Washington DC, 28 August 1963. Reprinted by arrangement with the heirs to the estate of Martin Luther King, Jr, c/o Writers House Inc as agent for the proprietor. Copyright 1963 by Martin Luther King, Jr, copyright renewed 1991 by Coretta Scott King.


Publications Division, Ministry of Information & Broadcasting, Government of India.


� Isaiah 58:6 (King James Version of the Holy Bible)


� Romans 12:12 (King James Version of the Holy Bible)


