

## **ONE IDEA CAN CHANGE THE WORLD**

By; Carine Munezero Uwase, 16

“People’s originality is highly better than their copy” Freedom of expression is the art of giving right to people to express their original thoughts, feelings and ideas. Due to freedom of expression, new ideas can be generated so far some of them can change the worst situation that occurs all over the world. Those new ideas can be used to intricate global challenges like climatic change and unemployment as well as supporting human rights! In the next paragraphs we shall look together how useful freedom of expression is.

Freedom of expression is one of the principal which distinguish human beings from other animals. It is well known that the ability to think and to express our thoughts is what distinguish us from lower life forms thus the denial of these basic freedom is the denial of man’s humanity yet the human rights are abused. It should be wise to disapprove what a person said but not to deny him to express what he thinks or how he feels. People must have the right to share their feelings with the community as a sign of value and respect to them in order to develop their confidence which will help them to do different miraculous things. Confident people are the ones who influence their community well. The major way to grow confidence in people is to give them the rights to express their feelings.

In addition freedom of expression can be the motivation to do incredible actions, different people who are well known as best achievers and served as role models to many were motivated by the freedom they had to express their thoughts and feelings like Nelson Mandela who fought for the human rights and he truly won because he got the freedom to express what had increased the value and respect of black man the same as Martin Luther king and Mahatma Ghandi all these heroes first fought for the freedom of expression then used it as a trick to strive for other human rights freedom of expression made them achieve their goals and served as heroes so freedom of expression might come also as a motivation or route to reach the success of many people as it had done it for those heroes I had recently mentioned above.

Truly freedom of expression can help the world to reduce the human violence, Violence is one of the problems that is too bad in many countries, Press and social medias are playing the great role to solve this problem, Press and social medias of some countries have freedom of expression they’ve the ability to show where the human rights abuse and violence occur so as to let the government know and find the solutions like in RWANDA press are working too great and are exposing where there is violence because they’ve the freedom of expression as a result in Rwanda the violence is on

the lower level not though of before where press had no freedom of expression. Where there is no freedom of expression also the governance is too weak for example of Mussolini and Hitler reign their governance went wrong because there were no freedom of expression.

Moreover freedom of expression can unlock the full potentials of people by amplifying the voices of many previously silent communities, I believe that humans are designed to grow improve and excel our possibilities are virtually endless all we need are the instruments like freedom of expression to unlock our mighty powers, One of the natural resources that are being wasted or misused in this world are the thoughts and ideas of people that are not given time to make a change or to be productive ,Freedom of expression is going to help the world use well the natural resources own by people in form of ideas so as to intricate the global challenges like climatic change. People can be free to express their knowledge and introduce new energy source that is harmless to the environment.

Furthermore freedom of expression can promote innovation and creativity. We never know what the ideas of people in the community can bring or produce to us! People are free to think so to make productive the ideas that we have in our minds we should promote the freedom of expression this will encourage people to think too intensively, the more intensive they think the more innovative their minds grow and this innovation will help people to bring new jobs hence the rate of unemployment will reduce as well as the new methods used in daily life shall be discovered

All in all as conclusion it is my hope that the government together with the society nourish the freedom of expression. However freedom of expression doesn't prevent people from the consequences of saying stupidity it is well said that you can't force someone to respect you but you can choose to be disrespected by saying the valuable and more important facts. Freedom of expression is a chance that should be used well to choose to be disrespected and strive for perfection.