

THE SCHOOL OF MISSION AND THEOLOGY

COMPARATIVE READING OF BHAGAVAD-GITA AND UNIVERSAL
DECLARATION OF HUMAN RIGHTS FROM THE BRANCH OF PHILOSOPHY

CALLED ETHICS

THESIS SUBMITTED FOR THE COURSE: MASTERS OF GLOBAL STUDIES

SUBMITTED BY

SARINA ARYAL

STAVANGER

MAY 2015

2

ACKNOWLEDGEMENT

I owe my deepest gratitude to my thesis supervisor Associate Professor Gerd Marie

Ådna, without whom this research work would not have been possible, I thank her not only for

helping me in my project but also for her constant support and trust on me which made me

confident enough to undertake this research work. I also thank for her heart-warming kindness

and endless patience. And I am deep indebted to Rector/Professor Bård Mæland for his initial

encouragement which guided me on what the research should focus upon.

I am fortunate to have constant support and consideration from the school administration during

the times of needs. I owe a lot to my colleagues who provided me with important feedbacks and

information who cheered me through hard times. I would never forget the help and love I got

from MHS and its fraternity.

Furthermore, I would like thank with love to my husband and family for their unfailing

emotional support. It was compassion which made me stand during agonizing times.

http://www.mhs.no/person?19&lang=en

3

ABSTRACT

The research is comparative study of universal declaration of human rights and Hindu ethics.

The research also tries to understand ethics through philosophical stand point and uses it as a tool

to evaluate the two ethical tradition. Even though these two ethical trends seem very different in

the first glance but they do share some of the core ideas of global harmony, stability and

plurality. Nevertheless, there are plenty of differences in ethical and cultural framework of these

ethical traditions. The analysis is categorically divided into three sub-sections focusing upon the

notion of conduct, concept of right and wrong, idea of collective and individual and the last one

discusses about the meeting point of the two trends.

4

Comparative reading of Bhagavad-Gita and Universal Declaration of Human Rights from
the branch of philosophy called Ethics.

Table of Contents

1. Introduction 5

2. What is Ethics? 9

3. Global Ethics 20

3.1.The Universal Declaration of Human Rights 25

3.1.1. Universal human standard and equality 26

3.1.2. Promotes democratic conduct 28

3.1.3. Promotes international peace and stability 29

3.2.Criticisms 31

3.3.Conclusion 33

4. Religious Ethics 35

4.1. Hindu Ethics 37

4.2. Bhagavad-Gita 39

4.2.1. Dharma: Character and Conduct 40

4.2.2. The Concept of Right and Wrong 42

4.2.3. Aspiration of Collectivism 45

4.3. Conclusion 47

5. Textual Analysis 49

5.1. Dictation of moral fibre and behaviour 50

5.2. Dichotomy of Right and Wrong 55

5.3. Communal versus personal 60

5.4. Synthesis 63

6. Insight 67

Bibliography

5

Chapter One

INTRODUCTION

The aim of this study is to develop basic understanding of two diverse ethical traditions, namely,

United Nation declaration of Human Rights and Hindu Ethics from Bhagavad-Gita. In both

ethical traditions, we will try to focus upon the concept of right and wrong conduct, compare

them, try to understand both from the perceptive of each other, gain insight of their contributions

and ambiguities. Towards the conclusion, this study will also try to gain insight from these two

ethical traditions, try to find common grounds between two, consequently due to which inclusion

of values and ethics from the both ethical trends is possible for the benefit of global residents.

The main reason that drives me to this title is scarcity of projects done in Hindu text in Master

thesis at MHS comparison to other religious text. Likewise, there are very few which try to look

upon Hindu religious text from the perspective of global ethics. Furthermore, I have always have

been passionate about knowing ethical aspects of Hinduism and this opportunity felt like right

gateway to build my understand on Hindu ethics. These two are the motivating factors for this

research work.

The main purpose of the research is to draw parallel and analyze the differences and similarity

between Hindu ethics, referencing Bhagavad-Gita and Global ethics, referencing the United

Nation’s declaration of Human Rights. Additionally, the ethics in the current research is not

limited to religious ethics or certain traditions or ideologies; it will try to first understand ethics

philosophically and after that try to address ethical narratives of Bhagavad-Gita and declaration

of Human Rights. There are many texts in Hinduism which moralizes on ethics or discuss about

moral behaviors but due to time constriction and other reasons, it is not possible to include all.

Besides that, Bhagavad-Gita is one of the most important religious texts for Hindus. So, this

research project will focus upon Bhagavad-Gita only. The research will try to understand Hindu

ethics, define ethics from a Hindu religious perspective and try to see if it has some values to

offer which can contribute in the formation of global ethics.

6

Moreover, UN universal declaration of human rights, published on 10th December, 1948, is

another text that will be extensively used in the current research. Among different conventions

and declarations, human rights was chosen due to its global influence and standing. The

mentioned declaration is one of the most adopted and translated documents universally. Even

though there are disagreements and reservation regarding UDHR universal appeal, nonetheless,

it is one of the influential international conventions. And the UDHR is inclusive as this right is

not applicable to one group, community, gender, age or race of people but for all, regardless of

class, ethnicity, gender or nationality. It promotes freedom to all human being on the planet and

regards human rights as inalienable right of every human. It elucidates, what are the basic actions

or conduct that all human should be allowed to perform, regardless of class, ethnicity or gender.

So, the objective of the research is also to understand global ethics through UDHR and it tries to

identify its effectiveness and shortcomings and compare it to Hindu ethics from Bhagavad-Gita.

The theoretical tool of the research will be ethics. Therefore, while analyzing these two texts,

Bhagavad-Gita and UDHR , the study will fully focus on the notion of ethics and will try to draw

parallel between two ethical traditions and may ignore any other implications other than ethics.

Ethics has multiple implications therefore in this project it is impossible to disuses all ethical

aspects, hence the primary concern of this research will be to focus upon the definition of

conduct, the concept of right and wrong and on notion of peace and stability.

Ethics in this research means moral principles which guides human behavior. And often ethics is

founded upon religious teachings, culture and values of given society which constantly

influences our behaviors, thinking and actions. Ethics is pervasive in society and it is constantly

influencing our behavior and guides us to separate right from wrong, moral from immoral.

However, to find fault and to see parallel between other culture and tradition we need to de-

attach ourselves from our own cultural lenses. Nevertheless, for the establishment of global

ethics, it is essential that one de-attaching oneself from the known and try to understand other

culture and traditions so one is able to finding common grounds which is beneficial and

agreeable for most. For that reason, the current research work will first try to comprehend ethics

not from the religious standpoint but rather will try to understand ethics as a branch of

philosophy. As the ethics is elusive term, it can have myriads of meaning in different situations

7

and to different people, at times it may be concept of right and wrong, religious belief one holds,

regulations of law or pre-defined behavior in society, therefore, it is very imperative to define

and understand what we mean by ethics? The question shall be addressed in the following

chapter through discussing different definitions of ethics given by different philosophers from

past to contemporary times. This discussion will help to understand the meaning of ethics from

multiple perspectives and draw upon the fundamental characteristics of ethics that can be traced

in most of the definitions. The insights gained from the different theories regarding ethics will be

used as a vital tool to compare and evaluate UDHR and Hindu ethics from Bhagavad-Gita.

Ethics is a search of wisdom; it is trying to come to an understanding, what is right and wrong

and good or bad. It is done with the help of reasoning and from ancient philosophers to modern

social scientist are on constant search of it. UN declaration of Human Rights also tries to

establish wisdom wherein basic rights of each individual is applauded. It affirms four basic

freedom to all individuals, that is, freedom of speech, freedom of religion, freedom from fear,

and freedom from want. These are the conducts or activity that all being on the earth are allowed

to execute according to declaration. Besides that, it also directs all the member states to promote

and respect these fundamental rights and freedom to all without any reservation to race, sex,

language and religion. Therefore, it is undeniable fact that ethics are usually shaped by social,

political, legal, economical, cultural and religious factors of a given society. Many of our actions

are guided by the ethical teaching of society and environment we grew in.

Values, ethics and concept of right and wrong constantly influence our behavior and it guide us

to make decide upon, what is good or bad, right or wrong and moral or immoral. Because we are

brought up in given culture and nearness to our culture we fail to see fault in our own culture,

Therefore, we regard our culture as the normal one and our values, ethics and concepts as best

and logical. As a result, we tend to see our culture as the best one, deep down we have a desire to

see the ethical tradition we grew in as the global ethics, but it is next to impossible as it is not the

complete reality because we create our realities through the social construction that we live in.

The global ethics should be applicable for all people; it should comprise views and ideas that are

suited for multiples. It seems next to impossible to find the ethics that can be feasible to all the

people around the globe; however, it is quite possible as most of the world traditions are teaching

8

same things like: not to hurt, kill, steal or lie others and try to promote kindness, truthfulness,

honesty and compassion. So, by studying different ethical traditions we can see that in fact we

can find so many parallel ethical values in almost all of them. So, global ethics should be that the

concept or value which can be established across cultures, religious communities or different

ethnic groups. Hence, the aim of this research work is also to find core ethical teaching in

Hinduism through Bhagavad-Gita and try to find those which resonates the ideal of global ethics

and promotes the idea of harmony and pluralistic society.

Furthermore, the research work will not only explain or describe the two ethical traditions, it will

also take in the consideration of the critics of UN declaration of Human Rights and Hindu ethical

tradition. In addition, the research will also try to analyze one from the perspective of other. On

doubt there are plenty of similarities between two, as both of them promote good conduct, and

promise just society through social justice. But, there are many questions raised by different

communities on universality of UN declaration of human rights and likewise, even though Hindu

scriptures like Bhagavad-Gita and Vedas are very central to Hinduism, Hindu ethics have also

been changing with time, it is redefined and restructured to meet the need of time. It has been

influenced by changing international law, agreements and new technological developments.

To sum up, the research will discuss and try to understand, Hindu Ethics and Global Ethics and

try to see parallel and contradiction between them. Therefore, the primary text that are being

used are Bhagavad-Gita and UN declaration of Human Rights (1948), these are the two pillars on

which the research will be based on. UN declaration will be used to exemplify the global ethics,

it will be the prime text through which global ethics and its success will be discussed. Likewise,

Bhagavad-Gita will help us to understand Hindu ethics more closely and we will try to analyze

and understand Hindu ethics. Lastly, the research will discuss the similarities and contradictions

found in both the texts, the Bhagavad-Gita and UN declaration of Human Rights, regarding

righteous human conduct.

In addition, ethics will play vital role to logically understand and develop innovative insight from

these two ethical traditions. The research work will try to see both traditions from lenses of

ethics that will be developed in the second chapter. Hence, the finding of the research will be the

understanding of two ethical traditions and contribution they can make to the global ethics.

9

Chapter Two

WHAT IS ETHICS?

Usually people take ethics as something distant, far from the understanding of common man,

something that are discussed by seasoned philosophers in huge universities’ room. Nonetheless,

Ethics deals with values, with good and bad, with right and wrong. We cannot

avoid involvement in ethics, for what we do – and what we don’t do – is always a

possible subject of ethical evaluation. Anyone who thinks about what he or she

ought to do is, consciously or unconsciously, involved in ethics. (Singer, 2001: V)

Furthermore, moral philosophy also concerns with capacity to decide if what one is doing

correctly or not and not being under constant influence of traditional rules and directed by laws

of society.

Moral Philosophy arises when, like Socrates, we pass beyond the stage in which

we are directed by traditional rules and even beyond the stage in which these rules

are so internalized that we can be said to be inner-directed, to the stage in which

we think for ourselves in critical and general terms … and achieve a kind of

autonomy as moral agents. (Frankena, 1973:4)

In an academic milieu ethics is a fraction of philosophy faculty, as Frankena writes, “Ethics is a

branch of philosophy; it is moral philosophy or philosophical thinking about morality, moral

problems, and moral judgments.” (Frankena, 1973:4) The inception of ethics was to make

harmonious state. Morality is needed to solve and maybe get rid of conflicts and create peace. In

addition, “[…] we need priority-rules, not just because they make society smoother, nor even just

to make it possible at all, but also more deeply, to avoid lapsing individually into states of

helpless, conflict-torn confusion. In some sense, this is ‘the origin of ethics’ and our search need

take us no further.” (Midgley, 2001:11) Because of this fact, diverse communities and culture

hold same core foundational value. Therefore, there is an existence of global ethics, without

common value or belief, which would not have been possible otherwise. The basic ideologies of

not hurting others and showing compassion exist across cultures. The shared common priorities,

10

values and ideals make it possible for us to have shared morality. Hence, “Morality needs, not

just conflicts, but willingness and a capacity to look for shared solutions to them.” (Midgley,

2001:12)

Primarily, ethics is divided in three broad categories: meta-ethics, normative ethics and applied

ethics. Meta-ethics is seeking for validation for normative judgment, it is both theoretical

implication and moral referencing based on which a person decides if one has committed moral

action or not, whereas, normative ethics is following of compulsory or socially acceptable norms

and values. The last one, applied ethics relates to obligatory ethical obligations in given situation

for example, medical, business, military ethics.

[…] distinguish three kinds of thinking that relate to morality in one way or

another.

1. There is descriptive empirical inquiry, historical or scientific, such as is

done by anthropologists, historians, psychologists and sociologists. Here, the goal

is to describe or explain the phenomena of morality or to work out a theory of

human nature which bears on ethical questions.

2. There is normative thinking of the sort what Socrates was doing in the Crito

or that anyone does who asks what is right, good, or obligatory. […]

3. There is also “analytical,” “critical,” or “meta-ethical” thinking. This is the

sort of thinking we imagined that Socrates would have come to if he had been

challenged to the limit in the justification of his normative judgments. (Frankena,

1973: 5)

Ethics can be interpreted in numerous ways with numerous definitions and explanations. It can

mean the ability to judge right from wrong. For some it is based on religious beliefs and

teachings, while for others it may be what law defines as civil behavior, so for different people

it has multiple meanings. Nonetheless, ethics is not about feelings only, because at times

feelings lead one away from being ethical. Likewise neither being religious nor following

religious ethics is a complete definition of ethics because ethics is universal, as it applies for all,

11

not only to one religious group. In addition, law is also not synonyms to ethics because laws are

dynamic, and what is considered at one point of time may change with time and perception of

the masses, for this end of slavery and women suffrage are the best examples. Moreover, ethics

is not certainly doing all that is socially accepted or prescribed. So, from burrowing from

Frankena, ethics is “morality and its problems and judgments, or with moral problems and

judgments.” (Frankena, 1973:5) Ethics is search, a search for wisdom, seeking what is right for

most and this exploration is done through the aid of reasoning, therefore, not only top brains,

academician or philosophers but individuals and society as a whole is in continuous search of

ethics.

Writers, government leaders, historians, and ordinary citizens also conduct ethical

inquiry, although they may not call it that. Aristotle’s Nicomachean Ethics,

Shakespeare’s Hamlet, Lincoln’s Gettysburg Address, and Adam Smith’s Wealth

of Nations, as well as discussions at the bridge table and in college dormitories,

exemplify at various levels the same questing spirit and desire for wisdom.

(Denise, White and Peterfreund, 2008:2)

Nevertheless, ethics is a socio-political construct, it is constructed with adherence to local

political, legal, social, cultural aspects, in fact these are the forces that shape the ethics of the

society. In addition, it is undeniable fact that religion plays very significant role in social and

cultural norms and values, therefore, explicitly or implicitly ethics is affected by the religious

belief and consciousness of the society. And in many states, we can observe that the laws and

policies of the state are heavily influenced by religious teachings and practices. Furthermore,

every human action is governed by the behavior we learn as a member of the society. We judge

our actions whether it is good or bad through the ethical premises we have pre-learnt in a given

society. We set our and others’ moral standard based on those ethical premises and judge.

Likewise, not only our behavior but also our ways of thinking perceiving things are influenced

by the moral principles of the society. “We all have beliefs in accordance with which we judge

actions and characters, our own and those of others, to be right or wrong, good or bad; we have

aspirations that we strive to realize; and we have a conception, dim or clear, of the best way to

live.” (Denise, White and Peterfreund, 2008:3)

12

To trace the roots of ethics, we can observe, in ancient times ethics was practicing, what

religion taught or preached, it was attainting satisfaction for oneself, So for many ethics or

virtue was obedience to God’s commands, and highest satisfaction was achievement of

salvation. But with time this was not enough as people faced many practical problems in day to

day lives and the religious text became less and less of value. “Since many people today do not

believe, as the ancients did, that there is just one definite way of living which is best for

everyone, and since many think we cannot resolve our practical problem on the religious basis,

the question of modern western ethics are unavoidably still our own question.” (Schneewind,

2008:147).

If there is no God or natural order to define highest good or morality, then how should one

decide what is difference between good or bad? The first line of thinking came during

seventeenth century in Europe, the popular belief of the time was that God’s law and command

is what everyone need to adhere to and it requires everyone to behave in a certain way and it is

good for all, “[…] while Hobbes aroused almost universal opposition for his assertion that

morality serves human selfishness, the natural lawyers nonetheless agreed that humans are

unruly beings, needing strong governmental control.” (Schneewind, 2001:149) Furthermore,

similar to first name? Hobbes thinking, the third Earl of Shaftesbury claimed that individual on

herself is able to judge one’s actions, and our actions are good if we approve of the person and

the situations. “Shaftesbury thought that our moral sense must even be our guide in determining

whether allegedly divine commands came from god or from some demon. Morality thus became

an outgrowth of human feelings.” (Schneewind, 2001:149)

However, for Socrates, virtue was re-discovering what already existed in soul. Refuting the

claim that injustice is more profitable and pleasurable than justice and brings happiness, Plato

(year?) clarifies ethics upon two fundamental factors, first the soul of all human beings has three

basic components: reason, passion and desire, and second the character of the individual

depends upon development of these three faculties and the prominence of one over other. Plato

defines justice as,

Each of the three elements of the soul (psyche) is involved in moral behavior, and

each when it carries out its proper function, is characterized by an appropriate

13

virtue: governing the soul of reason constitutes wisdom; rational regulation of

desire constitutes temperance; the support of reason by the passions constitutes

courage; the harmony of the three faculties constitutes justice, which is

overarching virtue. The same kind of analysis applies to the functioning society,

because for Plato, the state is the “individual writ large.” (Denise, White and

Peterfreund, 2008:15)

In addition, for Plato moral virtue is founded upon knowledge of good. But yet, the absolute

idea of good is not fully understood by the human mind because the idea of good cannot be

explained in single statement. Plato argues good to be different than knowledge and pleasure, he

tries to explain good with analogy to the sun. “Thus sight requires not only the eye and the

object of sight but also the sun, which is the source of light. In the same way, understanding

requires not only the mind and the objects of understanding but also the Good, which is the

source of intelligibility.” (Denise, White and Peterfreund, 2008:17) Meaning, just like in

darkness we see nothing; we are able to see only after light/sun shines upon visible objects,

similarly, “truth can be known only when illuminated by the Good.” So through the means of

analogy of sun Plato have drawn parallel to soul’s vision and eye’s vision.

Consequently, Aristotle defines highest good as happiness. Happiness is the ultimate aim of all

our actions. All our actions aim at achieving end, and these ends are used to achieve another

ends. For instance, we study to achieve academic degree but the academic degree is not the end

but rather means to achieve job, and again job is not the end, it is just a means to achieve money

and success and this may again not be the true end. Only happiness has its end. Therefore, it is

the ultimate end and all our actions are directed to achieve this. “Among those who are

sufficiently mature to discuss ethics, there is verbal agreement that the ultimate human good is

happiness, but opinions about its precise nature vary.” (Denise, White and Peterfreund,

2008:25) However, the complicated component is to gain consensus of what makes people

happy. Subsequently, ultimate end of the ethics is to find the answer to what makes people

happy. Nevertheless, finding the answer to this question is not very easy as every individual life

is different and there are so many different variables to consider. In addition, Aristotle defines

an action of the balanced soul in agreement with virtue as ultimate good. “His definition of

14

happiness contains two vital concepts: ‘Activity of soul,’ which means the exercise of reason,

and ‘in accordance with virtue,’ which describes the quality of the performance.” (Denise,

White and Peterfreund, 2008:26) Aristotle argues moral virtue as inclination to act in the correct

manner and it is a balance between insufficiency and excess vices. Hence, moral virtue is learnt

through habit and practice.

The virtues corresponding to the two functions of reason are the intellectual and

the moral. The wise individual personifies the intellectual virtues, whereas the

continent person typifies the moral virtues. The former’s excellence is attainted

through instruction and evidenced by knowledge. The excellence of the latter is

produced by habits of choice and expressed in practical actions tempered by both

the circumstance and the individual. (Denise, White and Peterfreund, 2008:28)

Aristotle focuses on importance of reason for one to perform moral action. Moreover, he also

clarifies that at times people aim at the good but because of ignorance of what is good, aim at

vice instead. Therefore, when making a choice one should use one’s rationality. “Aristotle

maintains that we should not choose activates by how pleasant they are. Rather, although good

activities are pleasant, and are choiceworthy because they are pleasant, their pleasantness is a

function of their goodness, not vice versa. (Denise, White and Peterfreund, 2008:31) So, for

early philosophers, morality was engrained in human nature, and while doing good to oneself

they also did good to others.

Likewise, seventeenth century philosopher Shaftesbury believed virtue to be born out of

feelings. But for David Hume, virtue was not only born out of our feelings because he found out

it to be un-agreeable with the case of justice. “Hume argued that what benefits society is having

an accepted practice of following known rules of justice, even if the practice causes hardship in

some cases.” (Schneewind, 2001:150) Therefore, at times when justice is delivered it is not

always balance where everyone receives good, for instance, even if you steal thousands from a

millionaire to help the poor, law will pronounce it as a stealing not the act of morality.

Furthermore, Hume also argued that to follow the set law or not, also arises from our feelings

and desires.

15

In other respect, Kantian ethics defines morality in terms of freedom. Immanuel Kant argues

that morality comes from human nature; it is adherence of unconditional obligation. It is

something that must be done under any circumstance but in order to do it, we need to oblige

ourselves.

The clue to Kant’s view is freedom. When we know we morally must do

something, we know we can do it; and this can only be true if we are free.

Freedom in action excludes determination by anything outside ourselves, and it is

not merely undetermined, or random, behavior. The sole way in which we can be

free, for Kant, is if our actions are determined by something within our own

nature. (Schneewind, 2001:151)

To conclude, Kant elucidates that by following god's will or somebody else's authority, we

cannot be moral as our actions are not guided by our own will. Therefore, the external sources

does not make us moral rather it should come from individual free will so it can be moral and

individuals can experience true freedom. Likewise, to act morally, the compulsion to act

correctly must come from the law that we ourselves have decided to follow and adhere to.

Respectively, for Kant, morality is not the highest good, neither it is for the good of everyone.

Rather, he perceives morality as the logical way of how everyone should act. “Each of us, Kant

holds, can methodically think out whether a planned action is allowable or not by asking: can I

without self-contradiction will this plan to be law according to which everyone always acts?

Only if I can am I permitted to act on it?” (Schneewind, 2001:151) Therefore, the Kantian

position is to find what is logical or right rather than which action will deliver the good results.

On a contrary, for Marxist, historical setting is very important to understand the morality of the

given society. Karl Marx (year?) finds both society and individual fastened together with means

of production. Therefore, ethics, morality and definition of virtue are determined by people who

own up the means of production and they are not built upon reason rather they are built upon

material forces that shape them.

Marx maintains that the more sophisticated forms of human intelligence –

morality, religion, politics and so forth – are determined by the economic

16

conditions of a given society and have no independence status. For example,

moral values are ideological in character (that is, they are not products of pure

reason but are the effects of material forces that are their source). (Denise, White

and Peterfreund, 2008:190)

As a result, there are no moral or ethical principles that are established across generations, the

forces, which own up the means of production and distribution, decide upon the ideology and

morality of the given society. Marx also introduces the theme of “alienation” wherein in a

capitalistic society, human are just a commodity as they do not have right over their labor and are

directed and guided by others. Because of this alienation, people lose their dignity and creativity

and become “mere cog in the industrial complex”. Under these circumstances, the attainment of

freedom is only possible through revolution. “This state of affairs will be rectified only when the

inevitable proletarian revolution takes place In brief, true freedom will be expressed when the

masses take control of the instruments of production.” (Denise, White and Peterfreund,

2008:193) Establishment of classless society will make all the animosity vanishes and moreover,

since moral principles where created because of the class conflict, they will become obsolete.

Hence, the moral principle will lose its essence. Here, we can see similarity between Kant and

Marx as Kant also focuses on omission of external forces to established moral principles as they

curtail individual freedom. He clarifies that if we have set law in our hearts by ourselves to act in

certain rational ways. then we do not need moral guidelines, as it comes from inward. This is the

true freedom.

Poles apart from rest, first name? Nietzsche’s ethical theory is divergent as he draws upon the

distinction between “master-morality” of aristocrats and “salve-morality” of lay men. “There are

then, different ethical terms for the two moralities: the distinction between ‘good’ and ‘bad’ is

made by the aristocrat, whereas the opposition of ‘good’ and ‘evil’ is the invention of the slaves.

Motivated by resentment, the latter call ‘evil’ those characteristics that the aristocrats most honor

in themselves.” (Denise, White and Peterfreund, 2008:215) Master-morality is where the master

is the one who creates values and in a way, it is self-aggrandizement. Nevertheless, slave-

morality does not take in all that master has to offer, it sorts it out with skepticism and only those

that help to lessen the pain of life are taken. Hence, slave-morality is utilitarian morality. The

17

aristocratic are nobler, and are gifted with creativity and intelligence, and they are ferocious and

barbarian, not only physically powerful but also have intellectual power. On the other hand,

slave-morality does not censures creative egoism, which is the core of master-morality. “The

psychical impotence of the ‘herd’ is reflected in the morality it produces. The basic principle of

all slave-morality, Nietzsche tells us, is resentment of the aristocratic spirit. For example,

altruism, a typical slave ideal, denies the value of creative egoism that is central to master

morality.” (Denise, White and Peterfreund, 2008:216) Nietzsche further argues mitigation of

violence, preaching of peace, suppression of exploitation and pain, is not living and it will

eventually lead to “decay and dissolution”. “Continuing in the same vein, Nietzsche condemns

the ideal of peace and universal equality, exposing their life-denying qualities. Exploitation and

competition, he argues, characterize all living things, because they are the very essence of the

will to power.” (Denise, White and Peterfreund, 2008:217) Thus, for Nietzsche life is inclusive

of violence, oppression, exploitation so one should cope and survive – essence of the will to

power. In addition, Nietzsche regards, Christianity and Judaism as dishonest since they are

destroying European empire because both of these religions make people weak by taking away

human nature from them. “Nietzsche assigns to Judaism and Christianity the primary

responsibility for the dishonest morality that is exhausting European civilization.” (Denise,

White and Peterfreund, 2008:218) These two philosophers do not promote evolutionary

revolution and destroy the will to power and egoism eventually destroying creative, intellectual

and barbarian power of individuals. Besides that, Nietzsche views that future philosophers will

understand the importance of barbarian actions and suffering and he believes, there should be

transvaluation of values so that will to power can be materialized.

Correspondingly, according to Jean Paul Sartre, personal will or choice is very much prominent

as personal choices create individuality, “ […] in creating the man we want to be, there is not a

single one of our acts which does not at the same time create an image of man as we think he

ought to be.” (Denise, White and Peterfreund, 2008:280) As an individual, we think too much

about the world at large and make ourselves unhappy and this is the source of human anxiety and

suffering. Therefore, due to fact we try to be humanist rather than an individual being we cause

ourselves misery and angst. Radical freedom for Sartre is when the human being is able to make

their own choices persistently in his or her own life. By choices means all the decisions from

18

selecting what to eat to whom to be friend with. But, on the topic of morality, Sartre explains that

since there is no existence of God and there is no predetermined law or nature, that has authority

over human at birth, therefore, one is entirely responsible for one’s action. “For Sartre, human

freedom and the denial of God’s existence place us in the precarious position of being solely

responsible for our actions. There are no a priori guidelines to give direction to our lives. This is

a brute fact that each of us must face.” (Denise, White and Peterfreund, 2008:281) As a result,

for Sartre morality is an individualistic principle as individuals make their own choices and are

accountable to them.

2.1 Summary

The present day discussion of ethics and understanding of ethics is hugely influenced by the

western philosophical tradition. Aforementioned passages try to understand ethics from ancient

to present day through selected philosophers and their position on what is ethics, morality and

virtue. Through the discussion, this chapter tries to understand pragmatic questions related to

ethics: What is good? What is moral and what is not? All the theories that are normative ethics as

all of them are regarding how one should conduct one’s action.

In ancient times, ethics was guided by the religion. They tried to follow religious scripture for the

attainment of good to all. But with the development of science and arising of new problems,

people were forced find other alternatives than religion as it could not answer all the issues raised

with time. The first generation of philosophers believed ethics to be natural law, something

arising within human nature, which is innate inside all. They believed we just need to nourish it

and with practice and habit we can develop it. For Aristotle, the highest good was happiness

again. It is in human nature to search for happiness. Therefore, our happiness is derived from the

rational choices we make which in long may bring in happiness to all. At the same time for

others, morality or virtue was the extension of human feelings so it was born with feelings one

had towards other beings.

Taking the departure from happiness and virtue, Kantian ethics introduced us to Freedom, what

is true morality and freedom. He defines human beings as capable forming their own morality, if

19

one can decide upon one’s moral action without any external pressure or forces, then only in true

sense one is free. For Kant, freedom is also practice of one’s free will. Kant also does not

perceive morality as the highest good. So, rather than focusing on what good it might bring, one

should focus on what is logical form of action that applies for all. Further, with Marx, we gained

new perspectives on the existence of morality, for Marx, in society, morality is needed because

of the present social conflict. If there were proletarian revolution no morality is needed, as

morality and ethics are created by the ones who own the means of production to control the

laborers. So, for Marx also morality is innate which does not require any regulations or

guidelines.

Nietzsche introduced us to master-morality and slave-morality. Master-morality is the promotion

of individuality, creativity and taking life as it comes, whereas slave-morality is herd mentality,

which tries to homogenizing everything to elevate pain and suffering. So, for Nietzsche

suffering, anxiety and pain are parts of life and by over-coming it we give will to power which is

true essence of life. In addition, Nietzsche also believes religion to be grand-narratives, which try

to subdue people by preaching on dishonest morality.

We also touched upon the deontological ethical endeavors of Sartre, who believes we are just in

absurd reality and on our own. We decide upon our choices and create who we are. At time, by

being humans, we bring pain and suffering to ourselves, so we ought to think for ourselves.

Therefore, morality for Sartre is individualistic and we are ourselves accountable for our actions.

These were very distinct lines of thinking which will be very interesting to evaluate and draw

parallel to religious, Hindu ethics and global ethics. However, the following chapter will try to

illuminate upon the theory of global ethics and try to understand human rights as global ethics,

and further, why and how it has succeeded.

20

Chapter Three

GLOBAL ETHICS

There are multiple agencies which has made the world a global village, because of international

trade, immigration, international networks and support groups, it is nearly impossible to stay

isolated in this globalized world. Due to these factors, the volume of interaction in different

levels from trade to international relationships to diplomacy flourishes and flows across

boundaries.

Globalization denotes the intensification of worldwide social relations and

interactions such that distant events acquire very localized impacts and vice versa.

It involves rescaling of social relations, from the economic sphere to the security

sphere, beyond the national to the transnational, transcontinental and transworld.

(Held and McGrew, 2007: 2)

This connectedness influences nations regardless of boundaries because technology and

interaction has created so many common shared social spaces where global citizens can share

their opinions and reactions. Not only ideas but also these spaces are responsible for generating

global pop-cultures which seem to encourage both global western consumerism and lifestyle

embedded in products, for instance, Hollywood movies, McDonald’s and Coca Cola which are

global brand names.

In recent times, because of ever-growing social media and in the age of social networking, we

are never isolated; constantly and frequently we are bombarded with new information, news,

world politics, crisis and about different issues of the world. The question we all need to consider

is: is this development positive? Or, has it brought problems that affect our lives? Due to, new

technological development, we live comfortable lives and enjoy longevity and with blurring of

boundaries there are greener pastures to explore both for academic purposes or business

endeavors. Nevertheless, because of our connectedness we also face many common problems,

for instance, terrorism, global warming, environmental deterioration, global infectious disease

threats, and humanitarian crisis on superficial level. And in deeper level it has detrimental effects

21

on local culture as it erodes local culture and way of life. “There have been many impassioned

ethical debates about the benefits and costs of these processes of globalization, including their

effects on inequality both within and between societies, their consequences for the environment,

and the way they are uprooting and displacing traditional ways of life.” (Kymlicka, 2008:1)

Correspondently, Benjamin Barber very eloquently describes the prospects that world today is

looking forward to in his exceptionally well written article “Jihad vs McWorld”, he describes the

world being divided in two extremes, one craving for tribal past while other looking forward to

globalized future. He writes,

The first scenario rooted in race holds out the grim prospect of a retribalization of

large swaths of humankind by war and bloodshed: a threatened balkanization of

nation-states in which culture is pitted against culture, people against people, tribe

against tribe, a jihad in the name of hundred narrowly conceived faiths against

every kind of interdependence, every kind of artificial social cooperation and

mutuality: against technology, against pop culture, and against integrated markets;

against modernity itself as well as the future in which modernity issues. (Barber,

2008: 32)

In both extremes the fate of humankind seems bleak and sad. Even though we are surrounded by

new technologies and inventions, at the same time, we live in a time where terrorism and civil

wars are part of day-to-day lives of many global citizens. The second reality of the world that

Barber presents is equally appalling. He portrays,

The second paints that future is shimmering pastels, a busy portrait of onrushing

economic, technological, and ecological forces that demand integration and

uniformity and that mesmerize peoples everywhere with fast music, fast

computers, and fast food – MTV, Macintosh, and McDonald’s – pressing nations

into one homogeneous global theme park, one McWorld tied together by

communications, information, entertainment, and commerce. Caught between

Babel and Disneyland, the planet is falling precipitously apart and coming

reluctantly together at the very same moment. (Barber, 2008: 33)

22

Therefore, we need to address and see the affects of globalization from the multiple locations;

only one-sided perception can give birth to incomplete truth of the world today. The impacts are

visible in many parts of the world. Barber claims “[…] the tendencies of both Jihad and

McWorld are at work, both visible sometimes in same country at the very same instant.” (Barber,

2008: 33) The two different realities world merging together and rise of tribalization are the fact

of today’s world, we long for our tribal past, yet, we are intrigued by new forms of information

and technologies that are no longer restricted by boundaries. For instance,

Iranian zealots keep one ear tuned to mullahs urging holy war and the other

cocked to Rupert Murdoch’s Star television beaming in Dynasty, Donahue, and

The Simpsons from hovering satellites. Chinese entrepreneurs vie for the attention

of party cadres in Beijing and simultaneously pursue KFC franchises in cities like

Nanjing, Hangzhou, and Xian where twenty-eight outlets serve over 100,000

customers a day. The Russian Orthodox Church, even as it struggles to renew the

ancient faith, has entered a joint venture with California businessmen to bottle and

sell natural waters under the rubric Saint Springs Water Company. (Barber, 2008:

33)

Consequently, it is a high time for formulation of ethical boundaries to have some kind of control

over this division and collapsing of two realities which has been creating tension and conflicts.

Furthermore, since these issues have global affects, it is neither manageable by individual nation

or community. Solutions cannot be generated locally because these are matter of global scale.

Therefore, formulation of policy for common practice is of utmost importance. Ethics and values

relating to the issue of global concerns should be constructed in order to tackle with global

problems and crisis. And it is undeniable fact that globalization is pervasive in almost every

society and it is here to stay so it has become a necessity to construct global ethics. However,

since we live in multi-cultural, multi-lingual, multi-ethnic world addressing diversity is also

equally important when formulating global ethics. Kymlicka writes,

It is difficult to overstate the gravity and difficulty of this task. We live in a world

where entire populations and blocs of nations look for moral guidance to different

religious and cultural traditions. And while these different moral traditions all

23

contain elements that allow and encourage cooperation across religious, cultural

and national lines, they also may mandate conflicting norms and incompatible

social arrangements that render cooperation difficult. (Kymlicka, 2008:2)

Because of diverse cultural and religious tradition, the concept of good and evil differs from

community to community. Moreover, each culture has its different set of rules and regulations to

define, what is moral and what is not. So, to bring together diverse mindset in one place may

ignite sparks as even minor issue regarding clothing or gesture may create misunderstandings.

And even trickier is to have open discussion about freedom, sexuality and women’s position in

society as these are very controversial topics among many cultures. Although, the fact is that

almost all world religions and cultures deep down promote same notion of non-violence, forbids

evil and injury to others.

Most people tend to believe that their culture as normal and right as they are raised in it and think

it is best if their culture becomes the one that can have influence on others. But finding common

grounds with all is equally important to develop sustainable form of regulations which is

acceptable to all. And norms established with any means of coercion and manipulations can only

escort to dictatorship and conflict but not to global ethics among global communities. “[…] it is

widely recognized by most traditions today that the attempt to impose one’s values on others is

both illegitimate and unrealistic.” (Kymlicka, 2008:2) Thus, the best way to establish global

values and ethics is not through coercion or manipulation but through creation of platforms

where global dialogues and debates can take place for the formulation of global ethics, which

shall be equal and beneficial for all citizens of the world.

Even though it is hard task to make all agree upon one concept and come to consensus to build

ethical policies that can be applicable across boundaries, however, the successful implementation

of some international laws give us hope. Accreditation of UN declaration of human rights is one

of such examples, which is synchronized in legal system of many nation-states. The nations that

have endorsed UDHR acknowledge human rights as an inalienable right, which is endowed to

every human. “People from all regions of the world and all religious and cultural backgrounds,

24

have been able to appropriate the language of human rights, and use it to articulate their ethical

concerns.” (Kymlicka, 2008: 3)

Nonetheless, the country acknowledges human rights in their own cultural and political

parameters but the fact remains that almost all of them promote the idea that every human is

endowed with basic rights, right to practice freedom of speech, act and right to follow religion of

choice. Moreover, it is the nation that defines human rights in their legal system considering its

cultural and religious practices. The accommodation of human rights in legal system is done with

help of dialogue, debates and discussion among concerned groups, intellects and policy makers.

The process of discussion and accommodation makes the implementation more contextual and in

long run it makes the law appropriate for the given community. Therefore, cautious

accommodation and careful implementation is much more important than formulation of the law.

Durability and accountability can be gained by mutual understanding and dialogue, which is the

only means for the success of global ethics.

Due to globalization, information flows from one part of the globe to other very easily, due to

migration people are not only confined to their own culture but are able to experience multiple

cultures. Because of these encounters people are able to acknowledge the presence of multiple

values, norms, cultures, traditions and religions among diverse societies. This knowledge and

acknowledgement also has played a vital role for the successful implementation of human rights

in many countries. Nonetheless, the implementation is possible only through persuasion but not

through violence or coercion. Though in history the concept of might was right and wars were

fought to make others do as one wished but at current times, persuasion and communication are

important weapon and brings about lasting effects. Kymlicka argues,

While the contemporary doctrine of universal human rights was built upon the

shared values of the world’s ethical traditions, that doctrine has in turn exercised a

profound influence back upon those traditions, reshaping how they interpret their

texts and practices in a more egalitarian and post-colonial direction. (Kymlicka,

2008:5)

25

Thus, the formulation and accreditation of human rights is not one culture overpowering other or

coercion but it is promotion of free dialogue and freedom to all. It promotes basic right to all

across boundaries, not considering, sex, race, age, ethnicity or nationality. The success of human

rights and its adherence by many nation-states has instigated the importance of global ethics. The

success has also highlighted the benefits it can have upon people living all over the globe.

However, human rights do allow force or coercion but only when the right of people is in danger

and human integrity is at jeopardy. To conclude, these kind of international rights and ethical

practices promote and warrant basic right to all, which is same and equal to all. For this reason,

global ethics has to offer a lot for the positive and harmonious world, nevertheless, while

formulating it consensus of majority, participation of all and support of many is vital. And global

ethics should contain the concepts or values which are shared across communities and can be

adopted in diverse societies.

3.1 The Universal Declaration of Human Rights

The United Nation was not a unique invention as there were institutions before United Nation to

oversee international affairs and mitigate conflicts, for instance the League of Nations (1919),

nevertheless, it failed as it could not prevent the World War II where 70 million people lost their

lives during the six years of war. The death of human was very horrific as cities were bombed

and many ended up in concentration camps established by the Nazis across Europe.

Jews and others deemed unfit by the Nazis for civil society were forcibly placed

in the concentration camps and used for slave labor until they died of starvation,

disease, fatigue or other reasons. Others were placed in extermination camps,

where they were systematically murdered, most usually through use of gas

chambers. (Darraj, 20210:17)

After such atrocities against human lives, the world community agreed upon that never such

crisis will befall upon human kind; nonetheless, it was only possible if all nation-states of the

world come together in cooperation and form a body which could operate in international scale.

The declaration was formulated on December 1948 at the Palais de Chillot, Paris and was

26

adopted by the United Nations General Assembly. It was drawn after the devastation of Second

World War, and it was the first legal document which adorned every human with inalienable

rights. The declaration promotes basic rights of freedom of speech, freedom to belief, freedom of

movement, freedom from fear to all. The United nation Charter, “reaffirmed faith in fundamental

human rights, and dignity and worth of the human person” and it also instructs its member states

to uphold “universal respect for, and observance of human rights and fundamental freedoms for

all without distinction as to race, sex, language, or religion.” (www.un.org)

Even today, the document has not lost it relevance as it is a holy grail for human rights activists.

The declaration consists of 30 varied articles elucidating on political, economical and social

rights of every human on globe. Therefore, it is considered universal as it acknowledges every

human no matter where we are, who we are or to whom we are born to. Since, it was formulated

after the horror of the war and holocaust in Europe; it is the vow of nations involved to ensure

that such level of cataclysm never fall upon human race again. According to human rights, the

human dignity of all should be recognized by all nations, governments no matter what. Hence, all

humans are free and equal. Article 2 states, “[…] with no distinction given to their race, color,

sex, language, religion, political or other opinion, national or social origin, property, birth or

other status.” (www.un.org)

3.1.1 Universal human standard and equality

The declaration is addressed to the whole human race which establishes common standard for all

nations and humans and it also directs each individual or social body to keep the basic rights of

human in their mind and achieve the equal state to all through the means of education and

teachings.

Now therefore, THE GENERAL ASSEMBLY proclaims THIS UNIVERSAL

DECLARATION OF HUMAN RIGHTS as a common standard of achievement

for all people and all nations, to the end that every individual and every organ of

society, keeping this Declaration constantly in mind, shall strive by teaching and

27

education to promote respect for these rights and freedoms and by progressive

measures, national and international, to secure their universal and effective

recognition and observance, both among the peoples of the Member States

themselves and among the peoples of territories under their jurisdiction. (Morsink,

1999:35)

The address focus mostly on individuals, in addition the document also asks groups, nations,

governments and states to create an environment through teaching and education where these

rights are followed. Article 25 states that:

(1) Everyone has the right to a standard of living adequate for the health and well-

being of himself and of his family, including food, clothing, housing and medical

care and necessary social services, and the right to security in the event of

unemployment, sickness, disability, widowhood, old age or other lack of

livelihood in circumstances beyond his control.

(2) Motherhood and childhood are entitled to special care and assistance. All

children, whether born in or out of wedlock, shall enjoy the same social

protection. (www.un.org)

Besides, it also defines universal definition of human rights and clarifies which are the basic

rights. And in the case of humanitarian crisis, it has provided world with basic standard to judge

upon. Moreover, the standard assures that human rights definition is not defined by an individual

nation rather it is an international standard upon which all nations and individuals can be judged.

Even though critics see UDHR as imperfect but nonetheless it does emphasize upon individual, it

put human dignity first than community or national. Furthermore, it is a known fact, any

community, culture or group is composed of individuals. Although right regarding community or

nation over individual sounds logical, nevertheless at times, these notions are abused to suppress

individuals to keep hegemony of some. Understanding these facts, UDHR protects individual

rights which does not undermine value of community or a nation, rather it ensure protection of

each. Article 1 of UDHR states, “All human beings are born free and equal in dignity and rights.

28

They are endowed with reason and conscience and should act towards one another in a spirit of

brotherhood.” (www. un.org:2015)

Moreover, everything is dynamic in this world, nothing stays in one state which so eventually,

whether it is individual or culture when it comes in contact with other ideas and concept; it is

bound to be influenced. Consequently, the right that does not seem culturally appropriate at the

moment for a community may in the long run be a necessity for the same community.

3.1.2. Promotes democratic conduct

Since, human rights and its adherence by many nations, the basic right of every individual is

secured by the constitution of the land; it has become a rule of law. A democratic system always

promotes human rights and abstains power to be concentrated in few hands which can ultimately

lead to abuse. Mahatma Gandhi defines democracy as, “I understand democracy as something

that gives the weak the same chance as the strong.” (www.mkgandi.org) Similarly, the human

rights promote equality, there is no difference between sexes, races or class. Article 2 mentions,

Everyone is entitled to all the rights and freedoms set forth in this Declaration,

without distinction of any kind, such as race, colour, sex, language, religion,

political or other opinion, national or social origin, property, birth or other status.

Furthermore, no distinction shall be made on the basis of the political,

jurisdictional or international status of the country or territory to which a person

belongs, whether it be independent truth, non self-governing or under any other

limitation of sovereignty. (www.un.org)

The idea that democracy is “by the people, for the people, to the people” (Abraham Lincoln)

means all authority rests on people and at the heart of democracy lies the consent of the people.

Moreover, democracy also means the protection of people’s right and under democratic rule the

29

decision making power rests upon people of the state. As a result, the fundamental principle of

democracy is equality of all citizens.

The exercise of this fundamental political right requires a guarantee of crucial

freedoms –to express one’s thoughts and opinion without fear, to seek and receive

information, to form associations and to assemble in a peaceful manner to discuss

public affairs amongst others. Accommodation of the views of minorities is

essential to prevent democracy from degenerating into despotism by the majority.

http://www.parliamentarystrengthening.org/humanrightsmodule/pdf/humanrights

unit2.pdf (accessed on 1st April, 2015)

Human rights promote democratic societies, which promote human dignity of all individuals.

UDHR fundamental value of freedom and equality of all is assured by any democratic society.

3.1.3. Promotes international peace and stability

One of the core sentiments of the declaration is to achieve peace and stability. It encourages

nations to maintain friendly relation among themselves. And furthermore, it also emphasizes that

through attainment of human rights and equal rights for both the sexes, social progress is

guaranteed which consequently leads to better living standard. In addition, it also clarifies that

the rights should be acknowledged and understood by all to have full fledged human rights to all.

The Preamble states,

Whereas it is essential to promote the development of friendly relations between

nations,

Whereas the peoples of the United Nations have in the Charter reaffirmed their

faith in fundamental human rights, in the dignity and worth of the human person

and in the equal rights of men and women and have determined to promote social

progress and better standards of life in larger freedom,

http://www.parliamentarystrengthening.org/humanrightsmodule/pdf/humanrightsunit2.pdf
http://www.parliamentarystrengthening.org/humanrightsmodule/pdf/humanrightsunit2.pdf

30

Whereas Member States have pledged themselves to achieve, in co-operation with

the United Nations, the promotion of universal respect for and observance of

human rights and fundamental freedoms,

Whereas a common understanding of these rights and freedoms is of the greatest

importance for the full realization of this pledge, (www.un.org)

By promoting basic rights, equality and democracy to all, the ultimate end of UDHR is to obtain

international peace. Not only by preaching, but also the United Nation has power to impose

sanctions on nations and groups who violate human rights. Furthermore, most international

development assistance offered by different agencies or concerned group are attached to the

country’s human right record. Besides that, UDHR promotes education as it considers education

as basic human rights. Education is a right just like the right to freedom of speech, food and

shelter. Article 26 of the Universal Declaration of Human Rights (1948) states,

(1) Everyone has the right to education. Education shall be free, at least in the

elementary and fundamental stages. Elementary education shall be compulsory.

Technical and professional education shall be made generally available and

higher education shall be equally accessible to all on the basis of merit.

(2) Education shall be directed to the full development of the human

personality and to the strengthening of respect for human rights and

fundamental freedoms. It shall promote understanding, tolerance and friendship

among all nations, racial or religious groups, and shall further the activities of

the United Nations for the maintenance of peace.

(3) Parents have a prior right to choose the kind of education that shall be given

to their children. (www.un.org)

Education not only empowers an individual, it empowers human and national development. It is

a passport through which one can explore limitless opportunities and autonomy. In a long run, it

helps to achieve peace, stability, improve health condition and economic growth, likewise it

reduces poverty. Therefore, member states regardless of poor or rich are encouraged to educate

http://www.un.org/
http://www.un.org/

31

all children. As a result, it fosters economic growth, better living standard, inclusive political

participation and stability. The end of education for everyone is to achieve sustainable

development.

3.2 Criticisms

Despite the popularity of the UDHR, it has been criticized. Many times the allegation against the

declaration is that it ignores and fails to address cultural differences that exist in different parts of

the world. We all do not think alike, our perceptions are always colored with the biases of

society we grow in. Therefore, how can UN declaration of human rights have universal

implication, how can single declaration represent every single individual of the world; when we

all have different experiences and different individuality. Our thinking, values, moral standards

are shaped by the society we live in, depending upon in which cultural upbringing we have

grown in the value system of each individual may differ, what seems so sacred for one may seem

very secular to another. Even siblings born out of same parents have difference in opinion. As a

consequence, the possibility of UDHR interpretation and meaning among multiple communities

are diverse, therefore, through one single document, how can it be possible to draw one single

meaning acceptable for all.

The cultural challenge to the universality of human rights arises from three

distinct sources -- from resurgent Islam, from within the West itself, and from

East Asia. Each of these challenges is independent of the others, but taken

together, they have raised substantial questions about the cross-cultural validity –

and hence the legitimacy – of human rights norms. (www.colombia.edu, Ignatieff

2001)

In the initial phase of the human rights declaration, all member states did not participate, for

instance The Saudi Arabian delegation refrained from final voting. They could not agree upon

wording of Article 16, equal marriage rights and Article 18, right to change religion or belief.

http://www.colombia.edu/

32

The Saudi Arabian delegation proposed a wording for Article 16, which it felt

would not conflict with the marriage laws of most Muslim countries. The Third

Committee rejected that amendment. It read as follows: “Men and women of legal

matrimonial age within every country have the right to marry and found a

family.” This wording leaves out the present nondiscrimination clause, according

which no limitation should be placed on this right due to a person’s religion and

which therefore objects to the Muslim interdiction to marrying someone of

another faith, if one is a Muslim. (Morsink, 1999:24)

Many critics have defended the Saudi Arabian stand point arguing that the draft of the

declaration is prepared by the authors from the western world and have only thought from the

perspective of western civilization and overlooked others. So, in a way declaration is preference

to one culture or thinking against other which established western civilization as superior,

therefore, tries to enforce their ideals to all countries in the world. Hence, to some UDHR is a

draft prepared on the biases of western thinking, as a result it fails to take in account cultural

diversity in the world.

The freedoms articulated in the Universal Declaration of Human Rights make no

sense within the theocratic bias of Islamic political thought. The right to marry

and establish a family, to freely choose one's partner, is a direct challenge to the

authorities in Islamic society that enforce the family choice of spouse, polygamy,

and other restrictions on women's freedom. In Islamic eyes, universalizing rights

discourse implies a sovereign and discrete individual, which is blasphemous from

the perspective of the Koran. (www.colombia.edu, Ignatieff 2001)

Moreover, it is a coercion of Western values upon rest of the world. “The West now masks its

own will to power in the impartial, universalizing language of human rights and seeks to impose

its own narrow agenda on a plethora of world cultures that do not actually share the West’s

conception of individuality, selfhood, agency, or freedom.” (www.colombia.edu, Ignatieff 2001)

http://www.colombia.edu/
http://www.colombia.edu/

33

The universal notion in UDHR comes for the fact that it directly addresses, not to the

government, institution or nation rather it address all the human and talk about individuals across

the globe but still it is often called neo-colonist ploy to control people of rest of the world. Many

schools of thoughts have come together to clarify this trend:

This current of thought has complicated intellectual origins: the Marxist critique

of the rights of man, the anthropological critique of the arrogance of late-

nineteenth-century bourgeois imperialism, and the postmodernist critique of the

universalizing pretensions of Enlightenment thought. All of these tendencies have

come together in a critique of Western intellectual hegemony as expressed in the

language of human rights. Human rights are seen as an exercise in the cunning of

Western reason: no longer able to dominate the world through direct imperial

rule, the West now masks its own will to power in the impartial, universalizing

language of human rights and seeks to impose its own narrow agenda on a

plethora of world cultures that do not actually share the West's conception of

individuality, self-hood, agency, or freedom. (www.colombia.edu, Ignatieff 2001)

Furthermore, Ignatieff argues that each culture has the value system to judge what is good and

what is not and it can decide upon the meaning of good living. And they can pursue that as long

as it does not violate the right of individual who are part of the culture. The change comes with

time, experience, necessity and exposure.

3.3 Conclusion

Even among the criticisms, UDHR has been accepted by three out of four nations in the world

and the declaration has been endorsed by majority. It is obvious fact that UDHR is not perfect;

nonetheless, its advocacy of human dignity across the cultural boundaries cannot be ignored.

Though many consider it to be a Western imposition, therefore, not applicable for all but the

importance should be given to its ability to protect individual interests not its origin. Besides that

http://www.colombia.edu/

34

it is pro human, it supports and promotes human dignity regardless of race, sex, ethnicity or

nationality.

UDHR states all are equal and we all have equal right to voice our opinions no matter from

where we come from. Since, there are voices in the room, there is bound to be discussion,

agreement and disagreement.

Because the European voices that once took it upon themselves to silence the

babble with a peremptory ruling no longer take it as their privilege to do so, and

those who sit with them at the table no longer grant them the right to do so. All

this counts as progress, as a step toward a world imagined for millennia in

different cultures and religions: a world of genuine moral equality among human

beings. But a world of moral equality is a world of conflict, deliberation,

argument, and contention. (www.colombia.edu, Ignatieff 2001)

For all, now is the high time to think for way forward rather than indulging in rhetoric which can

bring forth peaceful society. Rather, than focusing in western or eastern, we can consider the

power it has given us to voice our opinions without being uninterrupted. Discussion and debate

are the part of the process to further improve and innovate, even though in its limitedness and

narrowness to being bounded upon only individual being yet it is very powerful and valuable as

gives shared platform, shared standard for us all to stand upon as equals. And, addresses human

needs as basic from where different ideas and concepts can grow upon.

http://www.colombia.edu/

35

Chapter Four

RELIGIOUS ETHICS

Religion is almost ubiquitously in every part of the world and is equally part of our day to day

lives, our thinking, our imagination and existence. “It is impossible to think of Western Culture

without its Jewish and Christian influences, the Arabic world without Islam, India without

Hinduism and East Asia without Confucianism, Buddhism and Taoism. The face of humanity

would be hardly recognizable without the highlights of religion.” (Dobrin, 2002:4) The most

plausible answer to this phenomenon seems to be that it gives answers to the question of

existence and bring some coherence in this chaos. “There is a seemingly endless welter of

information in the environment, so the brain forms patterns, which in turn become the narratives,

stories and theories that help guide us in our survival. These are stories of/from? our creation and

belonging. These stories also provide structure and cohesion to our experiences, so that life is

given meaning and purpose.” (Dobrin, 2002:4)

In the world that we live in today, there are varied religious ethical traditions. And these ethical

traditions are constantly influencing and guiding large masses on how to live a good life. To

some extent ethics and religion are connected as modern day laws, policies, rules and regulations

are influenced by religious teachings and practices. “The circumstantial evidence abounds:

ethical norms form a large part of religious teachings, which, for their part, correspond closely to

the norms of secular ethical theories.” (Berg, 2001:525) Whether we like it or not, the reality is,

in present globalized world for good or bad, religion is one of the most powerful powers. Since,

there is high interaction of culture and religion it is vital to understand how these are influencing

each other. “For those theorists and community leaders undertaking constructive and normative

moral reflection within their own traditions, critical awareness of the interactions among the

world’s religions seems extremely important as well” (Schweiker, 2005: xvii)

Typically, in all religious tradition, the word good is a synonym to God, likewise to be morally

good is god’s will. But moral principles or ethics are not always founded on religion or any

world’s religion. We can see these instances for great philosophers of the past who at times

challenged the religious authorities and credence. “The inspiration of Socrates, and the memory

36

of his conviction and execution on the charge of impiety, meant that ethics was also a challenge

to the authority of religious beliefs.” (Schweiker, 2005:1) Nevertheless, even if religion guide

humans on how to lead a good life, difference between good and evil, it is not limited only on

that, the spectrum that religion covers is not only ethics, it holds upon itself much broader

implications. “Most scholars agree that a religion includes several features: convictions about

what is most important in life (experiences like birth and death, sex and sorrow), ritual actions,

beliefs about the whence and whither of existence, codes of conduct, communal life, and also

experiences of transcendence (e.g., enlightenment, redemption, mystical insight).” (Schweiker,

2005:2) Some argue, “[…] while religion may always have some connection to morality, it

sometimes plays a supportive, not central, role in its formation i.e. religion may be seen as a

necessary sufficient ingredient for ethical behavior.” (Dobrin, 2002:10)

The term religious ethics signify the association between religious and moral living, meaning

when one introduces religious teaching for the moral life. Not only for moral organizations but

also religion is employed to resolve day to day problems, had people brought religion to

quotidian. “Religious ethics entails the critical inquiry into complex ways of religious and moral

life, but often also indicates the constructive use of religious sources in meeting current

problems.” Schweiker, 2005:3) Religions provide instruction on living through the means of

norms, rituals, folklore, teachings followed by the answer to question of existence.

[…] religious morality as dispositional, a set of guidelines requiring reflection

which when rightly understood in particular contexts leads to a virtuous life.

Morality is something to be cultivated and the primary goal of moral education is

to foster good judgment so as to behave virtuously. Emotions play a role here, as

they are linked to creation of an authentic and autonomous response to life’s

demands. Ethics, then, is a blueprint by which to approach living life that takes

care of those in need and family distributes goods and services. (Dobrin, 2002:10)

Furthermore, it is also people’s way of living to following religion they practice, the definition of

morality that may vary from one tradition to other. These may be answers that followers find in

their religion which shapes the moral fiber of the follower and steer their conduct. “From the

perspective of actual traditions, religious ethics must be conceived as examining various features

37

of how the moral space of life is conceived and enacted in life.” (Schweiker, 2005: 5) Often in

religions, to derail from the morality there are some outer agents which influences self. These

forces exist in the world and individual both and religions try to comprehend them from

multifaceted perspectives of social and psychological scenarios which has lead to moral failure.

For the mitigation of these failures most religions employ agencies or agents through which

perceptive of the situation can be gained and to understanding these ways out or agencies is a

part of religious ethics as they always exists as a default setting whenever question regarding

morality comes.

In the religions, forces other than self, insofar as we can speak of a self, are at

work in the world and in the individual. Each of the religious traditions,

furthermore, examines complex psychological and sociological mechanisms that

lead to moral failure, delusion, and conflict – mechanisms like inordinate craving

(Buddhism), distorted loves (Christianity), ritual impurity (Hinduism), violation

of ancestral bonds (African and Native-American ethics), and systemic, social

distortion. An agent is set amid forces that must be considered in attaining valid

understanding. Inquiry into what it means to be an agent within these rich

accounts of moral reality is the fundamental dimension of religious ethics simply

because these ideas are presupposed in all other moral questions. (Schweiker,

2005: 9)

It is obvious fact that even though there are different religious traditions, fundamental ethics of

them all are common and they often offering guidance and revelation. Religious ethics prescribes

guidelines for followers on their moral conduct and gives them premises to judge right from

wrong.

4.1 Hindu Ethics

Ethics is often considered as Western innovation but Hindu texts for centuries have been

prescribing notion of Dharma that is a moral and social order to all its followers. Dharma also

38

demarcates right and wrong, good and evil additionally also enlightening on customs and

traditions. Dharma is multifaceted as it has multiple applications,

Dharma, as we said, is an all-embracing conception and is perhaps unique to

Indian though. But the term is also rather diffuse as it has many and varying

meanings, beginning with ‘fixed principles’ in the Vedas and ranging from

‘ordinance, usage, duty, right, justice, morality, virtue, religion, good work’,

‘function or characteristics’ to ‘norm’, ‘righteousness’, ‘truth’ and much else.

(Bilimoria, 2001:46)

Dharma is not compulsion upon individuals rather it is a notion that need to be understood and

realized by individuals willingly. The etymology of the word Dharma is Sanskrit’s dhir meaning

to ‘form, uphold, support or to sustain’. And, it without doubt signify these notions as it directs,

upholds and controls the spiritual truth of its followers. “[…] to a Hindu Dharma suggests a

‘form of life’ whose sanction lies beyond individual and even group or collective preferences.”

(Bilimoria, 2001:46) To lay man Dharma is what one ought to do? They do not try to

deconstruct the notion from multiple angles. For exemplar,

While the ethicist or religious thinker will develop complex epistemological

theories or debate the nature of value and the validity of some conception of a

norm, this is not the concern of the most people. As the Bhagavad Gita opens

Arjuna, standing beside Krsna watches a bloody battle unfold between members

of his family. Should he join the battle? In the struggle of decision, a host of

forces might be active, the advice of a god (krsna), duties bound to class or social

role, bonds of love. Here too is a basic question: “what ought I or we to do?”

(Schweiker, 2005:7)

Ethicists and lawmakers try to mold religious teachings to apply it to practical usage and more or

less the laws which resonates ethos of the land is more agreeable and implantable to the masses.

So often we may observe that national laws are frequently influenced by the majority's religious

practices. which has already accepted as cultural characteristics. There are diverse sects of Hindu

ethics, discussed in various Hindu scriptures which are near to impossible to discuss in this small

39

project; therefore, discussion for the current project will be Hindu ethics concerning only

Bhagavad-Gita. And in following discussion Sanskrit diction shall be used which is unavoidable,

nevertheless, the meaning of the terms will be clarified with proper explanations.

4.2. Bhagavad-Gita

Structurally Bhagavad-Gita is dialogue between Arjuna and his charioteer Krishna in the middle

of battlefield and it is part of the Hindu epic Mahabharata. Arjuna is in dilemma as it is his

obligation to fight the Dharma Yuddha (righteous War) and on other hand with whom he is

fighting are his own relatives and teachers. But, Arjuna is constantly counseled by Krishna to

part take in this righteous war as it is his duty as a warrior to institute Dharma. Even though

Dharma is very vague, but in context of Bhagavad-Gita it means, what is right and duty.

Bhagavad-Gita stands as one of the powerful and decisive Hindu scripture while addressing

about ethics and it has influence over contemporary Hindu thinking. The credit for popularity of

Bhagavad-Gita goes to, to some extent, its capability to relate to reality as it is able to portray

two opposing trends, one of abstinence, non-action and at the same time prescribe one to action

of moral obligations.

The Gita locates itself in the middle of two opposing traditions: Nivritti

(abstinent), the austere path of anti action (echoing non-Vedic asceticism), and

Pravritti (performative), the doing of social and moral duties. Each had ethical

ramifications for its time and their response codes and rules were in competition

and conflicts. (Bilimoria, 2001:49)

The Bhagavad-Gita raises lot of ethical questions, should I kill my own relatives to be correct?

The conflicting question is solved through synthesis of both fulfillments of duty and abstinence

which is called Nishkama karma, ‘disinterested action’.

What this implies is that one does not forsake one’s apportioned duties and

performs them in complete disregard to fruits or consequence. Action is universal

necessity, and the individual has a ‘right’ (adhikara) only to the performance of

40

the action and not to its fruits. (2.47). The argument is that it is not acting that

enslaves, but rather the thought that one is the cause, the agent and enjoyer of the

act; stripped of this linear casual thinking no action can be binding on the self,

which is free to start with. (Bilimoria, 2001: 49)

Therefore, nishkama karma means ‘actions that are devoid of desire, the work without

expectation of results’. Furthermore, Krishna also suggests that we have obligation or duty to

work but not its future gratifications regardless of good or bad. Our action, work ought to be

devoid of expectation of effects. This is one of the central ethical themes of Bhagavad-Gita.

4.2.1. Dharma: Character and Conduct

The fundamental characteristic of Dharma is behaviour, achara, meaning the manner one ought

to behave. And if one has good behaviour or character than one can earn Dharma which raises

the quality of life. By accumulating Dharma one can obtain both spiritual and material benefits

in both present life and after life. Hence, the highest form of Dharma is having right behaviour

and good conduct. It is basis for austerity, tapas. And if one follows in the path of Dharma with

good conduct one can gain power, virtue, wealth and good life.

All religions try to establish ethics and morality to its followers to obtain order in society, it is

one of the functional characteristics of religions. Likewise, Bhagavad-Gita also teaches about

right conduct through Dharma. Conduct is action of the individual to achieve something which is

instigated by will. It is the manner in which one thinks, behaves and acts. After thinking, the

action takes place, then it becomes conduct.

Lord Krsna, the possessor of all opulence said: Fearlessness, pure heartedness,

established in the wisdom of discrimination of spirit and matter by the science of

uniting the individual consciousness with the Ultimate consciousness, charity, self

restraint, performance of sacrifice study of Vedic scriptures, austerity,

uprightness, nonviolence, truthfulness, aversion to fault finding, compassion to all

being, absence of avarice, gentleness, modesty and determination. O Arjuna,

41

radiance forgiveness, fortitude, purity, freedom from malice, absence of pride

arise in one born of the divine nature. (Bhagavad-Gita, Chapter 16:1, 2, 3,

bhagavad-gita.org, 12th April, 2015)

According to Bhagavad-Gita without good conduct Dharma is inconceivable. It not only leads to

spiritual path but it is also a step towards realization of the God. If one is not careful with one’s

conduct it is impossible to advance in spirituality and realization of God or salvation is out of

context. Moreover, good conduct does not only mean action, it also means to be honest, to have

purity of thought, speaking truth and right action. Furthermore, one should not hurt or injure

anyone even in one’s thought, by words or action. One who has good conduct should abstain

from bad thoughts, negative action and vile words. Bhagavad-Gita is also one of the smritis in

Hindu, the text which can be remembered and are infused with code of conducts. Parallel to

Bhagvad-Gita similar notion of conducts can be found in Manu Smriti, Yajnavalkya Smriti and

Parasara Smriti. According to these texts, the one who follows the right path that is code of

conduct and lives a righteous life, is able to attain Moksha (liberation), freedom from the cycle of

death and re-birth.

The individual consciousness situated in the material energy certainly experiences

the three modes of material nature produced by the material energy; the beguiling

infatuation of these three modes of material nature is the cause of beings

innumerable births superior or inferior in the wombs of variegated life

forms.(Bhagavad-Gita Chapter 13: 22, bhagavad-gita.org, 12th April, 2015)

To live righteous life one need to live moral life and furthermore living a righteous life and

moral life is living happily and harmoniously with all beings, be it humans, animals or nature.

Through this kind of living one can achieve Moksha (liberation). But followed by ethical life one

should also have purity in one’s heart and clean conscience. A virtuous individual has all these

merits and follows the path of Dharma strictly regardless of obstacles and impediments. Under

no circumstances that individual will budge from the path of moral living, therefore, following

the path of Dharma requires persistence and patience. According to Hindu Scriptures,

Yudhishthira, the eldest of Pandavas, was the epitome of Dharma as under any influences he

never left the path of righteousness. “The intelligent renounciate endowed with the nature of

42

goodness, freed from all doubts, neither disdains disagreeable actions nor becomes attached to

agreeable ones.” (Bhagavad-Gita, Chapter 18:10 bhagavad-gita.org, 12th April, 2015) Hence, one

of the important aspects of Hindu ethics is to correct one’s conduct, to follow the moral path and

develop good conduct through which one can obtain Dharma which is central for both present

live and afterlives.

The nucleus of Dharma is both purification of mental and physical actions, it is withdrawing

from the sinful actions and practicing right conduct. Bhagavad-Gita, acknowledges that all evil

arises from selfishness. The selfishness can be noticeable in multiple aspects; it can be over

ambition, lust, desire to achieve more or greed. Due to these tendencies, a person may have

negative attitude of hatred, dishonesty, flattery and insincerity.

This was gained by me today, I shall obtain this according to my desires, this

wealth is mine and in future more also will come. This enemy has been killed by

me and furthermore I shall kill other enemies: I am the controller, I am the

enjoyer, I am perfect, powerful and happy. I am rich and aristocratic, is there

another who is like me? I will perform sacrifice, I will give in charity, I will

rejoice, thus the demoniac are deluded by ignorance. (Bhagavad-Gita, Chapter

16:13, 14, 15, bhagavad-gita.org, 12th April, 2015)

To get rid of these negative tendencies, one has to realize that all these desires and aspiration

arises from the body as human body is perishable and root of these tendencies are senses, one has

to learn to abstain and eliminate selfishness. Thus, one has to rise beyond bodily needs and

attraction of senses and practice what is good, divine and leads to spiritual growth. Besides, all

evil actions generate misery not satisfaction or content. Therefore, to be free from misery, one

has to follow the path of Dharma or good conduct.

4.2.2. The Concept of Right and Wrong

Religion all over the world has its own prescribed concept and values of evaluating what is

wrong and right, what is correct of doing things and what is not. There may be existence of

43

different premises upon which right and wrong is evaluated. At times, there are moral standards

recommended by religious scriptures and they operate like a law that should influence the

behavior of individuals in the society. Nevertheless, religion is very vital in implanting notion of

right and wrong among the individuals in the society.

According to Hindu tradition, Dharma resembles good and aDharma evil. These two are the

principle in Hinduism to address the issue of good versus evil. “It is significant that Lord

Krishna here repeats the words ‘this Dharma’ (asya Dharmasya) noted earlier: “Even a very

small amount of this Dharma saves one from great danger, for there is no loss in such an

endeavour, and it knows no diminution.”” (Bhagavad-Gita Chapter 2:40, krishna.com, 9th March,

2014)

Nevertheless, the notion of right and wrong is contextual; the right course of action may vary

according to circumstances. The right action in one scenario may prove incorrect in other. As a

result, the concept of right and wrong is time and context dependent. For instance, one who

harbours feelings of steeling and plans to do this every day but is not able to commit any theft, is

more wrong than one who has stolen but has repented and learnt from one’s actions. Sometimes,

it is even correct to speak a white lie when circumstances demand, for instance, to save

someone’s life is applauded for their action not chided. Similarly, by speaking if one harms

another person and brings suffering to many is more wrong than lying. Hence, the action which

brings more good and less injures are good and takes one closer to god and spiritual end. In

addition, the actions that are performed in accordance to Holy Scriptures are good and those

which are done against the scriptures, are wrong.

Furthermore, selfishness clouds our judgement, therefore, one who is selfish is unable to judge

good from bad. The meaning of right conduct in Bhagavad-Gita is therefore not necessarily not

committing any sinful act but rather it is to be on right path and be reflexive of one’s action and

learnt from past wrong. The essence is to one should not do to other what one does not want for

oneself. For that reason, the action which brings happiness, good and rejoice to others is good.

And it is not good conduct if one’s actions bring unhappiness, pain and injury to others. The

principle is to treat others the way you like to be treated by others. If one is able to follow this

44

principle then it consequently generates bliss and one is on the path of Dharma. The popular

saying in Hinduism is “Ahimsa Paramo Dharma”, meaning non-violence even in one’s thinking,

speech or actions is the greatest good. If one is able to live by this rule one will never commit

sin.

Ahimsa is the highest Dharma. Ahimsa is the best tapas. Ahimsa is the greatest

gift. Ahimsa is the highest self-control. Ahimsa is the highest sacrifice. Ahimsa is

the highest power. Ahimsa is the highest friend. Ahimsa is the highest truth.

Ahimsa is the highest teaching. - Mahabharata XVIII:116.37-41.

(himalayanacademy.com, 18th March, 2014)

From the basics, the ideal is to spread happiness through correct actions and it is right, that

means Dharma and spreading pain and hatred is wrong, aDharma. By doing this one can be one

with the Supreme Being. Moreover, there is also assurance that being on the right path brings

goodness, positivity and one is safe as good karma attracts good. In addition, any action which

brings peace of mind is right and action that brings restlessness, agitation and suffering is wrong.

The action which unites the self with spirituality is correct and which takes one away from

spirituality is incorrect. One of the Hindu Spiritual leaders, Swami Vivekananda states, “The test

of ahimsa is the absence of jealousy. The man whose heart never cherishes even the thought of

injury to anyone, who rejoices at the prosperity of even his greatest enemy, that man is the

bhakta, he is the yogi, he is the guru of all.” (himalayanacademy.com, 18th March, 2014)

To sum up, the right and correct conduct helps one to cultivate virtues and eventually through it

one is able to progress in spiritual path which leads to realization that self is, in reality just a

party of Supreme Being. This realization one to achieve Moksha which is a state away from the

cycle of death and rebirth. Nevertheless, it is vital to follow the principle of good conduct to be

able to achieve Moksha and be one with the Supreme self. But it is not an easy task to follow in

the path of Dharma continuously, it takes cultivation of self-restraint, modesty and patience.

According to the Bhagavad-Gita,

But a man of inner strength,

whose senses experience objects

45

without attraction and hatred,

in self control, fins serenity.

In serenity, all his sorrows

dissolve;

his reason becomes serene,

his understanding sure. (Sarma, 2008:128)

To stick to these virtuous traits is not only good for all but also bring one’s liberation for the

cycle of birth and rebirth. Though it is hard to stick by, it if one practices one succeeds. Neither

should one leave the path of righteousness for instant gains because right conduct brings eternal

gains, happiness and liberation.

4.2.3. Aspiration of Collectivism

According to Hindu ethics, collectivism supersedes the individualism as in all being there is one

atman, soul, that is similar in all. As a result, hurting others also means hurting oneself because

the whole world is one soul of Supreme Being. The Supreme Being is achieved at the condition

of pure consciousness. Therefore, one of the founding ethical traditions of Hinduism is

collectivism.

The atman is same in all beings, the same energy resides in all. Even in animals the soul is the

same as in human beings. Therefore, the soul brings unity among all. As the Upanishads have

illustrated, the neighbour is in truth, the part of your soul and self and the separation is mere

illusion. Therefore, to love is to express one’s love for the divine, to injure other is injuring

divine and oneself as well, to assist other is assist oneself because same consciousness resides in

all. According to Bhagvad-Gita,

na jayate mriyate va kadacin

nayam bhutva bhavita va na bhuyah

ajo nityah sasvato ’yam purano

na hanyate hanyamane sarire"

46

Sri Krishna said: The soul is never born nor dies at any time. Soul has not come

into being, does not come into being, and will not come into being. Soul is unborn,

eternal, ever-existing and primeval. Soul is not slain when the body is slain.

(Bhagavad Gita Chapter 2:20, gita-blog, 9th March, 2014)

Even though, the rivers are many but they all flow to one ocean. Therefore, the Hindu prayer

preaches, “Loka Samastha Sukhino Bhavantu” means ‘let the whole world be happy’.

Furthermore, when two Hindu meet they acknowledges each other presence through clasping

both palms together which is called “Namaskar” or “Namaste” is ‘I celebrate divinity in you’.

The basic essential truth is that the God is omnipresent; God is formless, devoid of qualities

(nirguna), is realized only through following Dharma, only by those who have progressed in the

spiritual path and achieved moksha.

Not only living beings but also all gods are manifestations of the one Supreme Being and

responsible for different cosmic tasks. It is similar to different roles that an individual portrays,

as a student, mother, wife, daughter, employee and wife, even though these are different tasks

with different responsibilities; nonetheless, the individual is the same. From time to time, the

multiple avatars are the manifestation of the single God. In Bhagavad-Gita, Krishna clarifies to

Arjuna that,

yada yada hi Dharmasya

glanir bhavati bharata

abhyutthanam aDharmasya

tadatmanam srjamy aham

“Whenever and wherever there is a decline in virtue/religious practice,

 O Arjuna, and a predominant rise of irreligion—at that time I descend Myself,

i.e.

I manifest Myself as an embodied being." (Bhagavad Gita: 4.7, gita-blog, 9th

March, 2014)

http://hellonetfriends.com/bhagwat_gita/Chapter_Two_Bhagwat_Gita_Verse_20.htm
http://hellonetfriends.com/bhagwat_gita/Chapter_Four_Bhagwat_Gita_Verse_7.htm
http://hellonetfriends.com/bhagwat_gita/Chapter_Four_Bhagwat_Gita_Verse_7.htm

47

Therefore, even in chaos there is an order and at metaphorical level, it all comes to one collective

and good of those collective individuals.

4.3. Conclusion

Everyone is thriving to live good lives, people employ different notions to live a happy and

content life. For many, religion provides solace and guidance in this chaos and crowd. Some

argue that religion is vital for ethical living as it maintains and controls social order and sets

common obedience toward particular behaviours. Religions are ever present in all democratic

and pluralistic societies. Followers of each religious community try to judge and reflect upon

one’s action on the teachings of the religion one is brought up with. Religious ethics are

judgement of right or wrong conduct, moral or immoral living based upon the religious ethics

one holds. There are many religious ethics in the world, among those Hindu ethics is one. The

chapter discusses Hindu ethics based upon Bhagavad-Gita.

For most Hindu, ethics equates to Dharma, Dharma has multiple meanings according to context,

nevertheless at its basics it is right conduct. It is voluntary following of Dharma that helps one to

follow in the path of spirituality which ultimately leads to self-realization leading to moksha: the

complete freedom. Moksha is the state of being one with the Supreme Being, away from the

cycle of death and rebirth. Furthermore, one of the important ethical aspects of Hinduism is

realizing god in all creation of god. Even though, we have different physical appearances and

aspirations, nevertheless, the soul that lives inside us all is the same. It is a part of the Supreme

Being, as result if you hurt others you get harmed, if you love others you get love.

The one text that is being discussed extensively in this chapter was Bhagavad-Gita. Bhagavad-

Gita integrates various dimensions of ethical teachings; it is spiritual foundation for many

Hindus. It calls upon moral action and instigates one to perform duties of life, keeping in

consideration spirituality and Dharma, ‘good conduct’. The Bhagavad-Gita is a dialogue

between Krishna and Arjuna in the battlefield, the battle of Mahabharata. The battle signifies

both internal and external battles. The internal battle is going inside Arjuna’s head if it is correct

to fight with his own relatives for the kingdom he does not even want, and the other is the real

48

battle of Mahabarata. In this process Krishna reveals that it is Arjuna’s Dharma to fight, he needs

to fight in order to restore his karma. Furthermore, Krishna also explains to Arjuna, there is no

death of the soul, as the soul is part of the Supreme Being; we only shed body at the end of each

round of cycle of birth and death. The importance of cycle is to get an opportunity to accumulate

enough Dharma through one’s conduct to obtain moksha at the end. After moksha there is no

cycle of birth and death, one attains enlightenment and this is the end of the worldly cycle of life

and death. The Bhagavad-Gita ends with Krishna asking Arjuna to choose either the path of good

or evil. By fighting in the battle, Arjuna is fulfilling his Dharma, as it is his obligation to correct

the balance of good and evil.

49

Chapter Five

TEXTUAL ANALYSIS

Our worlds collide as the globe today has turned into a single community because of instant

communication and means of transport. But in this global village we live in, there are diverse

world views, tradition, cultures, ethics and religions being practiced. Even though, very few

world religious leaders are powerful enough to influence world trade, economy, or politics,

hence without any doubt their decision affects us all.

Religious leaders may play an important role in forming public opinion. They can

insist on the relevance of spiritual and moral considerations. they have helped to

maintain public alarm at the enormous stockpile of nuclear weapon and other

means of mass destruction. They have voiced public outrage at the starvation of

millions of people, as a result of hunger, war, injustice and an unfair pattern of

international trade. (Braybrooke, 1992:8)

The task of bringing all world religions together in a platform for a dialogue and debate is a

herculean one. Nonetheless, it has happened many times, “At a number of interfaith conferences,

statements have been made affirming some shared values and sometimes making specific

suggestions about moral behavior.” (Braybrooke, 1992:4) The topic of ethics has been always

part of these conferences, while some are skeptic about modern invention of global ethics,

“Human rights, for example, is in one sense a recent concept, but some would claim that it

derives from the age-old moral teaching of the religions.” (Braybrooke, 1992:4) because of the

disagreement and abstinence of the Arab world during the drafting of UNDHR which shows the

deep reservations between nations with different religious orientation. Therefore, this project will

not try to criticize the two ethical trends but rather analyze the apparent accord and discord

between two. “Religions are complex entities and ethical behavior is related to beliefs. These

differ widely between religions. Is it possible to hope that the world religions may share values if

they do not share beliefs?” (Braybrooke, 1992:4) Hence, it is hard to speculate the take of

religious trend upon world ethics, it may vary according to religious beliefs, however, we

certainly can compare and analyze the similarity and difference between two.

50

5.1. Dictation of moral fibre and behaviour

While tracing the definition of proper human conduct we can begin from the philosophers of

seventeenth century who were the one to take departure from the thinking that everyone should

adhere to Gods commandment and behave in the way it is prescribed in the religious scriptures.

Hobbes argued that morality was nothing more than a way to serve human selfishness, while

others believed that if there is no natural order, humanity does require a “strong governmental

control.” (Schneewind, 2001:149) The similar arguments was expressed by the third Earl of

Shaftesbury who believed that as a conscious individuals with power of reasoning we ourselves

are cable to guide our conducts and approve if it is good or not. “Morality thus became an

outgrowth of human feelings.” (Schneewind, 2001:149) Likewise, Aristotle believed that good

conduct was action that gave one highest happiness as every action is aimed at achieving the end

which is happiness. The action we conduct does not have the end they are followed by another

action but only happiness has an end. “Among those who are sufficiently mature to discuss

ethics, there is verbal agreement that the ultimate human good is happiness, but opinions about

its precise nature vary.” (Denise, White and Peterfreund, 2008:25) Therefore, achievement of

happiness is ultimate goal of all our actions, nevertheless, answer to what makes one happy is a

complex one because every individual life is different and there are various factors affecting

different individuals. However, Aristotle resolves this crisis and argues, “His definition of

happiness contains two vital concepts: ‘Activity of soul,’ which means the exercise of reason,

and ‘in accordance with virtue,’ which describes the quality of the performance.” (Denise, White

and Peterfreund, 2008:26) Thus, through one’s conscious conduct one develops moral virtue.

According to Aristotle, reasoning is vital to perform moral action but the reasoning may not be

always valid and correct. Contrary to rest of philosopher, David Hume argues feelings may not

always give birth to virtue as at times feeling may be against the case of justice, however, to

follow the rules of justice is directly propionate to individual choice and feeling. Furthermore,

Immanuel Kant defines ethics as freedom. Kant argues, morality should come from within, it

should be willing, involuntary act not an obligation enforced by outer forces. “When we know

we morally must do something, we know we can do it; and this can only be true if we are free.”

(Schneewind, 2001:151) On the other hand, for Marxist, history plays the vital role as morality

51

of the given society is just a power play for means of production and we are just cog in the

machine following the system created by some who own the means of production.

Every society has its set of rules dictating social customs, rules and duties for an individual,

group or community. These rules define notion of ethics, moral conducts and behaviours. In

addition, some of these rules are written while others are implied. Moral behaviour can be

defined as a set criteria derived from culture, religion or law which is defined by code of

conduct. Every human behaviour is governed his/her socialization. Our conducts are guided by

the pre-learnt moral notion as a member of given society. We set moral standard based upon the

ethical notion we learnt from society and on the basis of our learning we judge others. Not only

the human actions but also our thinking and judgments are influenced by the moral standards that

we learn from our society. According to Denise, White and Peterfreund, “We all have beliefs in

accordance with which we judge actions and characters, our own and those of others, to be right

or wrong, good or bad; we have aspirations that we strive to realize; and we have a conception,

dim or clear, of the best way to live.” (Denise, White and Peterfreund, 2008:3) The conduct is an

activity of an individual in order to achieve something which is driven by will, to be concise it is

the way how one acts, behaves and thinks as only after realizing one is driven for action.

The conduct defined by UDHR is directed toward nation and concerned groups. It asks

international communities and nations to guard human dignity. Further, it has a public dimension

to it as it is not about one single individual rather the concern is for the human being all over the

world regardless of their class, ethnicity, gender or nationality. Article 1 of UDHR states, “All

human beings are born free and equal in dignity and rights. They are endowed with reason and

conscience and should act towards one another in a spirit of brotherhood.” (www. un.org:2015)

However, in Bhagavad-Gita, the moral behavior or Dharma is how one executes one’s conduct,

achara. It is defined and elaborated in terms of an individual; it may differ person to person as

how much Dharma one has accumulated depending upon one’s behavior. Good behavior or

conduct equals to more Dharma which increases quality of life with material and spirituals

benefits. Therefore, it tries to implement notion of Dharma on individual basis. Bhagavad-Gita

defines two kind of order being born in this world, one divine another demonic. The following

actions are considered good conduct and are possessed with one born in divine order:

52

Lord Krsna, the possessor of all opulence said: Fearlessness, pure heartedness,

established in the wisdom of discrimination of spirit and matter by the science of

uniting the individual consciousness with the Ultimate consciousness, charity, self

restraint, performance of sacrifice study of Vedic scriptures, austerity,

uprightness, nonviolence, truthfulness, aversion to fault finding, compassion to all

being, absence of avarice, gentleness, modesty and determination. O Arjuna,

radiance forgiveness, fortitude, purity, freedom from malice, absence of pride

arise in one born of the divine nature. (Bhagavad-Gita, 16.1, 2, 3, bhagavad-

gita.org, 12th April, 2015)

Nevertheless, both of the ethical trends focus upon good conduct without which happiness is not

possible in both the contexts. What is considered as good conduct however, varies in two ethical

trends. For UDHR, protection of human dignity is of utmost importance, the preamble of UDHR

declares, “Whereas Member States have pledged themselves to achieve, in co-operation with the

United Nations, the promotion of universal respect for and observance of human rights and

fundamental freedoms,” (www. un.org:2015) So, the conduct is more or less address to larger

public or institution which are the protector of their citizens, the burden of securing human rights

is the conduct prescribed for the nation. Through the declaration UN is asking member states to

upload the human rights and formulate the policies which will assist the rights of all citizens and

not hinder them.

In ancient times, human conduct in society was always guided by the religious teachings, people

practiced according to their belief and teachings, and in the process they gained satisfaction, so

for many it was not only God’s command but also way to achieve salvation. Similarly, according

to Bhagavad-Gita without good conduct Dharma is unachievable, only through Dharma or good

conduct one can progress towards the realization of the god or obtain moksha (liberation). The

righteous living is a gateway to attainment of moksha, autonomy for the cycle of re-birth and

death. The definition of good conduct is to be honest, have purity of thoughts, speaking truth and

doing right action by not injuring others. And opposite to good conduct, bad conduct is

possessed by one who is born with demonic nature. These people seemingly understand neither

action nor inaction. Purity and good conduct, righteousness is not present in them. They think

53

that the universe is not real, it is without control and lacks governance without set order.

Therefore, they are only driven by desire and lust. They are deluded as a result of which they are

ambitious, possessed with hypocrisy and have hundreds of desires, which give rise to lust and

anger.

Persons of demoniac nature cannot understand actions in their best spiritual

interests and actions in their worst spiritual interests; there is never purity, nor

good conduct nor even truth in them. The persons of demonic nature say, the

entire cosmic manifestation is unreal, without a creator, without a supreme

controller, without cause, originating from mutual cohabitation due only to lust,

no more than this. Accepting this vision the demoniac being deficient in spiritual

intelligence having lost contact with their soul; degradedly engage in abominable

activities to influence the destruction of the universe. Addicted to insatiable lusts,

the demoniac, irrational due to arrogance, vanity and conceit, out of illusion

endeavor for impermanent things engaging in impure acts by premeditated vows.

(Bhagavad-Gita, 16.7, 8, 9 & 10, bhagavad-gita.org, 20th April, 2015)

The whole chapter 16 in Gita distinguishes between demonic and divine conduct. Desire, wrath

and greed are said as the three gates to hell and it destroys the human soul, so Dharma is

abstinent from these three. One should follow the Vedic scriptures for realizing what is good and

what is evil; and these scriptures assist them to be in the path of right.

The three kinds of doorways to hell are lust, anger and greed; therefore these three

are so destructive to the embodied self must be abandoned. O Arjuna, a person

being liberated from these three doorways of nescience, performs austerities for

the embodied self; thereafter reaching the supreme goal. (Bhagvad-Gita, 16.21, 22

bhagavad-gita.org, 20th April, 2015)

The foundation of Dharma is both purity in one’s mental and physical actions, it is withdrawing

from lust and greed which is generated by sense. According to Bhagavad-Gita all evil arises from

desires, it can manifest it in multiple forms from over ambition to greed to achieve more.

Because of these factors, a person develops negative attitudes of hatred, betrayal, flattery and

54

deceit. To distance oneself from these negative energies one has to rise above bodily needs and

abstain from attraction of senses, practice good conduct with eventually lead to realization of

supreme. Besides that, evil actions only generate unhappiness and discontent, to be free from

misery one ought to follow the path of Dharma. Lord Krishna elucidates Arjuna,

O Arjuna, entering demoniac wombs birth after birth, these fools receives an even

more abominable destination unable to achieve me. One who transgresses the

injunctions of the Vedic scriptures whimsically acting under the impulse of desire,

never attains perfection, neither happiness nor the supreme goal. Therefore the

injunctions of the Vedic scriptures in ascertaining what should be done and what

should not be done are your authority; knowing the ordinances of the Vedic

scriptures as prescribed, you should perform actions in this world as a matter of

duty. (Bhagavad-Gita, 16.20, 23, 24. bhagavad-gita.org, 20th April, 2015)

However, it was not possible for religion to answer every question as people faced many

practical problems and religious prayers or texts could not solve the crisis. “Since many people

today do not believe, as the ancients did, that there is just one definite way of living which is best

for everyone, and since many think we cannot resolve our practical problem on the religious

basis, the question of modern western ethics are unavoidably still our own question,”

Schneewind (2008:147) writes about the secularization of the mind. As a result, there was

establishment of UDHR, the preamble states:

Whereas disregard and contempt for human rights have resulted in barbarous acts

which have outraged the conscience of mankind, and the advent of a world in

which human beings shall enjoy freedom of speech and belief and freedom from

fear and want has been proclaimed as the highest aspiration of the common

people,

Whereas it is essential, if man is not to be compelled to have recourse, as a last

resort, to rebellion against tyranny and oppression, that human rights should be

protected by the rule of law. (www.un.org:2015)

55

After the devastation of two World Wars, the institution of United Nation and UDHR was the

need of the time. Even though, it was mutual understanding among member nations,

nevertheless, the declaration is directly addressed to human race as a whole and asks nations to

ratify equal standard for all humans. Besides that, it directs its member nations to keep in mind

the rights of each human. The Preamble states,

Now therefore, THE GENERAL ASSEMBLY proclaims THIS UNIVERSAL

DECLARATION OF HUMAN RIGHTS as a common standard of achievement

for all people and all nations, to the end that every individual and every organ of

society, keeping this Declaration constantly in mind, shall strive by teaching and

education to promote respect for these rights and freedoms and by progressive

measures, national and international, to secure their universal and effective

recognition and observance, both among the peoples of the Member States

themselves and among the peoples of territories under their jurisdiction.

(www.un.org:2015)

The present section of the analysis was focused upon the concept of conduct, in one hand UDHR

is more focused upon the national and societal role for the protection of human dignity.

Furthermore, it also asks nation-states to create an environment where individual rights are

valued as its primary manifesto is to protect human rights whereas Bhagavad-Gita defines

conduct in more private light as it is addressing and focusing upon individual role and conduct. It

focuses upon the way of living of each individual and it asks one to create and work on ones

character to obtain more Dharma.

5.2. Dichotomy of Right and Wrong

The part of moral philosophy also confers about the capacity to decide right from wrong,

nevertheless, the said capacity is constantly affected by the religious values, traditional norms

and laws of the society. Frankena elucidates, morality is established only when “[…] we think

for ourselves in critical and general terms … and achieve a kind of autonomy as moral agents.”

(Frankena, 1973:4) For Plato, morality is knowledge of good but as humans we are unable to

http://www.un.org:2015/

56

understand the idea in one statement. And also, he differentiates among good, pleasure and good

with analogy to the sun, the meaning of which is truth can be revealed only when it is

illuminated with good. In addition, Aristotle defines moral action upon capacity of reasoning,

therefore, while making choice one should use one’s rationality. “Aristotle maintains that we

should not choose activates by how pleasant they are. Rather, although good activities are

pleasant, and are choiceworthy because they are pleasant, their pleasantness is a function of their

goodness, not vice versa.” (Denise, White and Peterfreund, 2008:31) Marxist thinkers argue,

there is no morality or ethics, rather they are notions implanted by generations of the few who

own the means of production and distribution. On the contrary to Marxist assumption, Fredrick

Nietzsche draws the distinction between good and evil and says it is made by aristocrats.

Nietzsche is against the idea of peace and universal equality as it denies one environment of

competition and denies quality living which are very vital for will to power. “Continuing in the

same vein, Nietzsche condemns the ideal of peace and universal equality, exposing their life-

denying qualities. Exploitation and competition, he argues, characterize all living things, because

they are the very essence of the will to power.” (Denise, White and Peterfreund, 2008:217)

Furthermore, Nietzsche is seemingly against Christianity and Judaism as he believes them to be

dishonest.

All ethical trends comprise of concepts of right and wrong conduct, these notions help one to live

life content as they suggests what actions are good or bad in particular situations. These concepts

attempts to answer the questions of morality, by clarifying the concepts of right and wrong, good

and evil, justice and injustice and virtue and vice. Similarly, the concept of what is right on

Bhagavad-Gita is caste based while UDHR promotes the concept of democracy, every

democratic action is good and the action which is against the institution of freedom is wrong.

Bhagavad-Gita’s address to every single human being, it is intended for each one of us, it depicts

the duties each one of us need to perform and it is hierarchical. Moreover, it is caste-based and

class based, it is not equal for all, therefore, the conduct prescribed varies as it differs from caste

to caste. “O best of the twice born brahmanas please note those who are especially qualified

amongst us to lead my military forces, for your information I am naming them.” (Bhagavad-Gita,

Chapter 1:7, bhagavad-gita.org, 20th April, 2015)

57

Furthermore, Krishna’s word clarifies that, rejection of desire generated by senses, achievement

of selfless peaceful mind, exercise of yoga, following of Vedic scriptures and adherence to caste

system one can achieve the liberation from cycle of re-birth and death. In addition, he argues one

should not be concerned about the results of one’s deeds but merely ensure ones duty is done

properly. In chapter 4, verse 13, Krishna explains about the origin and function of the caste

system in Hinduism, “The four divisions of human order were created by me according

differences in quality, activities, and aptitude; although the creator of this, know me as the non-

doer being immutable.” (Bhagavad-Gita, Chapter 4:13, bhagavad-gita.org, 20th April, 2015)

Furthermore, it is stated that, “You should perform your prescribed Vedic activities since actions

are better than renouncing actions; by ceasing activity even your bodily maintenance will not

possible. (Bhagavad-Gita, Chapter 3:8, bhagavad-gita.org, 20th April, 2015) In Vedic culture

there are four varnas, namely, brahmin, kshatriya, vaishya and shudra. They comprise of four-

fold system. The three attributes attached to the four folds are sattva, rajas and tamas

respectively. sattya guna is associated with brahmins and are assigned with task of academics

and meditation, rajas guna is associated with kshatriyas and vaishya. The prior are warriors and

show bravery, and the latter are farmers or traders. Whereas, tamas guna is associated with

vaishyas and their job is to serve others. Therefore, Krishna in Bhagavad-Gita mentions that

enlightenment can be reached by all but by performing the social and religious duties assigned to

ones caste without expectation of fruits.

Whereas, UDHR promotes democratic conduct as the member nation have pledged to secure the

basic right of every individual which is done by the inclusion of human rights in the constitution

of the country. It is a rule of law to protect human rights; everything that violates the human

rights is wrong and is punishable by the law. Not only democratic governance always protects

human rights, it also stops power to be accumulated in the control of few which leads to tyranny.

Democracy is the system of the people where citizens of the nation are the true rulers and

decision makers. The UDHR is democratic which means it is equal for all regardless of class,

gender, or race. The UDHR, Article 2 mentions,

Everyone is entitled to all the rights and freedoms set forth in this Declaration,

without distinction of any kind, such as race, colour, sex, language, religion,

58

political or other opinion, national or social origin, property, birth or other status.

Furthermore, no distinction shall be made on the basis of the political,

jurisdictional or international status of the country or territory to which a person

belongs, whether it be independent truth, non self-governing or under any other

limitation of sovereignty. (www.un.org)

In addition, in democratic system there is also protection of human rights and this is considered

to be good for both the people and the states as it gives freedom to act. As a result, both Human

rights and democracy promotes equality to all. In both, citizens are free to practice political

rights, which are the following: freedom to express ideas and opinions without any reservation or

fear, get access to information, freedom to protest in peaceful manner, discuss public affairs.

Likewise, both promote inclusion of minorities and their views are also one of the fundamental

principles of the basic human rights. Hence, human rights endorses democratic system and

governance which prioritize the equal human standard to all individuals. The core of human

rights, namely, freedom and equality is assured in democratic society.

The articles of UDHR are also focused upon general human conduct, it address all regardless of

groups, nation or boundaries. It articulates that individuals, communities, countries and

government should contribute to create an environment through teaching and education so these

basic rights of all are maintained. Article 25.1 states that:

Everyone has the right to a standard of living adequate for the health and well-

being of himself and of his family, including food, clothing, housing and medical

care and necessary social services, and the right to security in the event of

unemployment, sickness, disability, widowhood, old age or other lack of

livelihood in circumstances beyond his control. (www.un.org:2015)

Furthermore, it does not segregate humans into categories, from the position of UDHR all are

equals. Moreover, it has proved basic standard for judgment upon which any nation can be

judged in case of humanitarian crisis. Human rights does not differ according to race of a person

http://www.un.org:2015/

59

or leverage of the nation rather it is an international standard based on which all nations,

institutions and communities can be scrutinized.

According to Bhagavad-Gita, Dharma symbolizes good while aDharma evil. “Even a very small

amount of this Dharma saves one from great danger, for there is no loss in such an endeavour,

and it knows no diminution.” (Bhagavad-Gita Chapter 2:40, krishna.com, 9th March, 2014)

Dharma is conduct which brings happiness and good to other and which takes one closer to

realization of Supreme Being. However, the action which cause injuries and suffering to others

takes on away from spiritual path. In addition, it is equally important to perform duties

prescribed by Vedic Scriptures to be in right path, therefore, the actions conducted against the

moral standard to Vedic Scriptures are wrong. A person can never achieve freedom from

reactions to activities without first performing prescribed Vedic duties; neither can perfection be

attained by renouncing them as well. “O Arjuna, one who in this world does not apply the

procedures prescribed and established by the Vedic scriptures; that person living in sin wastes

their human life captivated by sense gratification.” (Bhagavad-Gita, Chapter 3:4, 16, bhagavad-

gita.org, 20th April, 2015)

Besides that, Bhagavad-Gita also emphasizes on the actions that do not bring injury to others.

The action which does not harm others and brings happiness is good. And it is bad if it brings

unhappiness and suffering to others. The essence is to treat others like you want to be treated.

“Ahimsa Paramo Dharma” is very common Hindu phrase meaning non-violence is the supreme

good. If one is able to follow the path of Dharma and abstain from wrong, one can realize the

Supreme Being and freed from the cycle of re-birth and death. Not only it brings eternal nirvana

but also in the present life it brings positivity and peace as good karma attracts good.

Nevertheless, bad karma brings sufferings, agitation and dissatisfaction. Hence, right conducts

are those which help the individual to cultivate virtues and Dharma through which eventually

that individual is able to progress in spiritual path leading to realization of Supreme Being. After

this process, one obtains moksha, liberation from the cycle of re-birth and death. Even though it

is hard to control one’s senses, it is possible through constant practice.

60

Ethical trends around the globe have their own standard principles to judge the right from the

wrong, however, the criteria may differ in case of global ethics. Law may be influential but

religious ethics are based on religious teachings and tradition of centuries, thus are more

powerful.

The aforementioned section of the analysis discussed the concept of right and wrong defined by

two ethical trends. While one was very democratic as it was equal for all and promoted human

rights regardless of caste, class or gender, however, Hindu ethics was seen caste/class based.

5.3. Communal versus personal

Plato assigns ethics to be individual, according to which ethics depend upon two fundamental

factors, first: the soul which is further divided in three elements, namely, reason, passion and

desire, and the second is the behavior of individual that depends upon the fact, how these three

factors are developed and also upon the prominence of one over other. While for Kant, the

individual surpasses the communal as Kant focus upon the concept of self will or free will in the

formation of morality and ethics. It should not be forced upon by external agencies rather the

decision should come from within. Kant also clarifies that morality is not the highest good and it

may not be good for everyone. So rather than focusing upon good Kant focuses upon what is

logical and reasonable. On the other hand, from the Marxist point of view, ethics is communal as

ethics and morality are grand narratives invented by one who own the means of production. The

definition of ethics and morality are agreed upon by the masters of means of production and

distribution. Moreover, they do not stand upon reason or logic but rather they are built on

material forces.

Marx maintains that the more sophisticated forms of human intelligence –

morality, religion, politics and so forth – are determined by the economic

conditions of a given society and have no independence status. For example,

moral values are ideological in character (that is, they are not products of pure

61

reason but are the effects of material forces that are their source). (Denise, White

and Peterfreund, 2008:190)

In addition to this, Jean Paul Sartre emphasizes on personal will and choice as they create

individuality in the chaos. For Sartre unhappiness comes from chaotic world therefore rather than

being humanist we should focus upon ourselves and our individual choices. Furthermore, Sartre

clarifies, since there is no existence of God and no pre-formulated law of nature, therefore, one is

entire accountable for one’s action. “For Sartre, human freedom and the denial of God’s

existence place us in the precarious position of being solely responsible for our actions.” (Denise,

White and Peterfreund, 2008: 281)

Parallel to aforementioned different ethical premises, one of the great differences between two

trends is while one is focused on well being of community but the other places the individual at

center. In Bhagavad-Gita, in the beginning of the battle, Arjuna is anxious and sad when he sees

that he needs to fight with his kith and kin.

O Krsna I do not see any good in slaying kinsman in this battle, nor do I desire

victory, nor a kingdom or even happiness. O Krsna, of what value are kingdoms,

what value is living for happiness if they for whom our kingdom, material

pleasure and happiness is desired: preceptors, fatherly elders, sons; and

grandfatherly elders, maternal uncles, fathers in law, grandsons, brothers in law

and relatives are all present on this battle field ready to give up their kingdoms

and very lives. (Bhagavad-Gita, Chapter 1:31, 32, 33, bhagavad-gita.org, 20th

April, 2015)

The Bhagavad-Gita is a dialogue between Arjuana and Krishna in the battle field of Kurukshetra.

Krishna asks Arjuna to fight even though he is skeptical as it is his duty, part of the cosmic plan

and for the establishment of justice and truth. Krishna states,

Moreover considering your righteousness you should not falter; indeed for

upholders of justice there does not exist a more appropriate endeavor then a battle

for righteousness. O Arjuna, happy are the upholders of justice who achieve a

battle of this kind presented by its own accord and which is a wide open path to

62

the heavenly planets. However if you do not engage in this war of righteousness

then abandoning your natural spiritual duty and reputation you will incur sinful

reaction. (Bhagavad-Gita, Chapter 2:31, 32, 33, bhagavad-gita.org, 20th April,

2015)

On the contrary, in UDHR, the individual is at the centre, the declaration focuses on each human

beings and their lives.

According to Bhagavad-Gita, the collective good surpasses the individual as all living creatures

are part of Supreme Being, therefore, one soul, atman, which means to hurt other means to hurt

oneself. And achievement of the Supreme Being is only possible at the state of pure

consciousness. Hence, one of the central characteristics of Hindu ethical trends is that of

collectivism. The similar energy is present in all being as result the soul of all beings are part of

one Supreme Soul. Bhagavad-Gita mention, “Sri Krishna said: The soul is never born nor dies at

any time. Soul has not come into being, does not come into being, and will not come into being.

Soul is unborn, eternal, ever-existing and primeval. Soul is not slain when the body is slain.”

(Bhagavad Gita Chapter 2:20, gita-blog, 9th March, 2014) The soul of Supreme Being not only is

present in living beings but also plethora of gods and demigods are manifestations of the

Supreme Being. In Chapter four of Bhagavad-Gita, Lord Krishna reveals that in fact multiple

avatars of different gods across the ages are in fact manifestation of the Supreme Being.

“Whenever and wherever there is a decline in virtue/religious practice, O Arjuna, and a

predominant rise of irreligion—at that time I descend Myself, i.e. I manifest Myself as an

embodied being." (Bhagavad-Gita Chapter 4:7, gita-blog, 9th March, 2014) For these reason, in

bedlam also there is harmony as everything melts down to one pure consciousness.

The fourth category is discussion on the focus upon the collectivism or individualism in the two

trends. In Gita, Krishna asks Arjuna to fight not for himself but for the greater good of humanity.

Even though Arjuna doubts his action at present, he fights for greater good but contrary to this

UDHR directly address to individual and the central focus is upon each individual and individual

rights.

http://hellonetfriends.com/bhagwat_gita/Chapter_Two_Bhagwat_Gita_Verse_20.htm
http://hellonetfriends.com/bhagwat_gita/Chapter_Four_Bhagwat_Gita_Verse_7.htm

63

5.4. Synthesis

Ethics and morality are required to make disciplined societies, it is required to get rid of conflicts

and maintain peace. Mary Midgley in The Origin of Ethics, argues that ethics are not only

required to make society to function appropriately but it is also required “[…] to avoid lapsing

individually into states of helpless, conflict-torn confusion. In some sense, this is ‘the origin of

ethics’ and our search need take us no further.” (Midgley, 2001:11) Therefore, as a community

we hold on essentials same core foundational convictions. Due to which there is a similarity and

UDHR resonates not only with Hindu ethical tradition but also with multiple ethical traditions.

The concept of non-violence and compassion are found across cultural boundaries. This shared

values and understanding makes the foundation of global ethics a possibility. Hence, to establish

global ethics we do not search for the conflict between two rather we try to find synthesis for

shared solutions.

Resembling all religious trends who promote peace, non-violence and justice, these two ethical

trends also promotes concept of pluralism and upholds stability. UDHR pledges to establish

peace and constancy, it persuades nation-states to keep friendly relations. Moreover, it advocates

for equal right of all human being across the borders and better living standards for all. UDHR is

one of the means to secure world peace and stability after the devastation of two World Wars.

The declaration is not only written but United Nation has been playing a crucial role in the places

of humanitarian crisis. For instance, post-Cold War era (1990-2000), role of the UN in Somalia

and Rwanda was very vital in the condition of violations of human rights and threat to peace and

security. In addition, the international assistance are often provided to countries which are in dire

straits and development assistance are offered to those which has uphold the value of human

rights through different international agencies and INGOs. In the midst of criticism, UDHR is

one of the successful international laws as it has been sanctioned by three out of four nations and

has been proven affective national policy making. Even though taken as a western invention, and

unacceptable to some but the value it entitles to each individual is certainly imperative. The

popularity of UDHR is also because of its pluralist concept as it is pro-human regardless of race,

sex, ethnicity or nationality. UDHR is equal for all to voice their opinions and express their

freedom. The Preamble states,

64

Whereas it is essential to promote the development of friendly relations between

nations,

Whereas the peoples of the United Nations have in the Charter reaffirmed their

faith in fundamental human rights, in the dignity and worth of the human person

and in the equal rights of men and women and have determined to promote social

progress and better standards of life in larger freedom,

Whereas Member States have pledged themselves to achieve, in co-operation with

the United Nations, the promotion of universal respect for and observance of

human rights and fundamental freedoms,

Whereas a common understanding of these rights and freedoms is of the greatest

importance for the full realization of this pledge, (www.un.org)

Likewise, people follow the religion to live good and happy life. For many religions provide

comfort and guidance amidst of unknown. The foundation of religion is also to emphasize in

ethical living and to maintain order in society by sets of common obedience to certain conducts.

In today’s pluralistic society, multiple religions are present, therefore, acknowledgement and

understanding of other culture, religious tradition is vital. And it is equally essential to

understand their ethical implications.

According to Bhagavad-Gita, ethics equates to Dharma, even though, Dharma can be interpreted

from multiple perceptions but the basic meaning of Dharma is to follow right conduct. And if

one follows Dharma through self realization than one can progress in the path of spirituality

which eventually helps one to attain moksha or liberation from the state of re-birth and death.

Another, essential concept is to see one soul in all creation, although we have different priorities,

appearances and ambitions, the soul that resides in all is same, the fraction of the Supreme

Being, therefore, it is unethical to hurt others, to hurt other is to, to injury oneself. Sri Krishna

said, “The soul is never born nor dies at any time. Soul has not come into being, does not come

into being, and will not come into being. Soul is unborn, eternal, ever-existing and primeval.

Soul is not slain when the body is slain.” (Bhagavad-Gita Chapter 2:20, gita-blog, 9th March,

http://www.un.org/
http://hellonetfriends.com/bhagwat_gita/Chapter_Two_Bhagwat_Gita_Verse_20.htm

65

2014) Underlying principles of most ethical traditions are to promote peace and happiness so

most preach, “not kill, not to injury others, to stay away from gluttony and same the same notion

is promoted in above discussed ethical trends. Besides that, the concept of plurality is ever

present in Hinduism, which is shared by UDHR. Furthermore, there are morals and values in

Bhagavad-Gita that can be able to address the need of present time as it promotes plurality and

communal duty. It encourages the idea of plurality, to be accommodating to many faiths in

religiously pluralistic society. Heinrich von Stietenron writes, “[…] our problem would vanish if

we took Hinduism to denote a socio-cultural unit or civilization that contains a plurality of

distinct religion.” (Von Stietenron, 2001:33) It promotes good conduct and self control. The

notion of Dharma, not to injure others, resonates commitment of UDHR. So, it is easily

conspicuous that both ethical trends endorse peaceful and pluralistic society. Both are very

inclusive as both are accommodating to people of multiple ethnicity, Bhagavad-Gita sees all as

the fraction of one supreme soul while UDHR acknowledges right of all regardless of class,

ethnicity, gender or nationality.

Ethics is an exploration of insight, an attempt to find what is good for majority, and reasoning

plays a crucial role, therefore, not only religious tradition but also whole humanity is in constant

search of which is agreeable to all. “[…] ordinary citizens also conduct ethical inquiry, although

they may not call it that.” (Denise, White and Peterfreund, 2008:2) Nevertheless, we as

individuals are constantly affected by the socio-cultural and religious practices of our societies,

because of this fact we can observe that the laws of many states are heavily influenced by the

majority religion they practice, for instance, laws in many countries of Middle East. Morality

means also to develop the reasoning capacity to be able to decide what one is doing is good or

not, not being blinded by tradition and religion, Frankena argues, “[…] we pass beyond the stage

in which we are directed by traditional rules and even beyond the stage in which these rules are

so internalized that we can be said to be inner-directed, to the stage in which we think for

ourselves in critical and general terms … and achieve a kind of autonomy as moral agents.”

(Frankena, 1973:4) Even though, there is hierarchy in Bhagavad-Gita, but due to changes in

world view the concept of caste is changing in Hindu societies. There is amalgamation of both

tradition as well as modern global ethics.

66

The caste system is gradually being replaced by a class system. Modernization

has both compelled and helped various ethnic and caste groups to participate in

any profession. The taboos of untouchability, commensality, and endogamy are

slowly and hereditary occupation no longer works in modern Nepali Society.

(Regmi, 1999:108)

The old practices are disappearing as modern changes are encroaching the socio-political

realities of many communities. The fact is, in current situation not all practical problems are

solved by looking at religious texts, therefore, “[...] since many think we cannot resolve our

practical problem on the religious basis, the question of modern western ethics are unavoidably

still our own question.” (Schneewind, 2008:147) In addition, it is also a known fact that many

countries, which have a majority of Hindu population adhere to UDHR and other international

bodies, rectify many international treaties and convention, so UDHR is also integrated in Hindu

societies. One of the fine examples is Nepal where 80.7% of the population follow Hinduism and

Nepal is a member of the United Nation and has ratified UDHR. Besides that many Hindu

reformers are working for the change for unequal traditional practices, "Rammohan Roy, founder

of the Brahmo Samaj, advocated equality for all persons regardless of caste or sex, on the

grounds that all human are God's creatures.... Mahatma Gandhi was fearless in seeking the rights

of untouchables, whom he called Harijans or children of God." (Braybrooke, 1992:18)

The Last part of the analysis is synthesis, drawing parallel upon the concept of Pluralism and

promotion of stability and greater good of humanity.

67

Chapter Six

INSIGHT

Many people adhere to the religious teachings and are willing to dictate their behaviour

according to moral prescribed by the given religion. Many look upon religious authorities to

guide them what to do. Nonetheless, it can be argued that the basic premise of moral behaviour is

what is good for human beings and how one should live civilized life. According to Peter Singer,

ethics is not something far-fetched, it is part of every human activity, “We cannot avoid

involvement in ethics, for what we do – and what we don’t do – is always a possible subject of

ethical evaluation. Anyone who thinks about what he or she ought to do is, consciously or

unconsciously, involved in ethics." (Singer, 2001: V)

However, the definitions of ethics is highly influenced by western thought and religions. In

antiquity, ethics equate to religion, everything good was what religions prescribed. But with

changing times and development of science and technology, people's reasoning and empirical

data offered mind boggling interpretations and perceptions. Great philosophers of the past

propounded the idea of natural law, which applied universally to all human beings. They

believed in natural law, something that is inherent in nature. For most Greek philosophers ethics

was within us, which only needed to be habituated and practiced, while for others highest good

was happiness. But with later generations of philosophers freedom was of great concern. For

Immanuel Kant, the moral action with practice of free will is in the truest sense freedom and

morality is the highest good. For others, we are never free unless there is establishment of

socialist society after proletarian revolution. According to Marxist notion no morality is need in

classless society as it is inherently present in all humans. Furthermore, the modern thinker

Frederick Nietzsche promotes suffering, anxiety and pain because for him by over-coming we

have the will to power, a true sensation of freedom and life. Whereas, post-modernist

philosopher Jean Paul Sartre believes that we all exist in absurd reality so we are on our own

without higher power to guide us in this chaos. Therefore, the choices we make, shapes our

character. As a result, morality for Sartre is individualist.

68

Moving away from this theoretical argumentation of ethics, we tried to understand UDHR and

Bhagavad-Gita or Hindu ethics through the means of comparison, evaluation and analysis.

Human rights is vital for any community as in recent decades we can observe both citizens of the

nations and world at large are constantly challenging the governments who disregard human

rights. Additionally, the value of life seems to be present in most tradition, "The frameworks of

other civilizations and religions were different, but there too were ideas which could be

developed to support human rights." (Braybrooke, 1992:10) Furthermore, the declaration of

UDHR owes much to The Second World War as this was the conception period for the UDHR.

Even after criticism, UDHR has been a massive success as it is one of the most ratified

documents by majority of the nations. It is equal in a sense that it advocates for human dignity

across borders and among diversities. Therefore, it is pro-human and upholds human dignity as it

is most vital for human rights. It is a known fact that UDHR has contributed in creation of

peaceful societies. UDHR has a global affect and with the influence of the global level, there is

bound to be discussion and debates about UDHR. Nonetheless, the criticism is not always

negative as it is the part of the process to be further affective and effective.

Good life is desire of all, people employ many principles to live happy and comfortable lives.

And to many, religions offer guidelines to find happiness. Religions are present in every society,

greater than before in today's democratic and pluralistic societies. The practitioners of the given

religious communities interpret and shape one's action according to religious teachings and

practices. Among many religious traditions, Hinduism also has its own ethical tradition. In

Hinduism ethics equates to Dharma, even though Dharma has multiple connotations but at

essence it means right conduct. In addition, Hinduism is based upon the concept that all beings

have one transcendental goal of life that is to be one with the Supreme being and get liberation

from the cycle of re-birth and death. Therefore, god-realization is at the center of Hindu faith.

Further, ethical commitments and morality is all tied with god-realization as one can realize god

only after being in ethical path or Dharma. Dharma is ethical behavior and also religious

practices, it is a means through which one can attain the moksha. Therefore, one performs the

right action for one's progress in spiritual path but not because it is an inborn right of others. The

progress in spiritual path is determined by one's action or how one lives. A human being

69

progresses if she or he does good and distances oneself from path of spirituality if one commits

evil deeds.

Since the inclusion of all the Hindu scriptures was not possible the present research work

concentrates on Bhagavad-Gita. The Bhagavad-Gita is a theological text representing the Hindu

ethical trends. It is a synthesis between ancient Hindu Vedic religion and rationalization of

Hindu ethics. It has both ethical and spiritual dimensions to it. Gita encourages moral action and

promotes to perform one's duties without expecting the benefit from it. Besides, it also illustrates

the Hindu society categorized in different caste. The four caste are namely, brahmin, priests;

kshatriya, warriors; vaishya, traders; and shudra, servers. But in reality there are multiple sects

of these castes and truth does not bear likeness to description of scriptural ideals. The text is both

hierarchical and liberal at the same time as it divides people in different segments but,

nevertheless, unlike Vedic text, it offer even moksha for low birth women, traders (vaishya) and

laborers (shudras). It is mentioned that, by being constantly in the path of Dharma they can also

obtain the liberation from the cycle of re-birth and death. Furthermore, it also elucidates that

people should follow one's duty but free from desire and it should be done without any selfish

motives, than one can obtain Dharma. Towards the end, the chapters of Gita discuss about the

moral standards, which differentiate between right and wrong.

The thesis tries to analyze aforementioned two ethical trends, namely, UDHR and Bhagavad-

Gita ethics. In an attempt to achieve clarity the analysis is divided in four sub-segments where

different aspects of these ethical trends are discussed. The first category is dictation of moral

fibre and behaviour. The given section discussed about the guideline given by each tradition

about the discussion of moral behaviour of the person. In retrospect, past philosophers have

given different theories regarding human conduct, some believe it to be innate, while others

argue it to be arising from feelings and for some it is free will. However, under UDHR, the

protection of human dignity is the right conduct and it asks each individual and nation-states to

safe guard the dignity of human person. While on the other hand, Gita advocates the Dharma,

which is right conduct, meaning one needs to be cautious of one action, that one's action may not

injury others or cause suffering to others. The underlying factor, the welfare of all humans is

similar but the framework they are defined in are different as the UDHR is addressing to nations

70

and public at large and instructing them on their conduct while Gita is more focused upon

individuals and their conducts. Therefore, the basic difference is on the fact that to whom the two

texts are addressed to. One is very public about its declaration while the other is very private and

individualist about the human conduct.

The second category of analysis was the dichotomy of right and wrong. This section of the

analysis tries to find out how the two ethical trends differentiate right from wrong. The concept

of right and wrong differs among different philosophers, Plato believes it to be present on us all,

the capacity to judge right and wrong, Aristotle accredits it to reasoning, while Marx believes it

to be grand design of the Bourgeois, whereas, Nietzsche sees it as will to power. And

furthermore, both the ethical trends acknowledge the fact that injuring others is wrong and

helping others is right but the basic difference between the two is the fact that the declaration is

very liberal, equal and democratic while Gita segregates people in different categories. UNDHR

promises human dignity to all regardless of class, ethnicity, gender or nationality, whereas,

Bhagavad-Gita divides people in different categories, namely, brahmin, priests; kshatriya,

warriors; vaishya, traders; and shudra, servers. The text is contradictory as it divides people in

different segments but at the same time it offers moksha or liberation for low births as well.

Hence, through the analysis we come to understand that one is democratic while other is class

infused.

The fourth section of analysis was collectivism versus individualism. For Plato ethics and

morality is individual as it is inherent in all, but for Marx, it is communal as it is part of

Bourgeois narrative, while Kant tries to extend it from individual to society. For Sartre, it is

individual as we are on our own in the world without any guidance. The declaration is more

focused on individual being as it is addressed to individuals themselves, it is neither directed

towards a specific community or nation but to each individual on the planet. Therefore, from the

perceptive of UDHR, the individual is at the centre while others are in periphery trying to create

an environment where individual life and human dignity is secured and protected. But, contrary

to this, it is not Arjuna's choice to fight the battle, it is Krishna who encourages him to take upon

his arms and fight, for the greater good of humanity. Krishna argues that later generations will

curse him if he is not able to fulfil his duty as warrior. Furthermore, Krishna also argues that we

71

all are manifestations of the Supreme being so there is no I or you. Hence, one focuses upon the

individual while other on the communal. The last category tries to find synthesis between the two

trends and is able point that both trends promote the concept of pluralism, peace and stability.

Lastly, the interreligious understanding and dialogue is necessity of today. Even though there are

many differences among the nation-states, even then they are united by the common aspiration of

human freedom and righteous living. Attempts of these organizations (UN) to establish a global

ethics and encourage the peace and understanding in the world communities. As it has

international influence it is very vital for the world today.

Furthermore, it is not time for hostility or religious rivalries, but it is time for coming together as

one community. It is important that to be able to address modern challenges, it is necessity to

form universal ethics that can be more practical and acceptable to many. Religious extremists or

fanatics only bring conflict, therefore it is the need of time to form a platform for interreligious

dialogue and better understanding among each other. Hence, focus should be upon search of

global ethics, the ethics concerning human freedom or peaceful society, which is demand and

priority for all beings. Therefore, the agenda should be "[…] the things which unite us are more

important than the things which divide us" (Braybrook, 1992: 9)

Throughout the centuries, people of different faith are searching for human welfare and peace

due to inspiration they get from their religious teaching, but religious leader at times use the

same religious teaching to arouse violence and terror. But with times, the situation is changing,

people's faith on world peace and inherent right of others are increasing. As a result of which

there is establishment of global ethics, supranational organization like UN and interfaith

dialogues.

72

BIBLIOGRAPHY

Barber, Benjamin. 2008. “Jihad vs. McWorld.” In The Globalization Reader, 3ed, ed. Lechner

and Boli, Oxford: Blackwell, 32-38.

Berg, Jonathan. 2001. “How could ethics depend on religion?”, in: Peter Singer (ed): A

Companion to Ethics. Oxford: Blackwell Publishers Ltd., 525-533.

Bilimoria, Purusottama. 2001. “Indian Ethics”, in: Peter Singer (ed): A Companion to Ethics.

Oxford: Blackwell Publishers Ltd., 43-57.

Braybrooke, Marcus. (ed.) 1992. Stepping Stones to a Global Ethic. London: SCM Press Ltd.

Darraj, Muaddi Susan. 2010. The Universal Declaration of Human Rights. 15-25. New York:

Chelsea House.

Denise, Theodore C, White, Nicholas P, and Peterfreund. 2008. Great Traditions in Ethics. CA:

Thomson Higher Education

Frankena, William K. 1973. Ethics. New Jersey: Prentice-Hall.

Held, David, McGrew, Anthony. (eds.). 2007. GLOBALIZATION/ANTI-GLOBALIZATION.

Cambridge:Polity Press

Kymlicka, Will. 2007. “Introduction: The Globalization of Ethics”, in: William M. Sullivan and
Will Kymlicka. (eds): The Globalization of Ethics. Cambridge: Cambridge University Press.

Morsink, Johannes. 1999. The Universal Declaration of Human Rights: Origins, drafting, and

intent. Pennsylvania: University of Pennsylvania Press

Midgley, Mary. 2001. “The origin of ethics”, in: Peter Singer. (ed.): A Companion to Ethics.

Oxford: Blackwell Publishers Ltd., 3-13.

Sarma, Deepak. (ed.). 2008. Hinduism. A Reader. Oxford: Blackwell Publishing.

73

Schneewind, J.B. 2001. “Modern moral philosophy”, in: Peter Singer. (ed.): A Companion to

Ethics. Oxford: Blackwell Publishers Ltd., 147-160.

Schweiker, William. 2005. Religious Ethics. Oxford: Blackwell Publishing.

Singer, Peter. (ed.) 2001. A Companion to Ethics. Oxford: Blackwell Publishing.

https://arthurdobrin.files.wordpress.com/2008/08/religious-ethics.pdf (accessed on 12th April,

2015)

http://www.bhagavad-gita.org/Gita/verse-04-17.html (9th March, 2015)

http://www.krishna.com/Dharma-bhagavad-gita (9th March, 2015)

http://gita-blog.blogspot.no/2009/10/famous-quotes-from-bhagwat-gita.html (9th March, 2014)

http://www.himalayanacademy.com/readlearn/basics/ahimsa-nonviolence (18th March, 2014)

http://www.columbia.edu/itc/sipa/S6800/courseworks/Ignatieff_Human_Rights.pdf (accessed on

3rd April, 2015)

http://www.parliamentarystrengthening.org/humanrightsmodule/pdf/humanrightsunit2.pdf

(accessed on 1st April, 2015)

http://www.un.org/en/documents/udhr/ (accessed on 4th April, 2015)

http://www.mkgandhi.org/articles/democracy.htm (accessed on 3rd April, 2015)

https://arthurdobrin.files.wordpress.com/2008/08/religious-ethics.pdf (accessed on 12th April,

2015)

https://arthurdobrin.files.wordpress.com/2008/08/religious-ethics.pdf
http://www.bhagavad-gita.org/Gita/verse-04-17.html
http://www.krishna.com/dharma-bhagavad-gita
http://gita-blog.blogspot.no/2009/10/famous-quotes-from-bhagwat-gita.html
http://www.himalayanacademy.com/readlearn/basics/ahimsa-nonviolence
http://www.columbia.edu/itc/sipa/S6800/courseworks/Ignatieff_Human_Rights.pdf
http://www.parliamentarystrengthening.org/humanrightsmodule/pdf/humanrightsunit2.pdf
http://www.un.org/en/documents/udhr/
http://www.mkgandhi.org/articles/democracy.htm
https://arthurdobrin.files.wordpress.com/2008/08/religious-ethics.pdf

	1
	2
	3
	4
	Masters Thesis

