TURNING POINT
FOR ALL
NATIONS

A STATEMENT OF THE
BAHÁ’Í INTERNATIONAL COMMUNITY
ON THE OCCASION OF THE
50TH ANNIVERSARY
OF THE UNITED NATIONSs

	

October 1995

BAHÁ’Í INTERNATIONAL COMMUNITY
UNITED NATIONS OFFICE, NEW YORK

“Turning Point for All Nations”
A Statement of the Bahá’í International Community
on the Occasion of the 50th Anniversary
of the United Nations

© 1995 Bahá’í International Community
United Nations Office

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or
by any means, without the prior permission in writing of the
Bahá’í International Community, United Nations Office.

Table of Contents
I.	Overview: An Opportunity for Reflection	1
IL	Recognizing the Historical Context: A Call to World Leaders	4
III.	Defining a Role for the UN Within the Emerging
	International Order	6
A.	Resuscitating the General Assembly	8
1.	Raising minimum requirements for membership	8
2.	Appointing a commission to study borders and frontiers	9
3.	Searching for new financial arrangements	9
4.	Making a commitment to a universal auxiliary language and a common script	9
5.	Investigating the possibility of a single international currency	10
B.	Developing a Meaningful Executive Function	10
1.	Limiting the exercise of the veto power	11
2.	Institutionalizing ad hoc military arrangements	11
3.	Applying the notion of collective security to other problems
of the global commons	11
4.	Retaining successful UN institutions with independent executive function	12
C.	A Strengthened World Court	12
1.	Extending the Court’s jurisdiction	13
2.	Coordinating the thematic courts	13
IV.	Releasing the Power of the Individual:
	A Critical Challenge of the Emerging International Order	13
A.	Promoting Economic Development	14
1.	Launching a determined campaign to implement Agenda 21	16
B.	Protecting Fundamental Human Rights	16
1.	Strengthening the machinery of the UN for monitoring,
implementation and follow-up	17
2.	Encouraging universal ratification of international conventions
on human rights	17
3.	Assuring respect for the monitoring organs of the UN involved
in human rights	18
C.	Advancing the Status of Women	18
1.	Increasing the participation of women in member state delegations	20
2.	Encouraging universal ratification of international conventions
that protect women’s rights and improve their status	20
3.	Planning ahead for implementation of the Beijing Platform of Action	20
D.	Emphasizing Moral Development	20
1.	Promoting the development of curricula for
moral education in schools	21
V.	A Turning Point for All Nations: A Call to World Leaders	21
Endnotes	23

[Blank page]

24
iii

Turning Point for
All Nations
A Statement of the Bahá’í International Community on the Occasion of the
50th Anniversary of the United Nations
“Unification of the whole of mankind is the hall-mark of the stage
which human society is now approaching. Unity of family, of tribe, of
city-state, and nation have been successively attempted and fully estab-
lished. World unity is the goal towards which a harassed humanity is
striving. Nation-building has come to an end. The anarchy inherent in
state sovereignty is moving towards a climax. A world, growing to matu-
rity, must abandon this fetish, recognize the oneness and wholeness of
human relationships, and establish once for all the machinery that can
best incarnate this fundamental principle of its life.”
	Shoghi Effendi, 1936
[bookmark: _Toc414166591][bookmark: _Toc414167922]I.	Overview: An Opportunity for Reflection
The 20th Century, one of the most tumultuous periods in human history,
has been marked by numerous upheavals, revolutions and radical departures
from the past. Ranging from the collapse of the colonial system and the great
nineteenth century empires to the rise and fall of broad and disastrous experi-
ments with totalitarianism, fascism and communism, some of these upheavals
have been extremely destructive, involving the deaths of millions, the eradication
of old lifestyles and traditions, and the collapse of time-honored institutions.
Other movements and trends have been more obviously positive.
Scientific discoveries and new social insights have spurred many progressive
social, economic and cultural transformations. The way has been cleared for
new definitions of human rights and affirmations of personal dignity, expand-
ed opportunities for individual and collective achievement, and bold new
avenues for the advancement of human knowledge and consciousness.
These twin processes—the collapse of old institutions on the one hand
and the blossoming of new ways of thinking on the other—are evidence of a
single trend which has been gaining momentum during the last hundred years:
the trend toward ever-increasing interdependence and integration of humanity.
This trend is observable in wide-ranging phenomena, from the fusion of
world financial markets, which in turn reflect humanity’s reliance on diverse
and interdependent sources of energy, food, raw materials, technology and
knowledge, to the construction of globe-girdling systems of communications
and transportation. It is reflected in the scientific understanding of the earth’s
interconnected biosphere, which has in turn given a new urgency to the need

for global coordination. It is manifest, albeit in a destructive way, in the
capacities of modern weapons systems, which have gradually increased in
power to the point where it is now possible for a handful of men to bring an
end to human civilization itself. It is the universal consciousness of this trend—
in both its constructive and destructive expressions—that lends such poignancy
to the familiar photograph of the earth as a swirling sphere of blue and white
against the infinite blackness of space, an image crystallizing the realization
that we are a single people, rich in diversity, living in a common homeland.
This trend is reflected, too, in steady efforts by the nations of the world
to forge a world political system that can secure for humanity the possibility
of peace, justice and prosperity. Twice in this century humanity has attempt-
ed to bring about a new international order. Each attempt sought to address
the emergent recognition of global interdependence, while nevertheless pre-
serving intact a system which put the sovereignty of the state above all else. In
the perspective of the century now ending, the League of Nations, a break-
through in the concept of collective security, marked a first, decisive step
toward world order.
The second effort, born from the cataclysm of World War II and based
on a Charter drawn up principally by the victors of that conflagration, has for
fifty years provided an international forum of last resort, a unique institution
standing as a noble symbol for the collective interests of humanity as a whole.
As an international organization, the United Nations has demonstrated
humanity’s capacity for united action in health, agriculture, education, envi-
ronmental protection, and the welfare of children. It has affirmed our collec-
tive moral will to build a better future, evinced in the widespread adoption of
international human rights Covenants. It has revealed the human race’s deep-
seated compassion, evidenced by the devotion of financial and human
resources to the assistance of people in distress. And in the all-important
realms of peace-building, peace-making and peace-keeping, the United
Nations has blazed a bold path toward a future without war.[1]
Yet the overall goals set out in the Charter of the United Nations have
proved elusive. Despite the high hopes of its founders, the establishment of
the United Nations some fifty years ago did not usher in an era of peace and
prosperity for all.[2]
Although the United Nations has surely played a role in preventing a
third world war, the last half decade has nevertheless been marked by numer-
ous local, national and regional conflicts costing millions of lives. No sooner
had improved relations between the superpowers removed the ideological
motivation for such conflicts, than long-smoldering ethnic and sectarian pas-
sions surfaced as a new source of conflagration. In addition, although the end
of the Cold War has reduced the threat of a global, terminal war, there remain
instruments and technologies—and to some extent the underlying passions—
which could bring about planet-wide destruction.

With respect to social issues, likewise, grave problems persist. While new
levels of consensus have been reached on global programs to promote health,
sustainable development and human rights, the situation on the ground in
many areas has deteriorated. The alarming spread of militant racialism and
religious fanaticism, the cancerous growth of materialism, the epidemic rise of
crime and organized criminality, the widespread increase in mindless violence,
the ever-deepening disparity between rich and poor, the continuing inequities
faced by women, the intergenerational damage caused by the pervasive break-
down of family life, the immoral excesses of unbridled capitalism and the
growth of political corruption—all speak to this point. At least a billion live in
abject poverty and more than a third of the world’s people are illiterate.[3]
As the twin processes of collapse and renewal carry the world toward
some sort of culmination, the 50th anniversary of the United Nations offers a
timely opportunity to pause and reflect on how humanity may collectively face
its future. Indeed, there has emerged of late a wide range of useful proposals
for strengthening the United Nations and improving its capacity to coordinate
the responses of nations to these challenges.
These proposals fall roughly into three categories. One group addresses
primarily bureaucratic, administrative and financial problems within the
United Nations system. Another group comprises those that suggest reconfig-
uring bodies like the Economic and Social Council, the Trusteeship Council
and the Bretton Woods economic institutions. Still others propose to under-
take changes in the United Nations political structure, calling, for example,
for an expansion of the Security Council and/or a reconsideration of the
United Nations Charter itself.[4]
Most of these works are constructive; some are also provocative. Among
them, one of the most balanced and thoughtful is the report of the
Commission on Global Governance, entitled, Our Global Neighborhood,
which argues for the widespread adoption of new values, as well as structural
reforms in the United Nations system.[5]
It is in the spirit of contributing to the ongoing discussion and consultation
on this issue of paramount importance that the Bahá’í International Community
has been moved to share its views. Our perspective is based on three initial
propositions.
First, discussions about the future of the United Nations need to take place
within the broad context of the evolution of the international order and its direc-
tion. The United Nations has co-evolved with other great institutions of the late
twentieth century. It is in the aggregate that these institutions will defineand
themselves be shaped by—the evolution of the international order. Therefore, the
mission, role, operating principles and even activities of the United Nations
should be examined only in the light of how they fit within the broader objective
of the international order.

Second, since the body of humankind is one and indivisible, each member of
the human race is born into the world as a trust of the whole. This relationship
between the individual and the collective constitutes the moral foundation of most
of the human rights which the instruments of the United Nations are attempting
to define. It also serves to define an overriding purpose for the international order
in establishing and preserving the rights of the individual.
Third, the discussions about the future of the international order
must involve and excite the generality of humankind. This discussion is
so important that it cannot be confined to leaders—be they in government,
business, the academic community, religion, or organizations of civil society.
On the contrary, this conversation must engage women and men at the grass-
roots level. Broad participation will make the process self-reinforcing by
raising awareness of world citizenship and increase support for an expanded
international order.
[bookmark: _Toc414166592][bookmark: _Toc414167923]IL	Recognizing the Historical Context:
A Call to World Leaders
The Bahá’í International Community regards the current world confusion
and the calamitous condition of human affairs as a natural phase in an organic
process leading ultimately and irresistibly to the unification of the human race
in a single social order whose boundaries are those of the planet.
The human race, as a distinct, organic unit, has passed through evolution-
ary stages analogous to the stages of infancy and childhood in the lives of its indi-
vidual members, and is now in the culminating period of its turbulent adoles-
cence approaching its long-awaited coming of age.[6] The process of global inte-
gration, already a reality in the realms of business, finance, and communica-
tions, is beginning to materialize in the political arena.
Historically, this process has been accelerated by sudden and catastrophic
events. It was the devastation of World Wars I and II that gave birth to the
League of Nations and the United Nations, respectively. Whether future accom-
plishments are also to be reached after similarly unimaginable horrors or embraced
through an act of consultative will, is the choice before all who inhabit the
earth. Failure to take decisive action would be unconscionably irresponsible.
Since sovereignty currently resides with the nation-state, the task of deter-
mining the exact architecture of the emerging international order is an obliga-
tion that rests with heads of state and with governments. We urge leaders at all
levels to take a deliberate role in supporting a convocation of world leaders
before the turn of this century to consider how the international order might be
redefined and restructured to meet the challenges facing the world. As some
have suggested, this gathering might be called the World Summit on Global
Governance.[7]

This proposed Summit might build on the experience gained from the
series of highly successful United Nations conferences in the early 1990s. These
conferences, which have included the World Summit for Children in 1990, the
Earth Summit in 1992, the World Conference on Human Rights in 1993, the
International Conference on Population and Development in 1994, the World
Summit for Social Development in 1995 and the Fourth World Conference on
Women in 1995, have established a new methodology for global deliberations
on critical issues.
A key to the success of these deliberations has been the substantive par-
ticipation by organizations of civil society. Painstaking negotiations among
government delegations about changes in the world’s political, social and eco-
nomic structures have been informed and shaped by the vigorous involvement
of these organizations, which tend to reflect the needs and concerns of people
at the grass roots. It is also significant that in each case, the gathering of world
leaders, in the presence of civil society and the global media, gave the stamp of
legitimacy and consensus to the processes of the conference.
In preparing for the proposed Summit, world leaders would be wise to heed
these lessons, to reach out to as wide a circle as possible and to secure the
goodwill and support of the world’s peoples.
Some fear that international political institutions inevitably evolve
toward excessive centralization and constitute an unwarranted layer of
bureaucracy. It needs to be explicitly and forcefully stated that any new
structures for global governance must, as a matter of both principle and
practicality, ensure that the responsibility for decision-making remains at
appropriate levels.[8]
Striking the right balance may not always be easy. On the one hand,
genuine development and real progress can be achieved only by people
themselves, acting individually and collectively, in response to the specific
concerns and needs of their time and place. It can be argued that the
decentralization of governance is the sine qua non of development.[9] On the other
hand, the international order clearly requires a degree of global direction
and coordination.
Therefore, in accordance with the principles of decentralization outlined
above, international institutions should be given the authority to act only on
issues of international concern where states cannot act on their own or to
intervene for the preservation of the rights of peoples and member states. All
other matters should be relegated to national and local institutions.[10]
Furthermore, in devising a specific framework for the future international
order, leaders should survey a broad range of approaches to governance.
Rather than being modeled after any single one of the recognized systems of
government, the solution may embody, reconcile and assimilate within its
framework such wholesome elements as are to be found in each one of them.

For example, one of the time-tested models of governance that may
accommodate the world’s diversity within a unified framework is the federal
system. Federalism has proved effective in decentralizing authority and deci-
sion-making in large, complex, and heterogeneous states, while maintaining a
degree of overall unity and stability. Another model worth examining is the
commonwealth, which at the global level would place the interest of the
whole ahead of the interest of any individual nation.
Extraordinary care must be taken in designing the architecture of the
international order so that it does not over time degenerate into any form of
despotism, of oligarchy, or of demagogy corrupting the life and machinery of
the constituent political institutions.
In 1955, during the first decade review of the UN charter, the Bahá’í
International Community offered a statement to the United Nations, based on
ideas articulated nearly a century before by Bahá’u’lláh. “The Bahá’í concept
of world order is defined in these terms: A world Super-State in whose favor
all the nations of the world will have ceded every claim to make war, certain
rights to impose taxation and all rights to maintain armaments, except for the
purposes of maintaining internal order within their respective dominions.
This State will have to include an International Executive adequate to enforce
supreme and unchallengeable authority on every recalcitrant member of the
Commonwealth; a World Parliament whose members are elected by the peo-
ples in their respective countries and whose election is confirmed by their
respective governments; a Supreme Tribunal whose judgment has a binding
effect even in cases where the parties concerned have not voluntarily agreed to
submit their case to its consideration.”[11]
While we believe this formulation of a world government is at once the
ultimate safeguard and the inevitable destiny of humankind, we do recognize
that it represents a long-term picture of a global society. Given the pressing
nature of the current state of affairs, the world requires bold, practical and
actionable strategies that go beyond inspiring visions of the future.
Nevertheless, by focusing on a compelling concept, a clear and consistent
direction for evolutionary change emerges from the mire of contradictory
views and doctrines.
[bookmark: _Toc414166593][bookmark: _Toc414167924]III.	Defining a Role for the UN Within the
Emerging international Order
The United Nations was the centerpiece of the international system creat-
ed by the victors of World War II and, during the long decades of ideological
conflict between the East and the West, it served its original purpose as a
forum for international dialogue. Over the years, its mandate has been ex-
panded to include not only international standard-setting and promotion of social
and economic development but also peacekeeping operations on several continents.

Over the same period, the political reality of our world has experienced a
dramatic transformation. At the time of the UN’s inception, there were some
fifty independent states. That number has grown to exceed 185. At the close
of World War II, governments were the main actors on the global scene.
Today, the growing influence of organizations of civil society and of multina-
tional corporations has created a much more intricate political landscape.
Despite the growing complexity in its mission, the United Nations system
has retained more or less the same structure that was designed for a new
international organization some fifty years ago. It is not surprising then that
the occasion of its fiftieth anniversary has stimulated a new dialogue about its
ability to meet the political realities of the 21st Century. Unfortunately, in this
dialogue, criticism has far outweighed praise.
Most criticisms of the operations of the United Nations are based on compar-
isons with the operations of the leading organizations in the private sector or on
inflated initial expectations. Although some specific comparisons may be useful
in improving the efficiency of the United Nations, more general exercises of this
kind are essentially unfair. The United Nations lacks not only the clear authority,
but also the requisite resources to act effectively in most instances. Accusations
of the UN’s failure are in fact indictments of the member states themselves.
Judged in isolation from the reality within which it operates, the United
Nations will always seem inefficient and ineffective. However, if it is viewed
as one element of a larger process of development in systems of international
order, the bright light of analysis would shift from the UN’s shortcomings and
failures to shine on its victories and accomplishments. To those with an
evolutionary mindset, the early experience of the United Nations offers us a
rich source of learnings about its future role within the international regime.
An evolutionary mindset implies the ability to envision an institution
over a long time frame perceiving its inherent potential for development,
identifying the fundamental principles governing its growth, formulating high-
impact strategies for short-term implementation, and even anticipating radical
discontinuities along its path.
Studying the United Nations from this perspective unveils significant
opportunities to strengthen the current system without the wholesale restruc-
turing of its principal institutions or the intensive re-engineering of its core
processes. In fact, we submit that no proposal for UN reform can produce
high impact unless its recommendations are internally consistent and direct
the UN along a projected evolutionary path toward a distinctive and relevant
role within the future international order.
We believe the combination of recommendations described herein meets
these conditions and that their adoption would represent a measured but sig-
nificant step toward building a more just world order.[12]

[bookmark: _Toc414166594][bookmark: _Toc414167925]A.	Resuscitating the General Assembly
The foundation for any system of governance is the rule of law and the
primary institution for promulgating law is the legislature. While the authori-
ty of local and national legislatures is generally respected, regional and inter-
national legislative bodies have been the subject of fear and suspicion.
In addition, the United Nations General Assembly has been a target of
attack for its ineffectiveness. Although some of the accusations hurled against
it are unfounded, there are at least two shortcomings that hamper the ability
of the General Assembly to have impact.
First, the current arrangement gives undue weight to state sovereignty,
resulting in a curious mix of anarchy and conservatism. In a reformed United
Nations, the legislative branch and its voting structure will need to represent
more accurately the people of the world as well as nation-states.[13]
Second, General Assembly resolutions are not binding unless they are
separately ratified as a treaty by each member state. If the current system,
which places state sovereignty above all other concerns, is to give way to a
system which can address the interests of a single and interdependent humani-
ty, the resolutions of the General Assembly—within a limited domain of issues
—must gradually come to possess the force of law with provisions for both
enforcement and sanctions.
These two shortcomings are closely linked inasmuch as the majority of
the world’s people, suspicious and fearful of world government, are unlikely
to submit to an international institution unless it is itself more genuinely rep-
resentative.[14]
Nevertheless, in the short term, five practical measures are possible to
strengthen the General Assembly, enhance its reputation and align it with a
longer term direction.
[bookmark: _Toc414166595][bookmark: _Toc414167926]1.	RAISING MINIMUM REQUIREMENTS FOR MEMBERSHIP
The minimum standards for conduct by a government towards its people
have been well established in the Universal Declaration of Human Rights and
subsequent international covenants, collectively referred to as the
International Bill of Human Rights.
Without an unshakable commitment to regular and periodic elections
with universal participation by secret ballot, to freedom of expression and to
other such human rights, a member state stands in the way of the active and
intelligent participation of the vast majority of its population in the affairs of
its own communities.
We propose that there should be consequences for member states that
violate these standards. Similarly, nations seeking recognition should be
denied membership until they openly espouse these standards or make recog-
nizable efforts to move in that direction.

[bookmark: _Toc414166596][bookmark: _Toc414167927]2.	APPOINTING A COMMISSION TO STUDY BORDERS AND FRONTIERS
Outstanding irredentist claims continue to be a major source of conflict
and war, highlighting the critical need for general agreements on national
boundaries. Such treaties can only be arrived at after consideration of the
arbitrary manner in which many nation-states were originally defined and of
all outstanding claims of nations and ethnic groups.
Rather than relegating such claims to the World Court, we believe it
would be best to establish a special International Commission to research all
claims affecting international boundaries and then, after careful considera-
tion, to make recommendations for action.[15] The results would serve as an
early warning system for growing tension among civil or ethnic groups and
assessment of threats in situations benefiting from early preventive diplomacy.
In order to establish a genuine community of nations in the long run, it
will be necessary to settle finally all disputes over borders. This research
would serve that end.
[bookmark: _Toc414166597][bookmark: _Toc414167928]3.	SEARCHING FOR NEW FINANCIAL ARRANGEMENTS
Primarily triggered by the unwillingness of some member states to remit
their general assessments on time, compounded by the absence of authority to
collect any interest accrued because of that delay, and further aggravated by
the bureaucratic inefficiencies in parts of its operations, the annual budget
shortfall pressures the UN into a crisis management mentality.
Voluntary payments from member states will never be a reliable
approach to finance an international institution. Vigorous approaches to rev-
enue generation must be devised to enable the smooth functioning of the UN
machinery. We propose the immediate appointment of an expert Task Force
to begin a rigorous search for solutions.
In studying alternatives, the Task Force should be mindful of several fun-
damental principles. First, there should be no assessments without representa-
tion. Second, in the interest of fairness and justice, assessments should be
graduated. Third, mechanisms for encouraging voluntary contributions by
individuals and communities should not be overlooked.[16]
[bookmark: _Toc414166598][bookmark: _Toc414167929]4.	MAKING A COMMITMENT TO A UNIVERSAL AUXILIARY LANGUAGE
AND A COMMON SCRIPT
The United Nations, which currently uses six official languages, would
derive substantial benefit from either choosing a single existing language or
creating a new one to be used as an auxiliary language in all its fora. Such a
step has long been advocated by many groups, from the Esperantists to the
Bahá’í International Community itself.[17] In addition to saving money and
simplifying bureaucratic procedures, such a move would go far toward pro-
moting a spirit of unity.
We propose the appointment of a high-level Commission, with members
from various regions and drawn from relevant fields, including linguistics,

economics, the social sciences, education and the media, to begin careful
study on the matter of an international auxiliary language and the adoption
of a common script.
We foresee that eventually, the world cannot but adopt a single, univer-
sally agreed-upon auxiliary language and script to be taught in schools world-
wide, as a supplement to the language or languages of each country. The
objective would be to facilitate the transition to a global society through better
communication among nations, reduction of administrative costs for businesses,
governments and others involved in global enterprise, and a general fostering
of more cordial relations between all members of the human family.[18]
This proposal should be read narrowly. It does not in any way envision
the decline of any living language or culture.
[bookmark: _Toc414166599][bookmark: _Toc414167930]5.	INVESTIGATING THE POSSIBILITY OF A SINGLE
INTERNATIONAL CURRENCY
The need to promote the adoption of a global currency as a vital element
in the integration of the global economy is self-evident. Among other benefits,
economists believe that a single currency will curb unproductive speculation
and unpredictable market swings, promote a leveling of incomes and prices
worldwide, and thereby result in significant savings.[19]
The possibility of savings will not lead to action unless there is an over-
whelming body of evidence addressing the relevant concerns and doubts of
skeptics, accompanied by a credible implementation plan. We propose the
appointment of a Commission consisting of the most accomplished govern-
ment leaders, academics and professionals to begin immediate exploration
into the economic benefits and the political costs of a single currency and to
hypothesize about an effective implementation approach.
[bookmark: _Toc414166600][bookmark: _Toc414167931]B.	Developing a Meaningful Executive Function
At the international level, the single most important executive function is
the enforcement of a collective security pact.[20]
Collective security implies a binding covenant among nations to act in
concert against threats to the collective. The effectiveness of the covenant
depends on the degree to which members commit themselves to the collective
good, even if motivated by a sense of enlightened self-interest.
Within the United Nations, the enforcement role is largely carried out by
the Security Council, with other functions of the executive being shared with the
Secretariat. Both are hampered in fulfilling their mandated roles. The Security
Council suffers from an inability to take decisive action. The Secretariat is
pressured by the complex demands of the member states.
In the short term, four practical measures are possible to strengthen the
executive function within the United Nations.

[bookmark: _Toc414166601][bookmark: _Toc414167932]1.	LIMITING THE EXERCISE OF THE VETO POWER
The original intention of the UN Charter in conferring veto power on the
five Permanent Members was to prevent the Security Council from authorizing
military actions against a Permanent Member or requiring the use of its forces
against its will.[21] In fact, beginning with the Cold War, the veto power has been
exercised repeatedly for reasons that have to do with regional or national security.
In its 1955 submission on UN reform, the Bahá’í International
Community argued for the gradual elimination of the concepts of “permanent
membership” and “veto power” as confidence in the Security Council would
build. Today, forty years later, we reaffirm that position. However, we also
propose that, as a transitionary step, measures be introduced to curb the exer-
cise of the veto power to reflect the original intention of the Charter.
[bookmark: _Toc414166602][bookmark: _Toc414167933]2.	INSTITUTIONALIZING AD HOC MILITARY ARRANGEMENTS
To support the peacekeeping operations of the United Nations, and to
add credibility to resolutions of the Security Council, an International Force
should be created.[22] Its loyalty to the UN and its independence from national
considerations must be assured. The command and control of such a fully
armed Force would reside with the Secretary-General under the authority of
the Security Council. Its finances, however, would be determined by the
General Assembly. In constructing such a force, the Secretary-General would
seek to draw competent personnel from all regions of the world.
If properly implemented, this Force would also provide a sense of securi-
ty that might encourage steps toward global disarmament, thereby making
possible an outright ban on all weapons of mass destruction.[23] Furthermore,
in line with the principle of collective security, it would become gradually
understood that states need only maintain armaments sufficient for their own
defense and the maintenance of internal order.
As an immediate step toward the establishment of this Force, the present
system of ad hoc arrangements could be institutionalized to establish core
regional forces for rapid deployment during a crisis.
[bookmark: _Toc414166603][bookmark: _Toc414167934]3.	APPLYING THE NOTION OF COLLECTIVE SECURITY TO OTHER
PROBLEMS OF THE GLOBAL COMMONS
Although originally conceived within the context of a threat of military
aggression, the principle of collective security, some argue, may now be
applied in an expansive manner to all threats which, although apparently
local in nature, are actually the result of the complex breakdown of the pre-
sent-day global order. These threats include but are not limited to international
drug trafficking, food security, and the emergence of new global pandemics.[24]
We believe this issue would have to be included on the agenda of the pro-
posed Global Summit. However, it is unlikely that expansive formulations of
collective security would preclude the fundamental cause of military aggression.

[bookmark: _Toc414166604][bookmark: _Toc414167935]4.	RETAINING SUCCESSFUL UN INSTITUTIONS WITH
INDEPENDENT EXECUTIVE FUNCTION
Some of the more independent organizations within the UN family, such
as the UN International Children’s Emergency Fund, the International Civil
Aviation Organization, the Universal Postal Union, the International
Telegraph and Communications Union, the International Labor Organization,
and the World Health Organization, have enjoyed conspicuous success with
focused but important areas of international concern.
Generally, these organizations already have their own executive function.
Their independence should be retained and reinforced as part of the interna-
tional executive.[25]
[bookmark: _Toc414166605][bookmark: _Toc414167936]C.	A Strengthened World Court
In any system of governance, a strong judicial function is necessary to
moderate the powers of the other branches and to enunciate, promulgate,
protect and deliver justice. The drive to create just societies has been among
the fundamental forces in history[26]—and without doubt no lasting world civi-
lization can be founded unless it is firmly grounded in the principle of justice.
Justice is the one power that can translate the dawning consciousness of
humanity’s oneness into a collective will through which the necessary struc-
tures of global community life can be confidently erected. An age that sees
the people of the world increasingly gaining access to information of every
kind and to a diversity of ideas will find justice asserting itself as the ruling
principle of successful social organization.
At the individual level, justice is that faculty of the human soul that
enables each person to distinguish truth from falsehood. In the sight of God,
Bahá’u’lláh avers, justice is “the best beloved of all things” since it permits
each individual to see with his own eyes rather than the eyes of others, to
know through his own knowledge rather than the knowledge of his neighbor
or his group.
At the group level, a concern for justice is the indispensable compass in
collective decision-making, because it is the only means by which unity of
thought and action can be achieved. Far from encouraging the punitive spirit
that has often masqueraded under its name in past ages, justice is the practical
expression of awareness that, in the achievement of human progress, the
interests of the individual and those of society are inextricably linked.
To the extent that justice becomes a guiding concern of human interaction, a
consultative climate is encouraged that permits options to be examined dis-
passionately and appropriate courses of action selected. In such a climate the
perennial tendencies toward manipulation and partisanship are far less likely
to deflect the decision-making process.
Such a conception of justice will be gradually reinforced by the realiza-
tion that in an interdependent world, the interests of the individual and soci-
ety are inextricably intertwined. In this context, justice is a thread that must

be woven into the consideration of every interaction, whether in the family,
the neighborhood, or at the global level.
We see in the current United Nations system the foundation for a
strengthened World Court. Established in 1945 as the principal judicial organ
of the United Nations, the International Court of Justice is characterized by
many positive elements. The current system for the selection of judges, for
example, seeks to create a judicial panel which is representative of a wide
range of peoples, regions, and judicial systems.[27]
The Court’s primary shortcoming is that it lacks the authority to issue
legally binding decisions, except in those cases where states have chosen in
advance to be bound by its decisions. Without jurisdiction, the Court is pow-
erless to administer justice.[28] In time, the decisions of the World Court may
become binding and enforceable upon all states; however, in the short term,
the World Court might be strengthened through two other measures.
[bookmark: _Toc414166606][bookmark: _Toc414167937]1.	EXTENDING THE COURT’S JURISDICTION
Currently, the Court’s jurisdiction is limited to a few categories of cases,
and only nations have standing to bring an action. We propose that in addi-
tion to member states, other organs of the United Nations should be given the
right to bring cases before the Court.
[bookmark: _Toc414166607][bookmark: _Toc414167938]2.	COORDINATING THE THEMATIC COURTS
The World Court should act as an umbrella for existing and new thematic
courts, that arbitrate and adjudicate international cases within specific
thematic domains.
Early components of a unified system can already be found in the special-
ized courts for arbitration of such matters as commerce and transportation,
and in the proposals for such bodies as an International Criminal Court and a
Chamber for Environmental Matters. Other issue areas that might need to be
addressed under such a system would include courts for international terror-
ism and drug trafficking.
[bookmark: _Toc414166608][bookmark: _Toc414167939]IV.	Releasing the Power of the Individual:
A Critical Challenge of the Emerging International Order
The primary objective of governing institutions at all levels is the
advancement of human civilization. This objective is difficult to satisfy with-
out the inspired and intelligent participation of the generality of humankind
in the life and affairs of the community.
With a focus on building institutions and creating a community of
nations, international bodies have historically remained distant from the
minds and hearts of the world’s people. Separated by several layers of govern-
ment from the international arena and confused by the media’s coverage of
international news, the vast majority of people have not yet developed an

affinity for institutions like the United Nations. Only those individuals
who have had some access to the international arena through channels like
organizations of civil society seem able to identify with these institutions.
Paradoxically, international institutions cannot develop into an effective
and mature level of government and fulfil their primary objective to advance
human civilization, if they do not recognize and nurture their relationship of
mutual dependency with the people of the world. Such recognition would set
in motion a virtuous cycle of trust and support that would accelerate’ the tran-
sition to a new world order.
The tasks entailed in the development of a global society call for levels of
capacity far beyond anything the human race has so far been able to muster.
Reaching these levels will require an enormous expansion in access to knowl-
edge on the part of every individual. International institutions will succeed in
eliciting and directing the potentialities latent in the peoples of the world to
the extent that their exercise of authority is moderated by their obligation to
win the confidence, respect, and genuine support of those whose actions they
seek to govern and to consult openly and to the fullest extent possible with all
those whose interests are affected.
Individuals who become confident and respectful of these institutions will,
in turn, demand that their national governments increase their support, both
political and economic, for the international order. In turn, the international
institutions, with increased influence and power, will be better positioned to
undertake further actions to establish a legitimate and effective world order.
Along with the measures for strengthening its structure, the United
Nations needs to adopt initiatives that release the latent power in all people to
participate in this galvanizing process. To this end, certain themes that accel-
erate the advancement of the individual and society warrant special considera-
tion. Among them, promoting economic development, protecting human
rights, advancing the status of women, and emphasizing moral development
are four priorities so closely tied to the advancement of civilization that they
must be emphasized as part of the United Nations agenda.
[bookmark: _Toc414166609][bookmark: _Toc414167940]A.	Promoting Economic Development
Economic development strategies employed by the United Nations, the
World Bank and a number of governments during the last fifty years, however
sincerely conceived and executed, have fallen far short of aspirations. In much
of the world, the gap between the “haves” and “have-nots” has widened and
is accelerating with the persistent disparity in income levels. Social problems
have not subsided. In fact, crime and disease are not just on the rise; they are
also becoming endemic and more difficult to combat.
These failures can be traced to a number of factors. They include a mis-
placed focus on large-scale projects and bureaucratic over-centralization,
unjust terms of international trade, a pervasive corruption that has been

allowed to flourish throughout the system, the exclusion of women from the
decision-making processes at all levels, a general inability to ensure that
resources reach the poor, and the diversion of development resources into mil-
itary hardware.
A dispassionate examination of these factors betrays a common system-
atic and fundamental flaw in the current paradigm for economic development:
material needs are often addressed without taking into account the spiritual
factors and their motivating power.
Development should not become confused with the creation of an unsus-
tainable consumer society. True prosperity encompasses spiritual as well as
material well-being. Food, drink, shelter and a degree of material comfort are
essential, but human beings cannot and never will find fulfilment in these
necessities. Nor is contentment to be found in the somewhat more intangible
material attainments such as social recognition or political power. Ultimately,
not even intellectual achievement satisfies our deepest needs.
It is in the hunger for something more, something beyond ourselves, that
the reality of the human spirit can be properly understood. Although the spiri-
tual side of our nature is obscured by the day-to-day struggle for material
attainment, our need for the transcendent cannot long be disregarded. Thus a
sustainable development paradigm must address both the spiritual aspirations
of human beings and their material needs and desires.
Education is the best investment in economic development. “Man is the
supreme Talisman. Lack of a proper education hath, however, deprived him of
that which he doth inherently possess,” writes Bahá’u’lláh. “Regard man as a
mine rich in gems of inestimable value. Education can, alone, cause it to
reveal its treasures, and enable mankind to benefit therefrom.”[29] Education,
implies more than a process of mastering a narrow body of knowledge or
learning a set of life skills. In truth, education, which should be a fundamen-
tal imperative of development, must also teach the process for knowledge
acquisition, cultivate the powers of intellect and reasoning, and infuse the stu-
dent with indispensable moral qualities.
It is this comprehensive approach to education that allows people to con-
tribute to the creation of wealth and encourage its just distribution.[30]
Genuine wealth is created when work is undertaken not simply as a
means of earning a livelihood but also as a way to contribute to society. We
hold that meaningful work is a basic need of the human soul, as important to
the proper development of the individual as nutritious food, clean water and
fresh air are to the physical body.
Because of the spiritually damaging nature of dependency, schemes which
focus solely on redistributing material wealth are doomed to failure in the long
run. Distribution of wealth must be approached in an efficient and equitable man-
ner. In fact, it must be intimately integrated with the process of wealth creation.

We propose the following recommendation to the United Nations system
for promoting more effective development.
[bookmark: _Toc414166610][bookmark: _Toc414167941]1.	LAUNCHING A DETERMINED CAMPAIGN TO IMPLEMENT AGENDA 21
The plan of action formulated at the United Nations Conference on
Environment and Development incorporated a wide range of views from civil
society and a set of principles not unlike those articulated in this statement.
Unfortunately, however, little has been done by member states to implement
the measures described in the plan.
If the objectives of Agenda 21 are to be addressed and satisfied, an
expanded effort, different in nature but comparable in scale and commitment
to the Marshall Plan for the redevelopment of post-war Europe, might be nec-
essary. In this case, the Bretton Woods institutions would be called upon to
mount a pronounced campaign to expedite national implementation efforts.
A mandate of this nature can result only from a conference, similar to the first
Bretton Woods meetings fifty years ago, dedicated to a wholesale re-examina-
tion of these institutions. The purpose of this re-examination would be to
make available to the people of the world sufficient resources so that they
could implement local initiatives. Moreover, the conference could also expand
its agenda to address deeper issues of global economic security through the
redefinition of existing institutions or the creation of new structures.[31]
If successful, this new machinery could also be extended to coordinate
implementation of the measures identified at the recent Social Summit.
[bookmark: _Toc414166611][bookmark: _Toc414167942]B.	Protecting Fundamental Human Rights
Over the five decades since the United Nations was founded, an under-
standing has emerged that human rights must be recognized and protected
internationally if peace, social progress and economic prosperity are to be
established.
The foundation for international agreement on the nature of human
rights is the all-important Universal Declaration of Human Rights, adopted
by the United Nations in 1948 and elaborated in two international covenants
—the International Covenant on Civil and Political Rights and the
International Covenant on Social, Economic and Cultural Rights. In addition,
some 75 other conventions and declarations identify and promote the rights
of women and children, the right to freedom of worship, and the right to
development, to name but a few.
The current United Nations human rights regime has two major short-
comings: limited means for enforcement and follow-up, and too little empha-
sis on the responsibilities that accompany all rights.
Human rights enforcement at the international level needs to be handled
in a manner similar to the treatment of military aggression under a collective
security regime. The violation of human rights in one state must be considered

the concern of all, and enforcement mechanisms must provide for a unified
response on the part of the entire international community. The question of
when and how to intervene to protect human rights is more difficult to
answer. Vigorous enforcement will require a high degree of global consensus
on what constitutes a flagrant and willful violation.
Important steps toward global consensus were taken during the process
leading up to the 1993 World Conference on Human Rights, which affirmed
unequivocally that human rights are universal, indivisible and interdependent,
and ended the long-standing debate about the relative importance of civil and
political rights as compared to social, economic and cultural rights.[32]
Conference resolutions also confirmed that human rights must be applied irre-
spective of differences of racial background, ethnic origin, religious belief or
national identity. They encompass the equality of women and men; they
include for all individuals worldwide the same rights to freedom of investiga-
tion, information and religious practice; and they embody the right of every-
one to basic necessities such as food, shelter, and health care.[33] Beyond the
need to build consensus and strengthen enforcement of human rights, it is
important to establish a greater understanding that to each right is attached a
corresponding responsibility.
The right to be recognized as a person before the law, for example,
implies the responsibility to obey the law—and to make both the laws and the
legal system more just. Likewise, in the socio-economic realm, the right to
marry carries with it the responsibility to support the family unit, to educate
one’s children and to treat all family members with respect.[34] The right to
work cannot be divorced from the responsibility to perform one’s duties to the
best of one’s ability. In the broadest sense, the notion of “universal” human
rights implies a responsibility to humanity as a whole.
Ultimately, while it is up to the individual to fulfill the responsibility in
each such area, it is up to international institutions to protect the related
human right. We propose three measures for immediate action.
[bookmark: _Toc414166612][bookmark: _Toc414167943]1.	STRENGTHENING THE MACHINERY OF THE UN FOR MONITORING,
IMPLEMENTATION AND FOLLOW-UP
The United Nations machinery for the monitoring, implementation and
follow-up of government compliance with international covenants is inade-
quate. The Centre for Human Rights consists of a very small professional
staff struggling to support efforts to monitor the compliance by countries of
all treaties they have ratified.
We believe the resources assigned to this Centre must be dramatically
increased if it is to discharge its duties properly.
[bookmark: _Toc414166613][bookmark: _Toc414167944]2.	ENCOURAGING UNIVERSAL RATIFICATION OF INTERNATIONAL
CONVENTIONS ON HUMAN RIGHTS
Since ratifying the international conventions on human rights creates an

obligation for member states, albeit not a practically enforceable one, the
Secretary-General and all bodies of the UN might consider every opportunity
to encourage member states to act on this issue. In fact, a demanding timeline
for universal ratification may be an inspiring goal to be set by the General
Assembly.
[bookmark: _Toc414166614][bookmark: _Toc414167945]3.	ASSURING RESPECT FOR THE MONITORING ORGANS OF THE UN
INVOLVED IN HUMAN RIGHTS
Since the mandate of the human rights monitoring agencies is of a very
serious nature, the UN needs to be particularly mindful of perceptions created
by the structure and processes of these agencies and equally deliberate in act-
ing to resolve compromising situations.
We believe it would be prudent to explore during the nomination process
the qualifications of member states in visible positions and to exclude from
election to membership on the Commission on Human Rights and other mon-
itoring agencies, any member states that have not yet ratified the international
conventions. While these member states would still be able to fully participate
in deliberations, it would protect the United Nations from a potentially
embarrassing and compromising situation.
We also believe that a single exception is warranted to the above rule.
Member states, not under the scrutiny of the UN, that have sufficient protec-
tion for fundamental human rights within their constitutions, but which have
not been able to complete the ratification process because of internal political
reasons, should not be barred from election to visible positions.
Finally, it also seems prudent for member states that have ratified the
international conventions but are under scrutiny for gross human rights viola-
tions to be disqualified from election to the offices of conferences and other
meetings of the Commission on Human Rights. This will prevent a wide-
spread perception of the proceedings as a mockery.
[bookmark: _Toc414166615][bookmark: _Toc414167946]C.	Advancing the Status of Women
The creation of a peaceful and sustainable world civilization will be
impossible without the full participation of women in every arena of human
activity.[35] While this proposition is increasingly supported, there is a marked
difference between intellectual acceptance and its implementation.
It is time for the institutions of the world, composed mainly of men, to
use their influence to promote the systematic inclusion of women, not out of
condescension or presumed self-sacrifice but as an act motivated by the belief
that the contributions of women are required for society to progress.[36] Only
as the contributions of women are valued will they be sought out and woven
into the fabric of society. The result will be a more peaceful, balanced, just
and prosperous civilization.[37]
The obvious biological differences between the sexes need not be a cause

for inequality or disunity. Rather, they are an aspect of complementarity. If the
role of women as mothers is properly valued, their work in nurturing and
educating children will be respected and properly rewarded. It should also be
acknowledged that the child-bearing role does not diminish one’s aptitude for
leadership, or undermine one’s intellectual, scientific or creative capacity.
Indeed, it may be an enhancement.
We believe progress on a few critical fronts would have the greatest
impact on the advancement of women. We share the following perspectives
which are foundational to the recommendations which follow.
First and foremost, violence against women and girls, one of the most
blatant and widespread abuses of human rights, must be eradicated. Violence
has been a fact of life for many women throughout the world, regardless of
race, class, or educational background. In many societies, traditional beliefs
that women are inferior or a burden make them easy targets of anger and
frustration. Even strong legal remedies and enforcement mechanisms will have
little effect until they are supported by a transformation in the attitudes of
men. Women will not be safe until a new social conscience takes hold, one
which will make the mere expression of condescending attitudes towards
women, let alone any form of physical violence, a cause for deep shame.
Second, the family remains the basic building block of society and behav-
iors observed and learned there will be projected onto interactions at all other
levels of society. Therefore, the members of the institution of the family must
be transformed so that the principle of equality of women and men is inter-
nalized. Further, if the bonds of love and unity cement family relationships,
the impact will reach beyond its borders and affect society as a whole.
Third, while the overall goal of any society must be to educate all its
members, at this stage in human history the greatest need is to educate women
and girls.[38] For over twenty years, studies have consistently documented that,
of all possible investments, educating women and girls pays the highest over-
all dividends in terms of social development, the eradication of poverty and
the advancement of community.[39]
Fourth, the global dialogue on the role of men and women must promote
recognition of the intrinsic complementarity of the two sexes. For the differ-
ences between them are a natural assertion of the necessity of women and
men to work together to bring to fruition their potentialities for advancing
civilization, no less than for perpetuating the human race. Such differences
are inherent in the interactive character of their common humanity. This dia-
logue needs to consider the historical forces which have led to the oppression
of women and examine the new social, political and spiritual realities which
are today transforming our civilization.
As a starting point for this dialogue we offer this analogy from the
Bahá’í Writings: “The world of humanity has two wings—one is women and

the other men. Not until both wings are equally developed can the bird fly.
Should one wing remain weak, flight is impossible.”[40] In addition, we sup-
port the following three specific measures.
[bookmark: _Toc414166616][bookmark: _Toc414167947]1.	INCREASING THE PARTICIPATION OF WOMEN IN MEMBER STATE
DELEGATIONS
We recommend that member states be encouraged to appoint an
increased number of women to ambassadorial or similar diplomatic positions.
[bookmark: _Toc414166617][bookmark: _Toc414167948]2.	ENCOURAGING UNIVERSAL RATIFICATION OF INTERNATIONAL CON-
VENTIONS THAT PROTECT WOMEN’S RIGHTS AND IMPROVE THEIR STATUS
As with the international conventions on human rights, the Secretary-
General and all bodies of the UN should consider every opportunity to
encourage member states to proceed with ratification of conventions and
protocols that protect women’s rights and seek their advancement.
[bookmark: _Toc414166618][bookmark: _Toc414167949]3.	PLANNING AHEAD FOR IMPLEMENTATION OF THE
BEIJING PLATFORM OF ACTION
The Forward-Looking Strategies declaration adopted at the Nairobi con-
ference was highly bold and imaginative, yet its implementation was rather
ineffective.[41] We believe that a lesson should be learned from this unfortunate
experience and deliberate plans be put into place to ensure that the Platform
of Action emerging from the Beijing conference does not meet a similar fate.
We propose that a monitoring system be established to prepare status
reports on the implementation of adopted measures and to make presenta-
tions to the General Assembly annually, highlighting the top twenty and
bottom twenty member states in terms of compliance.
[bookmark: _Toc414166619][bookmark: _Toc414167950]D.	Emphasizing Moral Development
The process of integrating human beings into larger and larger groups,
although influenced by culture and geography, has been driven largely by reli-
gion, the most powerful agent for changing human attitudes and behavior. By
religion, however, we mean the essential foundation or reality of religion, not
the dogmas and blind imitations which have gradually encrusted it and which
are the cause of its decline and effacement.
In the words of ‘Abdu’l-Bahá “Material civilization is like the body. No
matter how infinitely graceful, elegant and beautiful it may be, it is dead.
Divine civilization is like the spirit, and the body gets its life from the spirit ….
Without the spirit the world of mankind is lifeless.”[42]
The concept of promoting specific morals or values may be controversial,
especially in this age of humanistic relativism. Nevertheless, we firmly believe
there exists a common set of values that have been obscured from recognition
by those who exaggerate minor differences in religious or cultural practice for
political purposes.[43] These foundation virtues, taught by all spiritual commu-
nities, constitute a basic framework for moral development.

Reflection on the commonalties inherent in the great religious and moral
systems of the world reveals that each one espouses unity, cooperation and
harmony among people, establishes guidelines for responsible behavior and
supports the development of virtues which are the foundation for trust-based
and principled interactions.[44]
[bookmark: _Toc414166620][bookmark: _Toc414167951]1.	PROMOTING THE DEVELOPMENT OF CURRICULA FOR MORAL
EDUCATION IN SCHOOLS
We advocate a universal campaign to promote moral development.
Simply put, this campaign should encourage and assist local initiatives all over
the world to incorporate a moral dimension into the education of children.
It may necessitate the holding of conferences, the publication of relevant
materials and many other supportive activities, all of which represent a solid
investment in a future generation.
This campaign for moral development may begin with a few simple pre-
cepts. For example, rectitude of conduct, trustworthiness, and honesty are the
foundation for stability and progress; altruism should guide all human
endeavor, such that sincerity and respect for the rights of others become an
integral part of every individual’s actions; service to humanity is the true
source of happiness, honor and meaning in life.
We also believe the campaign will be successful only to the extent that
the force of religion is relied upon in the effort. The doctrine of the separation
of church and state should not be used as a shield to block this salutary
influence. Specifically, religious communities will have to be drawn in as
collaborative partners in this important initiative.
As it proceeds, this campaign will accelerate a process of individual
empowerment that will transform the way in which people, regardless of eco-
nomic class, social standing, or ethnic, racial or religious background, interact
with their society.
[bookmark: _Toc414166621][bookmark: _Toc414167952]V.	A Turning Point for All Nations:
A Call to World Leaders
We have reached a turning point in the progress of nations.
“Unification of the whole of mankind is the hall-mark of the stage
which human society is now approaching. Unity of family, of tribe, of city-
state, and nation have been successively attempted and fully established.
World unity is the goal towards which a harassed humanity is striving.
Nation-building has come to an end. The anarchy inherent in state sovereign-
ty is moving towards a climax. A world, growing to maturity, must abandon
this fetish, recognize the oneness and wholeness of human relationships, and
establish once for all the machinery that can best incarnate this fundamental
principle of its life.”[45]

Over a century ago, Bahá’u’lláh taught that there is but one God, that
there is only one human race, and that all the world’s religions represent
stages in the revelation of God’s will and purpose for humanity. Bahá’u’lláh
announced the arrival of the time, foretold in all of the world’s scriptures,
when humanity would at last witness the uniting of all peoples into a peaceful
and integrated society.
He said that human destiny lies not merely in the creation of a materially
prosperous society, but also in the construction of a global civilization where
individuals are encouraged to act as moral beings who understand their true
nature and are able to progress toward a greater fulfilment that no degree of
material bounty alone can provide.
Bahá’u’lláh was also among the first to invoke the phrase “new world
order” to describe the momentous changes in the political, social and religious
life of the world. “The signs of impending convulsions and chaos can now be
discerned, inasmuch as the prevailing Order appeareth to be lamentably
defective,” He wrote. “Soon will the present-day order be rolled up and a new
one spread out in its stead.”[46]
To this end, He laid a charge on the leaders and members of society
alike. “It is not for him to pride himself who loveth his own country, but
rather for him who loveth the whole world. The earth is but one country and
mankind its citizens.”[47]
Above all else, leaders for the next generation must be motivated by a
sincere desire to serve the entire community and must understand that leader-
ship is a responsibility; not a path to privilege. For too long, leadership has
been understood, by both leaders and followers, as the assertion of control
over others. Indeed, this age demands a new definition of leadership and a
new type of leader.[48]
This is especially true in the international arena. In order to establish a
sense of trust, win the confidence, and inculcate a fond affinity in the hearts of
the world’s people for institutions of the international order, these leaders will
have to reflect on their own actions.
Through an unblemished record of personal integrity, they must help
restore confidence and trust in government. They must embody the character-
istics of honesty, humility and sincerity of purpose in seeking the truth of a sit-
uation. They must be committed to and guided by principles, thereby acting
in the best long-term interests of humanity as a whole.
“Let your vision be world-embracing, rather than confined to your own
selves,” Bahá’u’lláh wrote. “Do not busy yourselves in your own concerns; let
your thoughts be fixed upon that which will rehabilitate the fortunes of
[bookmark: _GoBack]mankind and sanctify the hearts and souls of men.”[49]

[bookmark: _Toc414166622][bookmark: _Toc414167953]Endnotes

1 Boutros-Ghali, Boutros. 1992. An Agenda for Peace: Peace-making and Peace-
Keeping. Report of the Secretary-General Pursuant to the Statement Adopted by the
Summit Meeting of the Security Council, January 31, New York: United Nations.

2 Surely the preamble to the Charter of the United Nations is among the most inspired
passages in the history of human governance:
“WE THE PEOPLES OF THE UNITED NATIONS DETERMINED
“to save succeeding generations from the scourge of war, which twice in our life-
time has brought untold sorrow to mankind, and
“to reaffirm faith in fundamental human rights, in the dignity and worth of the
human person, in the equal rights of men and women and of nations large and
small, and
“to establish conditions under which justice and respect for the obligations aris-
ing from treaties and other sources of international law can be maintained, and
“to promote social progress and better standards of life in larger freedom,
“AND FOR THESE ENDS
“to practice tolerance and live together in peace with one another as good
neighbors, and
“to unite our strength to maintain international peace and security, and
“to ensure, by the acceptance of principles and the institutions of methods, that
armed force shall not be used, save in the common interest, and
“to employ international machinery for the promotion of the economic and social
advancement of all peoples,
“HAVE RESOLVED TO COMBINE OUR EFFORTS TO ACCOMPLISH
THESE AIMS.
“Accordingly, our respective Governments, through representatives assembled in
the city of San Francisco, who have exhibited their full powers found to be in good
and due form, have agreed to the present Charter of the United Nations and do
hereby establish an international organization to be known as the United Nations.”
United Nations. 1994. Charter of the United Nations and Statute of the International
Court of Justice. United Nations Department of Public Information. DPI/511 - 93243 -
April 1994 - 40M.

3 The World Bank. 1994. World Development Report. pp. 162-163. (Oxford: Oxford
University Press.)

4 There have been a number of recent proposals which discuss the need for reforms in
the United Nations system within a particular issue area. Our Common Future, the
report of The World Commission on Environment and Development, for example,
suggested a number of changes, such as the creation of a special UN “Board for
Sustainable Development” to coordinate UN action in promoting development while
protecting the environment. The World Commission on Environment and
Development, Our Common Future. (Oxford: Oxford University Press, 1987.)
	Likewise, the report of The Brandt Commission, “Common Crisis North-South:
Co-operation for World Recovery”, makes suggestions for reform in the critical area of
finance, trade and energy, as they affect North-South imbalances.
The Brandt Commission, Common Crisis North-South: Co-operation for World
Recovery. (London: Pan Books, 1983.)
	The literature proposing widespread changes in the United Nations is also volu-
minous and continues to grow, especially in anticipation of the 50th anniversary of the
United Nations. The first major and serious reassessments of the United Nations began
in the 1950s, in anticipation of the 10th anniversary of the Charter. In this regard the
publication in 1958 of World Peace Through World Law by Louis B. Sohn and
Grenville Clark, which was among the first solid proposals to suggest eliminating the
veto power, must be considered a milestone.
Grenville Clark, and Louis B. Sohn, World Peace Through World Law. (Cambridge,
Mass.: Harvard University Press, 1966.)

	More recent proposals range from The Stockholm Initiative, which offers a gener-
alist vision of what might be done to strengthen the United Nations, to Harold
Stassen’s recent United Nations: a Working Paper for Restructuring, which gives an
article-by-article proposal for rewriting the UN Charter. Benjamin Ferencz’s latest
book, New Legal Foundations for Global Survival, offers a series of hard-headed and
legal-minded suggestions for reform based on the premise that nations, peoples and
individuals must be free to pursue their destinies in whatever way they may see fit—
providing it does not jeopardize or destroy the fundamental human rights of others to
live in peace and dignity.
The Stockholm Initiative on Global Security and Governance 1991. Common
Responsibility in the 1990’s. (Stockholm: Prime Minister’s Office, Stockholm, Sweden.)
Harold Stassen, United Nations: A Working Paper for Restructuring. (Minneapolis:
Learner Publications Company, 1994.)
Benjamin Ferencz, New Legal Foundations for Global Survival (Oceana Publications,
1994)

5 The Commission on Global Governance, Our Global Neighborhood. (New York:
Oxford University Press, 1995.)

6 Many thinkers have recognized the reality of oneness and understood its implications
for the development of human society, including paleontologist Richard Leaky: “We
are one species, one people. Every individual on this earth is a member of ‘homo sapiens
sapiens’, and the geographical variations we see among peoples are simply biological
nuances on the basic theme. The human capacity for culture permits its elaboration in
widely different and colorful ways. The often very deep differences between those cul-
tures should not be seen as divisions between people. Instead, cultures should be inter-
preted for what they really are: the ultimate declaration of belonging to the human
species.”
Richard E. Leakey, and Rodger Lewin, Origins: What new discoveries reveal about the
emergence of our species and its possible future. (New York: Dutton, 1977.)
	In general terms, the writings of Shoghi Effendi offer a thorough and extended
exposition on the concept of the oneness of humanity. A brief summary of the concept,
as Bahá’ís view it, can be found in The World Order of Bahá’u’lláh.
Shoghi Effendi, The World Order of Bahá’u’lláh. (Wilmette, Ill.: Bahá’í Publishing
Trust. 1938.) pp. 42-43.

7 We are not alone in making this proposal. The Commission on Global Governance
writes in Our Global Neighborhood: “Our recommendation is that the General
Assembly should agree to hold a World Conference on Governance in 1998, with its
decisions to be ratified and put into effect by 2000.”
The Report of the Commission on Global Governance, Our Global Neighborhood.
(New York: Oxford University Press. 1995.) p. 351.

8 Two commonly used maxims illustrate this principle. “Small is beautiful,” a maxim
coined in the early ‘70s as an economic principle, applies equally to governance.
Schumacher explains: “In the affairs of men, there always appears to be a need for at
least two things simultaneously, which, on the face of it, seem to be incompatible and
to exclude one another. We always need both freedom and order. We need the freedom
of lots and lots of small, autonomous unities, and, at the same time, the orderliness of
large-scale, possibly global, unity and coordination.”
Schumacher, E. F. Small is Beautiful: Economics as if People Mattered. (New York:
Harper and Row, 1973.) p. 65.
	“Think globally, act locally,” a slogan promoted by environmental and communi-
ty development activists, captures a perspective in which the need for overall global
coordination is carefully balanced against the need for local and national autonomy.

9 “Far from aiming at the subversion of the existing foundations of society … [a system
of world governance] seeks to broaden its basis, to remold its institutions in a manner
consonant with the needs of an ever-changing world. It can conflict with no legitimate
allegiances, nor can it undermine essential loyalties. Its purpose is neither to stifle the

flame of a sane and intelligent patriotism in men’s hearts, nor to abolish the system of
national autonomy so essential if the evils of excessive centralization are to be avoided.
It does not ignore, nor does it attempt to suppress, the diversity of ethnical origins, of
climate, of history, of language and tradition, of thought and habit, that differentiate
the peoples and nations of the world. It calls for a wider loyalty, for a larger aspira-
tion than any that has animated the human race. It insists upon the subordination of
national impulses and interests to the imperative claims of a unified world. It repudi-
ates excessive centralization on one hand, and disclaims all attempts at uniformity on
the other.”
Shoghi Effendi, The World Order of Bahá’u’lláh. (Wilmette, Ill.: Bahá’í Publishing
Trust. 1974.) pp. 41-42.

10 Writing in the 1930s, Shoghi Effendi, who then led the worldwide Bahá’í communi-
ty, sketched out some of the functions and responsibilities for a future world legisla-
ture. Among other things, he wrote: “a world legislature, whose members will, as
trustees of the whole of mankind … enact such laws as shall be required to regulate the
life, satisfy the needs and adjust the relationships of all races and peoples.”
Shoghi Effendi, The World Order of Bahá’u’lláh. (Wilmette, Ill.: Bahá’í Publishing
Trust. 1974) p. 203
	This view is shared by such scholars as Jan Tinbergen, winner of the 1969 Nobel
prize for Economics, who stated, “Mankind’s problems can no longer be solved by
national governments. What is needed is a World Government. This can best be
achieved by strengthening the United Nations system.”
United Nations Development Programme (UNDP). Human Development Report 1994.
Global Governance for the 21st Century. (New York: Oxford University Press.) p. 88.

11 Bahá’í International Community. Proposals to the United Nations for Charter
Revision. May 23, 1955.

12 Throughout His writings, Bahá’u’lláh consistently uses the terms “order”, “world
order” and “new world order” to describe the ongoing and momentous series of
changes in the political, social and religious life of the world. In the late 1860s, He
wrote: “The world’s equilibrium hath been upset through the vibrating influence of
this most great, this new World Order. Mankind’s ordered life hath been revolution-
ized through the agency of this unique, this wondrous System—the like of which mor-
tal eyes have never witnessed.”
Bahá’u’lláh, The Kitáb-i-Aqdas. Translated by Shoghi Effendi and a Committee at the
Bahá’í World Centre. (Haifa: Bahá’í World Centre, 1992.)

13 ‘Abdu’l-Bahá, The Secret of Divine Civilization. Trans. Marzieh Gail. (Wilmette,
Ill.: Bahá’í Publishing Trust. 1957.) p. 24.

14 United Nations Research Institute for Social Development (UNRISD), States of
Disarray: The social effects of globalization. (London: KPC Group. 1995) pp. 106-109.

15 There are many ways that such a Commission, or even the World Legislature itself,
might go about determining fair and just borders for all nations. But as daunting as the
task may seem, it is an important part of the process of building a new order. Wrote
‘Abdu’l-Bahá: “True civilization will unfurl its banner in the midmost heart of the
world whenever a certain number of its distinguished and high-minded sovereigns—
the shining exemplars of devotion and determination—shall, for the good and happi-
ness of all mankind, arise, with firm resolve and clear vision, to establish the Cause of
Universal Peace. They must make the Cause of Peace the object of general consulta-
tion, and seek by every means in their power to establish a Union of the nations of the
world. They must conclude a binding treaty and establish a covenant, the provisions
of which shall be sound, inviolable and definite. They must proclaim it to all the world
and obtain for it the sanction of all the human race. This supreme and noble undertaking
—the real source of the peace and well-being of all the world—should be regarded as
sacred by all that dwell on earth. All the forces of humanity must be mobilized to
ensure the stability and permanence of this Most Great Covenant. In this all-embracing
Pact the limits and frontiers of each and every nation should be clearly fixed, the principles
underlying the relations of governments towards one another definitely laid down, and
all international agreements and obligations ascertained. In like manner, the size of the
armaments of every government should be strictly limited, for if the preparations for
war and the military forces of any nation should be allowed to increase, they will
arouse the suspicion of others. The fundamental principle underlying this solemn Pact
should be so fixed that if any government later violate any one of its provisions, all the
governments on earth should arise to reduce it to utter submission, nay the human
race as a whole should resolve, with every power at its disposal, to destroy that gov-
ernment. Should this greatest of all remedies be applied to the sick body of the world,
it will assuredly recover from its ills and will remain eternally safe and secure.”
‘Abdu’l-Bahá, The Secret of Divine Civilization. Trans. Marzieh Gail. (Wilmette, Ill.:
Bahá’í Publishing Trust. 1957.) pp. 64-65.

16 According to a recent article in The New York Times, charitable giving in the United
States in 1994 rose by 3.6 percent to $130 billion.
Karen W. Arenson, “Charitable Giving Rose 3.6% in 1994, Philanthropy Trust Says,”
The New York Times, Thursday, 25 May 1995, sec. A, p. 22.

17 “Regarding the whole question of an International Language …. We, as Bahá’ís, are
very anxious to see a universal auxiliary tongue adopted as soon as possible; we are
not the protagonists of any one language to fill this post. If the governments of the
world agree on an existing language, or a constructed, new tongue, to be used interna-
tionally, we would heartily support it because we desire to see this step in the unifica-
tion of the human race take place as soon as possible.”
Shoghi Effendi, Directives of the Guardian. (Wilmette, Ill.: Bahá’í Publishing Trust.) p. 39.
	In making this proposal, we wish to call attention to the term “auxiliary”. The
Bahá’í teachings value and promote cultural diversity, not uniformity. At this point in
history, then, we do not envision imposing a single language worldwide. Rather, what
we imagine is that peoples and nations would keep their own local and national lan-
guages—while at the same time be encouraged to learn a universal language. Certainly
such a universal language should ultimately be taught, as a required subject, in all of
the world’s schools. But this should in no way detract from legitimate expressions of
national and local linguistic and cultural diversity.

18 “The day is approaching when all the peoples of the world will have adopted one
universal language and one common script,” wrote Bahá’u’lláh in the late-1800s.
“When this is achieved, to whatsoever city a man may journey, it shall be as if he were
entering his own home.”
Shoghi Effendi, trans. Gleanings from the Writings of Bahá’u’lláh. (Wilmette, Ill.:
Bahá’í Publishing Trust. 1983.) p. 250.

19 In a “special contribution” to the 1994 Human Development Report, James Tobin,
winner of the 1981 Nobel Prize for Economics, observes that “a permanent single cur-
rency” would eliminate much if not all of the turbulence currently associated with the
huge amount of currency speculation on world markets today. Observing that such a
single world currency is probably a long way off, he proposes as an interim measure
an “international uniform tax” on spot transactions in foreign exchange.
United Nations Development Programme (UNDP). Human Development Report
1994. A Tax on International Currency Transactions. (New York: Oxford University
Press.) p. 70.

20 The principle of collective security was put forth by Bahá’u’lláh over a century ago
in letters to the kings and rulers of the world: “Be united, 0 kings of the earth, for
thereby will the tempest of discord be stilled amongst you, and your peoples find rest,
if ye be of them that comprehend. Should anyone among you take up arms against
another, rise ye all against him, for this is naught but manifest justice.”
Shoghi Effendi, trans. Gleanings from the Writings of Bahá’u’lláh. (Wilmette, Ill.:
Bahá’í Publishing Trust. 1976.) p. 254.

21 The Report of the Independent Working Group on the Future of the United Nations. The
United Nations in its Second Half-Century. (Yale University Press Service, 1995.) p. 16.
22 Glenview Foundation, The Stassen Draft Charter for a New United Nations to
Emerge from the Original, to Serve World Peace and Progress for the Next Forty
Years. (Philadelphia: Glenview Foundation. 1985.)
Grenville Clark and Louis B. Sohn, World Peace Through World Law. (Cambridge,
Mass.: Harvard University Press, 1966.)
Keith Hindell, “Reform of the United Nations?” in The World Today: Journal of the Royal
Institute of International Affairs. (United Kingdom, Feb. 1992.) Vol. 48, No. 2. pp. 30-33.
John Logue, “New World Order Means Reformed U.N.”, World Federalist News, July 1992.
Benjamin B. Ferencz and Ken Keyes Jr., Planethood: The Key to Your Future. (Coos
Bay, Oregon: Love Line Books. 1991.)
Boutros-Ghali, Boutros. 1992. An Agenda for Peace: Peace-making and Peace-
Keeping. Report of the Secretary-General Pursuant to the Statement Adopted by the
Summit Meeting of the Security Council, January 31, New York: United Nations.

23 This is not to say that steps to ban such weapons should await the full development
and deployment of such a Force. We wholeheartedly support current steps to renew
the Treaty on the Non-proliferation of Nuclear Weapons and to firmly establish a com-
prehensive test ban, as well as any further efforts to eliminate nuclear, chemical and/or
biological weapons. Likewise, stronger efforts must be made to restrict and control
conventional weapons such as land mines, which kill indiscriminately.

24 Mahbub ul Haq, 1994. Senior Advisor to UNDP Administrator. Team Leader of the
Group that prepares the UNDP annual Human Development Reports which have
brought, in recent years, fresh insights to development theory and practice, including a
new concept on human security.

25 Erskine Childers, ed. Challenges to the United Nations: Building a Safer World.
(New York: St. Martin’s Press. 1994.) pp. 21-25.

26 John Huddleston, The Search for a Just Society. (Kidlington, Oxford: George
Ronald. 1989.)

27 About 75 years ago ‘Abdu’l-Bahá offered the following suggestions for a future
world court: “the national assemblies of each country and nation—that is to say par-
liaments—should elect two or three persons who are the choicest of that nation, and
are well informed concerning international laws and the relations between govern-
ments and aware of the essential needs of the world of humanity in this day. The num-
ber of these representatives should be in proportion to the number of inhabitants of
that country. The election of these souls who are chosen by the national assembly, that
is, the parliament, must be confirmed by the upper house, the congress and the cabinet
and also by the president or monarch so these persons may be the elected ones of all
the nation and the government. The Supreme Tribunal will be composed of these peo-
ple, and all mankind will thus have a share therein, for every one of these delegates is
fully representative of his nation. When the Supreme Tribunal gives a ruling on any
international question, either unanimously or by majority rule, there will no longer be
any pretext for the plaintiff or ground of objection for the defendant. In case any of
the governments or nations, in the execution of the irrefutable decision of the Supreme
Tribunal, be negligent or dilatory, the rest of the nations will rise up against it, because
all the governments and nations of the world are the supporters of this Supreme
Tribunal. Consider what a firm foundation this is! But by a limited and restricted
League the purpose will not be realized as it ought and should.”
Selections from the Writings of ‘Abdu’l-Bahá. Compiled by the Research Department
of the Universal House of Justice. Translated by a Committee at the Bahá’í World
Centre and by Marzieh Gail. (Great Britain: W & J Mackay Ltd. 1978.) pp. 306-307.

28 At the present time, for example, the Court’s jurisdiction is limited to 1) cases which
the parties refer to it jointly by special agreement, 2) matters concerning a treaty or
convention in force which provides for reference to the Court, and 3) specified classes
of legal disputes between States for which they have recognized the jurisdiction of the
Court as compulsory.
Europa World Year Book 1994. Vol. I. International Court of Justice. p. 22.
29 Shoghi Effendi, trans. Gleanings from the Writings of Bahá’u’lláh. (Wilmette, Ill.:
Bahá’í Publishing Trust. 1983.) p. 260.
	“The primary most urgent requirement is the promotion of education. It is incon-
ceivable that any nation should achieve prosperity and success unless this paramount,
this fundamental concern is carried forward. The principal reason for the decline and
fall of peoples is ignorance. Today the mass of the people are uninformed even as to
ordinary affairs, how much less do they grasp the core of the important problems and
complex needs of the time.”
‘Abdu’l-Bahá. The Secret of Divine Civilization. Trans. Marzieh Gail. (Wilmette, Ill.:
Bahá’í Publishing Trust. 1957.) p. 109.
	“This same difference is noticeable among animals; some have been domesticated,
educated, others left wild. The proof is clear that the world of nature is imperfect, the
world of education perfect. That is to say, man is rescued from the exigencies of nature
by training and culture; consequently, education is necessary, obligatory. But education
is of various kinds. There is a training and development of the physical body which
ensures strength and growth. There is intellectual education or mental training for
which schools and colleges are founded. The third kind of education is that of the spirit.
Through the breaths of the Holy Spirit man is uplifted into the world of moralities and
illumined by the lights of divine bestowals. The moral world is only attained through
the effulgence of the Sun of Reality and the quickening life of the divine spirit.”
‘Abdu’l-Bahá, in a talk delivered in St. Paul on 20 September 1912. The Promulgation
of Universal Peace. p. 329-330.

30 Governments and their partners must bear in mind that material equality is neither
achievable nor desirable. Absolute equality is a chimera. At various points along the
way, there will nevertheless be the necessity for the redistribution of some of the
world’s wealth. For, indeed, it is becoming increasingly obvious that unbridled capital-
ism does not provide the answer either. Some regulation and redistribution is necessary
to promote material justice. In this regard, a tax on income is, in principle, one of the
fairest and most equitable means. There must also be a role for the voluntary sharing
of wealth—both at an individual and an institutional level. Equal opportunities for
economic advancement and progress, however, must be woven into the very fabric of
the new order. Ultimately, the most important regulation on any economic system is
the moral regulation that begins in the hearts and minds of people.

31 The Establishment of the Global Environment Facility (GEF) is a commendable first
step in the right direction and may be useful in the long run, as one of the tools that
could be the basis for funding Agenda 21, if its operational scale is enlarged and its
mandate redefined.

32 World Conference on Human Rights. Vienna Declaration and Programme of
Action. 14-25 June 1993. Vienna, Austria.

33 A further elaboration of this concept can be found in The Prosperity of Humankind,
a statement of the Bahá’í International Community, Office of Public Information, pub-
lished in February 1995: “The activity most intimately linked to the consciousness that
distinguishes human nature is the individual’s exploration of reality for himself or her-
self. The freedom to investigate the purpose of existence and to develop the endow-
ments of human nature that make it achievable requires protection. Human beings
must be free to know. That such freedom is often abused and such abuse grossly
encouraged by features of contemporary society does not detract in any degree from
the validity of the impulse itself.
	“It is this distinguishing impulse of human consciousness that provides the moral
imperative for the enunciation of many of the rights enshrined in the Universal
Declaration and the related Covenants. Universal education, freedom of movement,
access to information, and the opportunity to participate in political life are all aspects
of its operation that require explicit guarantee by the international community. The
same is true of freedom of thought and belief, including religious liberty, along with
the right to hold opinions and express these opinions appropriately.
	“Since the body of humankind is one and indivisible, each member of the race is
born into the world as a trust of the whole. This trusteeship constitutes the moral
foundation of most of the other rights—principally economic and social—which the
instruments of the United Nations are attempting similarly to define. The security of
the family and the home, the ownership of property, and the right to privacy are all
implied in such a trusteeship. The obligations on the part of the community extend to
the provision of employment, mental and physical health care, social security, fair
wages, rest and recreation, and a host of other reasonable expectations on the part of
the individual members of society.
	“The principle of collective trusteeship creates also the right of every person to
expect that those cultural conditions essential to his or her identity enjoy the protec-
tion of national and international law. Much like the role played by the gene pool in
the biological life of humankind and its environment, the immense wealth of cultural
diversity achieved over thousands of years is vital to the social and economic develop-
ment of a human race experiencing its collective coming-of-age. It represents a her-
itage that must be permitted to bear its fruit in a global civilization. On the one hand,
cultural expressions need to be protected from suffocation by the materialistic influ-
ences currently holding sway. On the other, cultures must be enabled to interact with
one another in ever-changing patterns of civilization, free of manipulation for partisan
political ends.”
Bahá’í International Community, Office of Public Information, The Prosperity of
Humankind. (Haifa: Bahá’í World Centre. 1995.)

34 Ultimately, respect for human rights must begin in the family: “Compare the nations
of the world to the members of a family. A family is a nation in miniature. Simply
enlarge the circle of the household, and you have the nation. Enlarge the circle of
nations, and you have all humanity. The conditions surrounding the family surround
the nation. The happenings in the family are the happenings in the life of the nation.
Would it add to the progress and advancement of a family if dissensions should arise
among its members, all fighting, pillaging each other, jealous and revengeful of injury,
seeking selfish advantage? Nay, this would be the cause of the effacement of progress
and advancement. So it is in the great family of nations, for nations are but an aggre-
gate of families. Therefore, as strife and dissension destroy a family and prevent its
progress, so nations are destroyed and advancement hindered.”
‘Abdu’l-Bahá, The Promulgation of Universal Peace: Talks Delivered by ‘Abdu’l-Bahá
during His Visit to the United States and Canada in 1912. Comp. Howard MacNutt.
(Wilmette, Ill.: Bahá’í Publishing Trust. 1982.) p. 157

35 “When all mankind shall receive the same opportunity of education and the equality
of men and women be realized, the foundations of war will be utterly destroyed.
Without equality this will be impossible because all differences and distinction are con-
ducive to discord and strife. Equality between men and women is conducive to the
abolition of warfare for the reason that women will never be willing to sanction it.
Mothers will not give their sons as sacrifices upon the battlefield after twenty years of
anxiety and loving devotion in rearing them from infancy, no matter what cause they
are called upon to defend. There is no doubt that when women obtain equality of
rights, war will entirely cease among mankind.”
‘Abdu’l-Bahá, The Promulgation of Universal Peace. Comp. Howard MacNutt.
(Wilmette, Ill.: Bahá’í Publishing Trust. 1982.) pp. 174-175.

36 “Let it be known once more that until woman and man recognize and realize equali-
ty, social and political progress here or anywhere will not be possible. For the world of
humanity consists of two parts or members: one is woman; the other is man. Until
these two members are equal in strength, the oneness of humanity cannot be estab-
lished, and the happiness and felicity of mankind will not be a reality. God willing, this
is to be so.” From a Talk by ‘Abdu’l-Bahá to Federation of Women’s Clubs, Chicago,
Illinois on 2 May 1912.
‘Abdu’l-Bahá, The Promulgation of Universal Peace. Comp. Howard MacNutt.
(Wilmette, Ill.: Bahá’í Publishing Trust. 1982.) p. 77.

37 “The world in the past has been ruled by force, and man has dominated over
woman by reason of his more forceful and aggressive qualities both of body and mind.
But the balance is already shifting—force is losing its weight and mental alertness,
intuition, and the spiritual qualities of love and service, in which woman is strong, are
gaining ascendancy. Hence the new age will be an age less masculine, and more perme-
ated with the feminine ideals—or, to speak more exactly, will be an age in which the
masculine and feminine elements of civilization will be more evenly balanced.”
‘Abdu’l-Bahá, quoted in John E. Esslemont, Bahá’u’lláh and the New Era, p. 156., 4th
rev. ed., 1976, Wilmette: Bahá’í Books, published by Pyramid Publications for Bahá’í
Publishing Trust.

38 This principle, that women and girls should receive priority over men and boys in
access to education, has been a long-standing principle in the Bahá’í teachings. Speaking
in 1912, ‘Abdu’l-Bahá said: “In proclaiming the oneness of mankind [Bahá’u’lláh]
taught that men and women are equal in the sight of God and that there is no distinc-
tion to be made between them. The only difference between them now is due to lack of
education and training. If woman is given equal opportunity of education, distinction
and estimate of inferiority will disappear. … Furthermore, the education of women is of
greater importance than the education of men, for they are the mothers of the race, and
mothers rear the children. The first teachers of children are the mothers. Therefore,
they must be capably trained in order to educate both sons and daughters. There are
many provisions in the words of Bahá’u’lláh in regard to this.
	“He promulgated the adoption of the same course of education for man and
woman. Daughters and sons must follow the same curriculum of study, thereby pro-
moting unity of the sexes.”
‘Abdu’l-Bahá, The Promulgation of Universal Peace. Comp. Howard MacNutt.
(Wilmette, Ill.: Bahá’í Publishing Trust. 1982.) pp. 174-175.

39 Lawrence H. Summers, Vice President & Chief Economist for the World Bank,
Investing in All the People. 1992. Also, USAID. 1989. Technical Reports in Gender
and Development. Making the Case for the Gender Variable: Women and the Wealth
and Well-being of Nations. Office of Women in Development.

40 Selections from the Writings of ‘Abdu’l-Bahá. Compiled by the Research
Department of the Universal House of Justice. Translated by a Committee at the
Bahá’í World Centre and by Marzieh Gail. (Great Britain: W & J Mackay Ltd. 1978.)
p. 302.

41 The Nairobi Forward-Looking Strategies for the Advancement of Women.
As adopted by the World Conference to Review and Appraise the Achievements of the
United Nations Decade for Women: Equality, Development and Peace, Nairobi,
Kenya, 15-26 July 1985.

42 Selections from the Writings of ‘Abdu’l-Bahá. Compiled by the Research Department
of the Universal House of Justice. Translated by a Committee at the Bahá’í World
Centre and by Marzieh Gail. (Great Britain: W & J Mackay Ltd. 1978.) p. 303.

43 The interfaith declaration entitled “Towards a Global Ethic”, which was produced
by an assembly of religious and spiritual leaders from virtually every major world reli-
gion and spiritual movement at the 1993 Parliament of the World’s Religions in
Chicago, suggests that it is indeed possible for the world’s religions to find much com-
mon ground in this regard. The declaration states: “We affirm that a common set of
core values is found in the teachings of the religions, and that these form the basis of a
global ethic... There already exist ancient guidelines for human behavior which are
found in the teachings of the religions of the world and which are the condition for a
sustainable world order.”

44 The Golden Rule, the teaching that we should treat others as we ourselves
would wish to be treated, is an ethic variously repeated in all the great religions:
Buddhism: “Hurt not others in ways that you yourself would find hurtful.”
Udana-Varqa, 5:18.
Zoroastrianism: “That nature only is good when it shall not do unto another
whatever is not good for its own self.” Dadistan-i Dinik, 94:5.

Judaism: “What is hateful to you, do not to your fellow men. That is the entire
Law, all the rest is commentary.” The Talmud, Shabbat, 31a.
Hinduism: “This is the sum of all true righteousness: deal with others as thou
wouldst thyself be dealt by. Do nothing to thy neighbour which thou wouldst
not have him do to thee after.” The Mahabharata.
Christianity: “As ye would that men should do to you, do ye also to them like-
wise.” Luke 6:31.
Islam: “No one of you is a believer until he desires for his brother that which he
desires for himself.” Sunnah.
Taoism: The good man “ought to pity the malignant tendencies of others; to
regard their gains as if they were his own, and their losses in the same way.”
The Thai-Shang.
Confucianism: “Surely it is the maxim of loving-kindness: Do not unto others
that you would not have them do unto you.” Analects, XV, 23
Bahá’í Faith: “He should not wish for others that which he doth not wish for
himself, nor promise that which he doth not fulfil.” Gleanings.

45 Shoghi Effendi, The World Order of Bahá’u’lláh. (Wilmette, Ill.: Bahá’í Publishing
Trust. 1938.) p. 202.

46 Bahá’u’lláh. The Proclamation of Bahá’u’lláh. (Haifa: Bahá’í World Centre. 1978.)
p. 113.

47 Bahá’u’lláh, Tablets of Bahá’u’lláh. Compiled by the Research Department of the
Universal House of Justice. Translated by Habib Taherzadeh with the assistance of a
Committee at the Bahá’í World Centre. (Haifa: Bahá’í World Centre. 1982.) p. 167.

48 The Commission on Global Governance writes: “As the world faces the need for
enlightened responses to the challenges that arise on the eve of the new century, we are
concerned at the lack of leadership over a wide spectrum of human affairs. At national,
regional, and international levels, within communities and in international organizations,
in governments and in non-governmental bodies, the world needs credible and
sustained leadership.
	“It needs leadership that is proactive, not simply reactive, that is inspired, not
simply functional, that looks to the longer term and future generations for whom the
present is held in trust. It needs leaders made strong by vision, sustained by ethics, and
revealed by political courage that looks beyond the next election.
	“This cannot be leadership confined within domestic walls. It must reach beyond
country, race, religion, culture, language, life-style. It must embrace a wider human
constituency, be infused with a sense of caring for others, a sense of responsibility to
the global neighborhood.”
Report of the Commission on Global Governance, Our Global Neighborhood.
(New York: Oxford University Press. 1995.) p. 353.

49 Gleanings from the Writings of Bahá’u’lláh. Translated by Shoghi Effendi.
(Wilmette, Ill.: Bahá’í Publishing Trust. 1976.) p. 7.

For additional information contact:

Bahá’í International Community
United Nations Office
866 United Nations Plaza, Suite 120
New York, N.Y. 10017-1811

Tel. #(212) 803-2500
Fax #(212) 803-2566
E-Mail bic-nyc@bic.org

	[image: D:\Diana\Proofing\Turning point for all nations BIC\Recycled paper.png]
	Printed on recycled paper.

23
image1.png

