TITLE: The Human Factor

In this process of setting a cornerstone for the Right to Peace I would like to share some thoughts on the HUMAN FACTOR in relation to Article 4, on Peace education and training, of the draft declaration on the right to peace. 

The inner peace of a human being is like a space or a platform on which the incarnated individual creativity can unfold and in that alignment bring happiness to women, men and children.

When the Right to Peace becomes a lawful regulation in the lives of the peoples, this will also free them from the fear of expressing themselves. Then their constructive contribution to the welfare of the whole human race will naturally follow.

For millions of Earth Citizens, it is not easy to unfold inner peace in their present conditions of daily existence, with multidimensional stresses – lack of sharing, unemployment, poverty, hunger, disease, invalidity, early death.

In the present capitalistic system of total control of the individual, the human dignity is everywhere endangered and that pressure blocks the natural goodness and goodwill in the human being.

Applied goodwill allows people to be as they are and therefore it is understood as love in action.

If we study ancient cultures of high ethics and morality we find very simple proposals on how to regulate our relationships in order to lead a happy life. There we are told: ‘We are here for doing good’ or ‘Do not hurt physically or psychologically (mentally)’. These are keys for positive change, if properly applied. Why should these values not work today in our globalized world society? I think it is only a question of free will.

Reflecting about such short hints for a happy life we understand that many of our present structures in the world civilization are far from such ethical instruments, because the right to peace is excluded and the human being is often seen in the capitalistic system as a product rather than as an Earth companion with equal rights and duties.

Money has so serve the human beings in their ethical development and welfare and not the opposite, to enslave people for making profits at all costs.

The human beings have the right to peace as a birthright to fulfil their tasks on planet Earth, and for which we have entered into planetary life.

We see how essential our session is today for the generations to come, that they can experience freely their destiny for the Common Good in an atmosphere of Goodwill and happiness free from exploitation.

To conclude I am reminded of some words the former assistant secretary general of the UN, Dr. Robert Muller, told us about 20 years ago. I do not have the exact words, but in essence he told us that it is absolutely vital to place the HUMAN FACTOR in the centre of all decision making in the UN system, in all negotiations and formulations of new rules, and he added ‘if this is not the case, you can forget it’.

I think what Dr. Muller said is very true, since the UN was created for the peoples of the world, as stated in the preamble of the Charter.

1

