

ETHICAL RELIGION

By

M.K.Gandhi

Introduction

Hypocrisy has nowadays increased in the world. Whatever a man's religion, he

thinks of only its outward form and fails in his real duty. In our crazy pursuit of

wealth, we seldom think of the harm we cause, or are likely to cause, to others.

Women in Europe do not hesitate in the least to wear soft [kid] gloves even though

these are made by killing young and tender animals. It is known the world over

how Mr. Rockefeller, said to be the richest man in the world, violated many rules of

morality in amassing his fortune. It is because such conditions prevail around them

that many people in Europe and America have turned against religion. They argue

that, if any religion worth the name existed in the world, the inordinate wickedness

that is rampant all round would not be there. This is a mistaken view. As it is

common for a workman to quarrel with his tools and not try to look for his own

faults, so instead of thinking of the wickedness in themselves, men brand religion

itself as humbug and go on acting and living as they please.

Observing this trend and fearing that, if all religions are destroyed, a great

calamity may befall the world and people may forsake the moral path altogether,

many Americans and European have come forward to try, in a variety of ways, to

bring the people back to that path.

A Society (The Society for Ethical Culture, Chicago.) has been founded which has

shown, after an investigation of all religions, that not only do all of them teach

morality but they are based for the most part on ethical principles; that it is one's

duty to obey the laws of ethics whether or not one professes a religion; and that

men who would not obey them could do no good either to themselves or to others,

in this world or the next. The object of these societies is to influence those who

have been led to look down upon all religions because of the prevailing hypocrisy.

They find out the fundamentals of all religions, discuss and write about the ethical

principles common to them and live up to them. This creed they call Ethical

Religion. It is not among the aim of these societies to criticize any religion. Men

professing all religions can, and do, join these societies. The advantage of such

societies is that members adhere to their own faith more strictly and pay greater

attention to its moral teaching. They firmly believe that man ought to abide by the

laws of morality and that if he does not, it will mean an end to all order in the

world and ultimate destruction.

Mr. Salter, a learned American, has published a book on the subject, which is

excellent. Though is does not deal with any religion as such, it contains teachings

of universal application. We shall publish the substance of these teachings every

week. All that needs to be said about the author is that he practices whatever he

advises others to do. We would only appeal to the reader to try to live up to those

moral precepts that appeal to him. Then only may we regard our efforts as having

been fruitful.

Beginning

It is the moral nature of man by which he rises to good and noble thoughts. The

different sciences show us the world as it is. Ethics tells us what it ought to be. It

enables man to know how he should act. Man has two windows to his mind :

through one he can see his own self as it is; through the other, he can see what he

ought to be. It is our task to analyse and explore the body, the brain and the mind

of man separately; but if we stop here, we derive no benefit despite our scientific

knowledge. It is necessary to know about the evil effects of injustice, wickedness,

vanity and the like, and the disaster they spell where the three are found together.

And mere knowledge is not enough, it should be followed by appropriate action. An

ethical idea is like an architect's plan. The plan shows how the building should be

constructed; but is becomes useless if the building is not raised accordingly.

Similarly, an ethical idea is useless so long as it is not followed by suitable action.

There are many who memorize moral precepts and preach sermons, but they

neither practise them nor do they mean to do so. There are some who believe that

moral principles are not intended to be practiced in this world; they are meant for

the other world- the world which lies beyond death. A great thinker has said, " If

you wish to attain perfection, you must begin from this very day to live according

to the laws of morality at any cost." We need not be scared away by such

thoughts; on the contrary we should be glad to live up to them, considering our

responsibility in the matter. "Certainly, cousin," said the gallant Earl of Pembroke,

on coming up to the Earl of Derby before Aubercoche and finding the battle already

won, "you have neither been courteous nor behaved honorably to fight my

enemies without waiting for me". Only when there is such readiness to accept

moral responsibility will men tread the path of virtue.

God is omnipotent, He is perfect. There are no limits to His mercy, to His goodness

and to His justice. If this is so, how can we, His bond salves, stray at all from the

moral path? It is no fault of the ethical principles if one following them should fail.

However, those committing a breach of morality have only themselves to blame.

In the path of morality there is no such things as reward for moral behaviour. If a

man does some good deed, he does not do it to win applause, he does it because

he must. For him doing good is but a higher kind of food, if one may compare food

and goodness. And if someone should give him an opportunity to do a good deed,

he would feel grateful just as a starving man would be grateful to the giver of food

and bless him.

This ethical religion, of which we have spoken, does not mean the cultivation of

gentlemanliness. It does mean that we should become a little more diligent, a little

better educated, a little cleaner and neater, etc. All this is no doubt included in it,

but it touches only the fringe of ethical religion. Many more things have to be done

by man if he would walk along this path; and he has to do them as a matter of

duty, knowing them to be a part of his nature, not for gaining any worldly benefit.

Ideal Morality

The current views of morality are not of a very high order. Some believe that

morality is not something quite essential. Other thinks that there is no relation

between religion and morality. But an examination of the world's religions shows

that, without morality, religion cannot subsist. True morality covers religion for the

most part. Anyone who observes the laws of morality for their own sake and not

for any selfish end can be regarded as religious. There are men in Russia who

dedicate their lives to the good of their country. Such men are truly moral. A man

like Jeremy Bentham, who discovered many good principles for English legislation,

tried very hard to spread education among the English and took a prominent part

in improving the condition of prisoner, may be regarded as truly moral.

Besides, it is a rule of ideal morality that it is not enough to follow the trodden

path. We ought to follow the path which we know to be true, whether it is familiar

or unfamiliar to us. In other words, when we know a particular path to be the right

one, we should set out on it without fear. We can progress only if we observe the

laws of morality in this way. That is why true morality true civilization and true

progress are always to be found together.

If we examine our desires, we shall see that we do not wish for what we have

already. We always value more that which we do not have. But desires are of two

kinds; one is the pursuit of mere self-interest. To attempt to fulfill this kind of

desire is immoral. The other impels us constantly to improve ourselves and to do

good to others. We should never become overweening with any amount of good

that we may do. It is not for us to evaluate it, but rather should we have perpetual

longing to become better and do more good. True morality consists in our effort to

realize such longing.

If we have no home or no family of our own, that is nothing to be ashamed of. But

if we have a home and abuse it, or own a business and practice fraud, we stray

from the path of morality. Morality consist in doing what we ought to do. We can

prove the need of morality through a few illustrations. Destruction has been the lot

of peoples or families in which the seeds of immorality, such as disunity and

untruth, were found. To take an example from trade and business, we do not come

across a single person who will say that truth should not be followed. The effect of

justice and goodness is not felt from outside; these qualities in here in us. Four

hundred years ago, much injustice and untruth prevailed in Europe, so that people

could not rest in peace even for a moment. The cause of this state of affairs was

that people has no morality. If we take out the essence of all moral laws, we shall

find that the attempt to do good to mankind is the highest morality. If we open the

treasure-house of morality with this key, we shall find in it all the other principles.

At the end of these articles, we print select poems bearing on morality from

Gujarati or Urdu poets in the hope that all our readers will benefit from them and

will also commit them to memory.

What Is Moral Action?

When can it be said that a particular action is moral? In asking this question, the

intention is not to contrast moral with immoral actions, but to consider many of

our everyday actions against which nothing can be said from the conventional

standpoint and which some regard as moral. Most of our action are probably non-

moral; they do not necessarily involve morality. For the most part we act according

to the prevailing on conventions. Such conventional behaviour is often necessary.

If no such rules are observed, anarchy would be the result, and society-social

intercourse would come to an end. Still the mere observance of custom and usage

cannot properly be called morality.

A moral act must be our own act; it must spring from our own will. If we act

mechanically, there is no moral content in our act. Such action would be moral, if

we think it proper to act like a machine and do so. For in doing so, we use our

discrimination. We should bear in mind the distinction between acting mechanically

and acting intentionally. It may be a moral of a king to pardon a culprit. But the

messenger bearing the order of pardon plays only a mechanical part in the king's

moral act. But if the messenger were to bear the king's order, considering it to be

his duty, his action would be a moral one. How can a man understand morality

who does not use his own intelligence and power of thought, but let himself be

swept along like a log of wood by a current? Sometimes a man defies convention

and acts on his own with a view to [doing] absolute good. Such a great hero was

Wendell Phillips1. Addressing an assembly of people, he once said," Till you learn to

form your own opinions and express them, I do not care much what you think of

me." Thus when we all care only for what our conscience says, then alone can we

be regarded to have stepped on to the moral road. We shall not reach this stage,

as long as we do not believe-and experience the belief-that God within us, the God

of all, is the ever present witness to all our acts.

It is not enough that an act done by us is in itself good; it should have been done

with the moral or otherwise depends upon the intention of the doer. Two men may

have done exactly the same thing; but the act of one may be moral, and that of

the other contrary. Take, for instance, a man who out of great pity feeds the poor

and another who does the same, but with the motive of winning prestige or with

some such selfish end. Though the action is the same, the act of the one is moral

and that of the other non-moral. The reader here ought to remember the

distinction between the two words, non-moral and immoral. It may be that we do

not always see good results flowing from a moral act.

1 (1811-84); American orator, social reformer and abolitionist.

While thinking of morality, all that we need to see is that the act is good and is

done with a good intention. The result of an action is not within our control. God

alone is the giver of fruit. Historians have called Emperor Alexander "great".

Wherever he went [in the course of his conquests,] he took the Greek language

and Greek culture, arts and manners, and today we enjoy the benefits of Greek

civilization. But the intention of Alexander behind all this was only conquest and

renown. Who can therefore say that his actions were moral? It was all right that he

was termed "great", but moral he cannot be called.

These reflection prove that it is not enough for a moral act to have been done with

a good intention. The result of an action is not within our compulsion. There is no

morality whatever in my act, if I rise early out of the fear that, if I am late for my

office, I may lose my situation. Similarly there is no morality in my living a simple

and unpretentious life if I have not the means to live otherwise. But plain, simple

living would be moral if, though wealthy, I think of all the want and misery in the

world about me -and feel that I ought to live a plain, simple life and not one of

ease and luxury. Likewise it is only selfish, and not moral, of an employer to

sympathize with his employees or to pay them higher wages lest they leave him. It

would be moral if the employer wished well of them and treated them kindly

realizing how we owed his prosperity to them. This means that for an act to be

moral it has to be free from fear and compulsion. When the peasants rose in revolt

and with bloodshot eyes went to King Richard II of England demanding their rights,

he granted them the rights under his own seal and signature. But when the danger

was over, he forced them to surrender the letters. It would be a mistake for

anyone to say that King Richard's first act was moral and the second immoral. For

his first act was done only out of fear and had not an iota of morality about it.

Just as a moral action should be free from fear or compulsion so should there be

no self-interest behind it. This is not to say that actions prompted by self-interest

are all worthless, but only that to call them moral would detract from the [dignity

of the] moral idea. That honesty cannot long endure which is practiced in the belief

that it is the best policy. As Shakespeare says, love born out of the profit motive is

no love.1

1 "Love is not love,

When it is mingled with respects that stand

Aloof from the entire point."

2 "Then why, O blessed Jesus Christ,

Shall I not love thee well?

Not for the sake of winning heaven,

Or of escaping hell;

Not with the hope of gaining aught,

Not seeking a reward-

But as thyself hast loved me,

O everlasting Lord!"

Just as an action prompted by the motive of material gain here on earth is non-

moral. That action is moral which is done only for the sake of doing good. A great

Christian, St. Franscis Xavier, passionately prayed that his mind might always

remain pure.1 For him devotion to God was not for enjoying a higher seat after

death. He prayed because it was man's duty to pray. The great saint Theresa

wished to have a torch in her right hand and a vessel of water in her left, so that

with the one she might burn the glories of heaven and with the other extinguish

the fires of hell, and men might learn to serve God from love alone-without fear

from hell and without temptation of heavenly bliss. To preserve morality thus

demands a brave man prepared to face even death. It is cowardice to be true to

friends and to break faith with enemies. Those who do good out of fear and

haltingly have no moral virtue. Henry Clay, known for his kindliness, sacrifice his

convictions to his ambition. Daniel Webster 2, for all his great intellect and his

sense of the heroic and the sublime, once sold his intellectual integrity for a price.

By a single mean act he wiped out all his good deeds. This shows how difficult it is

to judge the morality of a man's action because we cannot penetrate the depths of

his mind. We have also the answer to the question raised at the outset in this

chapter: what is a moral action? Incidentally, we also saw which kind of men could

live up that morality. 1.(1782-1852); American statesman and lawyer; his

"biographers insist that he was never personally dishonest"- Encyclopedia

Britannica

2. Here follows a poem from Kavyadohan, an anthology of Gujarati verse, but it is

not reproduced in this book.

Is There A Higher Law?

We constantly pronounce judgments upon the value of actions. Some actions

satisfy us and others do not. Whether a certain act is good or bad does not depend

upon whether it is beneficial or harmful to us. In judging it, we adopt quite a

different standard. We have in our minds certain ideas and on the basis of those

we judge the acts of others. Whether any wrong done by one to another affects us

or not, we do feel it to be wrong. Sometimes, we have a sympathy for the wrong-

doer; but despite that sympathy, we feel no hesitation at all in pronouncing his act

to be wrong. It may be that at times our judgment is found to be mistaken. We

cannot always fathom a man's motives, and may thus judge him wrongly.

Nevertheless, we find no difficulty in judging an act in so far as the intention is

known. Even if our personal interests are sometimes served by wrong actions, we

do feel inwardly that they are wrong.

Thus it is established that the rightness or wrongness of an acts does not depend

upon a man's self-interest. Nor does it depends upon his wishes. There is a

difference between morality and sympathy. Out of sympathy for the child we wish

to give it a certain thing, but if the thing is harmful to the child, we hold it immoral

to give it. It is doubtless good to show sympathy but, unrestricted by moral

considerations, in turns into poison.

We see also that moral laws are immutable. Opinions change, but not morality.

When our eyes are open, we see the sun; when they are closed, it is not seen. The

change here has been in our sense of sight, not in the fact of the sun's existence.

The same hold true of moral laws. It is probable that in a state of ignorance we do

not know what is moral; but once the eye of knowledge is opened, there is no

difficulty in knowing it. Men rarely care to see single-mindedly the right or wrong

of things; often prompted by personal considerations, they mistakenly describe the

immoral as moral. The time is yet to come when men, freeing themselves from

self-regarding considerations, will concentrate their attention on the ideas of

morality alone. Moral culture is still in its mere infancy; it is as science was before

the birth of a Bacon or a Darwin. Men were eager to know what the truth was.

Instead of inquiring into morality, they have been hitherto engaged in discovering

laws of nature -the laws of the earth's motion, etc. Where do we find the

disinterested students of morality, patient and painstaking, who, setting aside his

earlier superstitious notions, devotes his life to seeking only the ideal good? When

men become as eager to explore the world of moral ideas as they are now to

explore the realms of nature, we shall be able to bring together the various

conceptions of morality. It is unlikely that, on ideas of morality, there will be the

same divergence of opinion as exists among men on matters of science. However,

we may not for a time arrive at unanimity of opinion regarding moral laws. This

does not, however, mean that it is impossible to distinguish between right and

wrong.

We thus see that, independent of and apart from men's wishes and opinions, there

is something like a moral standard which we may call moral law. If there are laws

of the State, why may not there be a moral law too? It does not matter if that law

is not committed to writing by man, and indeed it need not be. If we grant or hold

that the moral law exists, it is incumbent on us to obey it, just as we ought to obey

the laws of business and remain poor? Or if I disobey the laws of the State and

incur the ruler's displeasure?" But it will never do-either for me or anyone else-to

say, "What does it matter whether I tell a lie or tell the truth?"

There is thus a great difference between moral laws and temporal laws. For

morality dwells in our hearts. Even a man practicing immorality would admit that

he has been immoral. A wrong can never become a right. Even where a people is

vile, though men may not observe the moral law, they would make a pretence of

doing so; they thus are obliged to admit that moral laws ought to be observed.

Such is the greatness of morality. It cares not custom nor for public opinion. To a

moral man, public opinion or custom is binding only so long as it is in harmony

with the moral law.

Where does this moral law come from? This law is not laid down by the State, for

different laws are found in different States. Many men were opposed to the

morality which Socrates observed in his day. Even so the world admits that the

morality he observed has remained, and shall remain, morality for ever. Robert

Browning says, 'If ever Satan proclaimed the law of hatred and untruth in the

world, even then justice, goodness and truth will continue to be divine.' (...justice,

good, and truth were still Divine, if, by some demon's will, Hatred and wrong had

been proclaimed Law through the worlds, and right misnamed. Christmas Eve,

XVII.) One may conclude from this that the moral law is supreme and divine.

Such a law no people or individual can violate to the end of time. As has been said,

even as the dangerous storm ultimately passes, immoral men must meet their

destruction. (As the whirlwind passeth, so is the wicked no more; but the righteous

is an everlasting foundation. Proverbs, X. 25.)

No sooner did the cup of sin in Assyria and Babylon become full than it broke.

When Rome trod the path of immorality, none of her great men could save her.

The ancient Greeks were an accomplished people, still all their art and philosophy

could not continue in their immorality for long. The French Revolution was but and

insurrection against immorality. The same was the case with America. The good

Wendell Phillips used to say that immorality even if enthroned will not endure. This

mysterious moral law brings prosperity to the man who observes it: it sustains the

family that obey it, and the community which lives by it ever flourishes. Freedom,

peace and happiness are the lot of the nation that lets itself be ruled by this

highest law.

Morality As A Religion

The subject of this chapter may strike one as strange. The common idea is that

morality and religion are distinct things; still this chapter seeks to consider

morality as a religion. Some readers may think the writer guilty of confusion. That

reproach may come from two sides from those who regard religion as more than

morality, and from others who thinks that, where there is morality, there is no

need for religion. Yet the author's intention is to show their close relationship. The

societies spreading ethical religion or religious ethics believe in religion through

morality.

The common idea, it may be admitted, is that there may be morality without

religion and religion without morality. One comes across many men of immoral

conduct who claim to be religious in spite of the sinful acts they commit. On the

other hand, there are moral men like the late Mr. Bradlaugh, who are proud to call

themselves atheists and would run away from the name of religion. Those who

hold either of these views are mistaken. Those who hold the first view are not only

mistaken, but also dangerous as they practice immorality under the guise of

religion. In this chapter, therefore, we shall show that, considered intellectually

and scientifically, religion and morality are united and should be so united.

Morality was in the beginning simply the customary conduct of a community,

settled ways of acting that men living together naturally fell into. By a natural

process the good customs tended to survive and the bad ones to die out, since, if

the bad ones did not die out, they would weaken the community and lead to its

extinction. Even today we see this process at work. It is neither morality nor

religion if people observe good customs more or less unthinkingly. However, most

of what passes for morality in the world today consists, as pointed out above, of

good customs.

Moreover, men often have a merely superficial idea of religion. Sometimes men

believe in religion only as a means to ward off dangers that threaten them. It

would be a mistake to dignify actions as religious where they are performed out of

a love that spring from fear.

But at long last a time does when men begin to tread the path of morality

consciously, deliberately with a determined will, regardless of gain or loss, of life or

death, without turning to look back, ready to sacrifice been permeated with true

morality.

How can such morality subsist except with the support of religion? One tells

oneself, "If by doing a little harm to another, I can secure my personal interest,

why should I not do that little harm?" The profit derived from doing harm is no

profit, but a positive loss [to the doer]. How shall this unpalatable does go down

one's throat? Ostensibly in Germany's interest, Bismarck perpetrated dreadful

deeds. Where then was his education? Where did those maxims of morality

disappear which, at other times, he used to mouth before schoolchildren?

Obviously, a reply to all these questions can be given. The reason why he could not

keep up his morality in the face of these difficulties was that hismorality was not

grounded in religion. So long as the seed of morality is not watered by religion, it

cannot sprout. Without water it withers and ultimately perishes. Thus it will be

seen that true or ideal morality ought to include true religion. To put the same

thought differently, morality cannot be observed without religion. That is to say,

morality should be observed as a religion.

Furthermore, it is seen that the rules of morality, laid down in the world's great

religions, are largely the same. The founders of the religions have also explained

that morality is the basis of religion. If a foundation is removed, the superstructure

falls to the ground; similarly if morality is destroyed, religion which is built on it

comes crashing down.

The author adds that there is nothing wrong in calling morality a religion. Dr. Coit

in his prayer says, "I shall have no other God except righteousness," On reflection,

we shall realize that God will not help us and answer our impassioned prayer for

help, if we utter His name, while having a dagger concealed under our arm. Let us

take two men, one who believes in the existence of God, yet breaks all His

commandments; and another who, though not acknowledging God by name,

worships Him through his deeds and obeys His laws, recognizing in the divine laws,

their Maker. Which of the two men shall we call a man of religion and morality?

Without a moment's thought, one would emphatically reply that the second man

alone is to be considered religious and moral.

Religious Morality Or Moral Religion

Gandhiji wrote the following prefatory note to this Chapter under the caption of

"Darwin's Views on Ethics".

[Before summarizing this Chapter, it is necessary to give an account first of Darwin

himself. Darwin was a great Englishman of the last century who made great

scientific discoveries. His memory and his power of observation were amazing. He

has written some books which deserve to be read and pondered. With a mass of

evidence and arguments, he has shown how man came into being; how he has

evolved from a particular kind of monkey. After a large number of experiments and

much sifting of evidence, he realized that there was not much difference between

the anatomy of man and that of the ape. Whether this conclusion is correct or not

has not much to do with ethics. Besides this, Darwin has also shown how ideas of

morality affect mankind. And as many scholars have faith in Darwin's writings, our

author has dealt with his views in Chapter VI]

It is noble voluntarily to do what is good and right. The true sign of man's nobility

is the fact that, instead of being driven about like a cloud before the wind, he

stands firm and can do, and in fact does, what he deems proper.

Nevertheless, we ought to know the direction in which our environment disposes

our instincts. We know that we are not in every way masters of our own life; there

are conditions outside of us to which we have adjust ourselves. For instance, in a

country where Himalayan cold prevails, we have to put on adequate clothing,

whether we like it or not, in order to keep the body warm. That is, we have to act

with prudence.

The question now arises: Does the influence of environment lead us to be moral?

Or can it be that the forces that surround us are indifferent to morality?

At this point it becomes necessary to consider Darwin's views. Though Darwin did

not write as a moral philosopher, he has shown how close the connection is

between morality and environment. Those who think that morality is unimportant

and that physical strength and mental capacity are the only things that matter

should read Darwin. According to him, there is an instinct of self-preservation in

men as in other creatures. He also says that those who survive the struggle for

existence may be regarded as successful, that is, those who are unfit to tend to

extinction, but that the issue of the struggle does not depend on mere physical

force.

Comparing man with the bear or the buffalo, we find that, in physical strength, the

bear and the buffalo are superior to him; in a tussle he will surely be worsted.

Nonetheless he is their superior by virtue of his intelligence. Similarly we can

compare with the largest numbers or with the hardiest soldiers that wins, but the

side with the ablest generals and the best strategy, though its soldiers may be

fewer or less hardly. In these examples we see the superiority of intelligence.

But Darwin shows further that moral strength is even superior to physical and

intellectual strength; and we can see in various ways that a man who has moral

qualities lasts longer than one who is devoid of them. Some hold that Darwin

taught that strength is enough; that is, those who are physically strong ultimately

survive. Superficial thinkers may believe that morality is of no use. But this is not

Darwin's view at all. We find from the evidence of the early history of man that

races without morality have completely disappeared. The people of Sodom and

Gomorrah were extremely immoral and they are now therefore completely extinct.

We can see even today how races without morality are steadily declining.

Let us now take some simple illustrations and see how at least common morality is

necessary for sustaining the human race. A peaceful disposition is one element of

morality. At first sight it may appear that people with a violent disposition rise in

life; but a little reflection will show that, when the sword of violence falls, it may be

on one's own neck. Freedom from bad habits forms another element of morality.

Statistics have proved that, at the age of thirty, intemperate persons in England

are not likely to live beyond another thirteen or fourteen years, while the

teetotaller's expectation of life is seventy years. Yet another element of morality is

chastity. Darwin has no children, or if they have any, they are weak. The profligate

become feeble of mind, and in course of time look like idiots.

If we consider the morals of various communities, we find the same state of

affairs. Among the Andaman islanders the husband looks after his wife only until

their child is weaned and begins to move about, and he then abandons her. That

is, they do not have the quality of altruism, and utter selfishness prevails. The

result is that the race is gradually dying out. Darwin shows that the altruistic

instinct is present, to some extent, even in animals: timid birds display strength in

defending their young. This shows that, if there had been no selflessness among

animals, we should have in the world scarcely any life other than grass and

poisonous flora. The main distinction between man and other animals is that man

is more selfless than the animals. He has sacrificed his life for others in proportion

to his strength, that is, for his offspring, for his family, his community and his

country.

Darwin clearly shows that moral strength is supreme. The ancient Greeks had

greater intelligence than the Europeans of today, but when the former gave up

morality, their intelligence became their enemy, and no trace of them remains

today. Nations are sustained neither by wealth nor by armies, but by righteousness

alone. it is the duty of man to bear this truth in mind and practice altruism, which

is the highest form of morality.

Social Ideal

It is sometimes said that all morality involves social relations. This is well said; for

instance, if the judge has a proper sense of justice, men who go to court obtain

satisfaction. Similarly love, kindness, generosity and other qualities can be

manifested only in relation to others. The force of loyalty can be demonstrated only

in our relations with one another. Of patriotism, nothing need be said. Truly

speaking, there is no aspect of morality the benefit of which accrues to the

practitioner alone. Sometimes it is said that truthfulness and other virtues have

nothing to do with the other person and are entirely personal. But we must admit

that by telling the truth we prevent harm to another we do him an injury.

In the same way, when a man disapproves of certain laws or customs and

withdraws from society, even then his acts affect society. Such a man lives in a

world of ideals. He does not worry that the world of his ideals is not yet born. From

him the mere thought that the prevailing standard is not good enough is sufficient

to impel him to resist it. He will constantly try to change other people's way of life

to his own. This is how prophets have caused the world's wheels to change their

course.

So long as man remains selfish and does not care for the happiness of others, he is

no better than an animal and perhaps worse. His superiority to the animal is seen

only when we find him caring for his family. He is still more human, that is, much

higher than the animal, when he extends his concept of the family to include his

country or community as well. He climbs still higher in the scale when he comes to

regard the human race as his family. A man is an animal or imperfect [as a human

being] to the extent that he falls behind in his service to humanity. If I feel my

wife's injury or that of my community, yet have no sympathy for anyone outside

the circle, it is clear that I do not have any feeling for humanity as such; but I

have, simply out of selfishness or a sense of discrimination, a certain feeling for my

wife, my children or the community which I hold as my own.

That is to say, we have neither practiced nor known ethical religion so long as we

do not feel sympathy for every human being. Now we know that the higher

morality must be comprehensive; it must embrace all men. Considering our

relation to mankind, every man has a claim over us, as it our duty always to serve

him. We should act on the assumption that we have no claim on others. He is

merely ignorant who would here argue that the man acting in this manner will be

trampled in the world's scramble. For it is a universal experience that God always

saves the man who whole-heartedly devotes himself the service of others.

According to this moral standard all men are equal. This is not to be interpreted to

mean equality of position and function for all. It only means that, if I hold a high

place, I also have the ability to shoulder its duties and responsibilities. I should not

therefore lose my head and believe that men with smaller responsibilities are my

inferiors. Equality depends on the state of our mind, and until our mind reaches

that state that state, we shall remain backward.

According to this moral standard no nation can rule another for selfish ends. It is

immoral of the American people to reduce the aborigines to an inferior status and

run the government. A civilized race coming into contact with a savage one owes it

to the latter to raise it to its own level. The same standard rules that the king is

the servant and not the master of his people and that officers are not there to

enjoy power but to make the people happy. If the people in a democratic State are

selfish, that State comes to no good.

Moreover, according to this law, the stronger members of a State or community

have to protect, not oppress, the weaker ones. Under such a government there can

be no starvation; nor can there be happy while we see our neighbors languishing in

misery. The man following this high moral standard will never amass wealth. He

who would be moral need not be scared away by the thought that few follow this

ideal morality; for he is master of his morality, not of its results. He will be

considered guilty if he does not practice morality; but nobody will find fault with

him if his immoral behaviour has no consequence for society.

Personal Morality

'I am responsible for this,' or 'This is my duty': this is a moving and wonderful

thought. A mysterious, resounding voice seems to say, 'To thee, individually, O

man, is given this task. Whether defeat or victory, both belong to thee. Thou art

what no one else in the world is, for nowhere has nature created two similar

objects. Thou hast a duty which no one else in the world can do, and if thou dost

no do it that loss will stand debited to thee in the world's balance-sheet.'

'What is that duty I owe to myself?'

Someone may quote the verse :

Call not man God for man is not God

Yet man is not distinct from God's glory

and answer, 'My duty is to rest secure in the belief than I am a ray of God's light.'

Another may answer that the duty is to have sympathy and fraternal regard for

others. A third may answer that it is to revere parents, care for one's wife and

children, and acquit oneself well with brother, sister or friend. Alongside of all

these virtues, it is also a part of my duty to respect myself even as I respect

others. As long as I do not understand myself, how shall I understand others? And

how shall I respect one whom I do not know? Many holds the view that the

obligation of proper conduct arises [only] in relation to others and that, in the

absence of contact with others, one may do just as one pleases. He who holds this

views does not know what he says. In this world none can, with impunity, act as

he pleases.

Let us now see what our duty is to ourselves. Let us take, first, our private habits

which are unknown to all but ourselves. We are responsible for them since they

affect our character; but this is not all. We are responsible for then also because

they affect others. Every person ought to control his own impulses, and keep his

soul as well as body clean. 'Tell me,' says a great man, 'what a man's private

habits are and I shall tell you what he is or will be.' We should therefore control all

our appetites, so that we do not drink or eat to excess. Else we shall lose our

strength and our good name. Worldly success never comes to him who does not

abstain from sensual pleasures and does not thus save his body, mind, intellect

and soul.

Arguing along these lines and keeping one's instincts pure, one should further

consider how to put them to use. One ought to have a fixed aim in life. If we do

not discover our life's purposes, and keep steadily to the course, we shall be swept

along like a rudderless ship on the high seas; we shall falter on the [moral] path.

Man's highest duty in life is to serve mankind and take his share in bettering its

condition. This is true worship-true prayer. He is a godly man who does God's

work. Hypocrites and cheats going about invoking God's name are legion. Because

a parrot utter the name of God, no one would call it godly. Contribution to an ideal

order of human life is something everyone can aim at. With this aim in view the

mother may legitimately rear her child, the lawyer may pursue his profession, the

merchant may carry on his business or trade and the working man may labour. A

person with that fixed aim would never deviate from the path of morality, for if he

did, he could not fulfill his aim of uplifting mankind.

Let us consider the matter in some detail. We ought constantly to examine

whether our way of life tends to improve human life or to worsen it. Thus the

merchant should ask himself whether, in transacting a business, he is cheating

himself or another. The lawyer and the physician, acting according to this

standard, will give more thought to their client or patient than to their fees. The

mother in rearing her child would proceed very cautiously lest she should spoil the

child out of misguided by these considerations and do his duty. The result of all

this would be that, if the worker fulfils his function in conformity with the moral

ideal, he would be deemed better and higher than the wealthy merchant, physician

or lawyer who lives without any discipline. The worker would be the true coin and

those selfish men, even though more intelligent or wealthy, would be counterfeit.

This further shows that any man, whatever his place in life, has the power to fulfill

this aim. A man's value depends upon his way of life, not his status. One's way of

life is not to be judged by one's visible outward actions, but by one's inner

leanings. For instance, if of two men, one gives a dollar to a poor person to rid

himself of his presence and the other half a dollar but with love and out of

compassion for the man, obviously, the one who gave half a dollar is truly moral,

while the other who gave a dollar, the sinner.

To sum up, he alone is religious, he alone is happy and he alone is wealthy, who is

sincere in himself, bears no malice, exploit no one and always acts with a pure

mind. Such men alone can serve mankind. How can a damp matchstick kindle a

log of wood? How can a man who does not practice morality teach it to another?

How can a sinking man save another from drowning? The man who lives a moral

life never raises the question as to how to serve the world, for he is never in

doubt. Matthew Arnold says of a friend :

I saw him sensitive in frame,

I knew his spirits low,

And wished him health, success, and fame

I do not wish it now.

For these are all their own reward,

And leave no good behind :

They try us-oftenest make us hard,

Less modest, pure, and kind.

Time was when Arnold wishes his friend health, success and fame. But he did not

so wish now, because his friend's happiness or misery did not depend on their

presence or absence; he therefore only wished that his morality might ever

endure. Emerson says, "Adversity is the prosperity of the great." Both the money

and the fame belonging to the base are a misery to them and to the world.

Seven Deadly Sins of Intolerance

Recalling Gandhiji’s memorable summary of seven deadly sins, the following is a

summary in similar style of a brief reflection on intolerance given at the

Trivandrum conference on a Gandhian Alternative to a World Without Terrorism

and War in February 2002.

1. Intolerance is a personal failure to accept reality

2. Intolerance is a failure of intelligence

3. Intolerance is an error of judgment about Ultimate Truth

4. Intolerance is an error which breeds psychological disorder

5. Intolerance is an error which breeds social disorder

6. Intolerance is an error which breeds political disorder

7. Intolerance is a pragmatic failure: it doesn’t work

If these characterizations of intolerance are accurate, it follows that intolerance in

the name of religion is a deep betrayal and perversion of authentic religion. In

short, intolerance is unacceptable and is a sign of weakness and not of strength.

Intolerance is a personal failure to accept reality

Intolerance is a failure or refusal to accept reality. No matter how hard you may

try to live in your own little world there always remain those persons who live

outside your world. You may call them outsiders. You may call them infidels for not

accepting your view of the world. You may try to persuade them to accept your

views and your way of life. Sometimes you may even try to force them to become

like you but they resist even to their death. They do so because reality is made up

of many different individuals having many different experiences and different

viewpoints. Nothing will change this, not even your intolerance.

Tolerance accepts reality. Intolerance rejects reality. Tolerance is strong.

Intolerance in weak. Tolerance is strong because it has total confidence in its

conviction that there is nothing so safe as truth nor so persuasive as honesty. A

person of a strong conviction is not afraid of differences. The truth is secure amidst

all the differences in thinking and behaving. Gandhi said there are as many

different religions as there are individuals. If you are convinced of the truth of your

religion and your way of life there is nothing to fear. Live and let live can be your

motto. And your best witness to your faith will be your accepting reality and your

respecting its many differences.

Intolerance is failure of intelligence

Intolerance is a failure of intelligence. It acts upon conclusions without

acknowledging the process which produced the conclusions. The Truth taught by

the various religions of the world are conclusions. They have been arrived at and

transmitted through human experience. The intolerant person neglects the process

and proclaims his or her view as the only Truth. But in reality all Truths are

products of inductive reasoning. You may start at the beginning of the process or

at the end but the process is universal. If you start with the conclusion you use a

deductive approach and may claim your Truth as beyond reasoning and thus a

revelation. The claim of the intolerant person may, of course, be true but

intelligence sees a problem. The Truth proclaimed by the intolerant person is only

one of many such claims which differ among themselves. What does one do in this

case? To say there is only one Truth-claim is to deny reality. It is unintelligent to

do so.

Intolerance is an error of judgment about Ultimate TruthIntolerance is a

deadly sin because it is an error of judgment about Ultimate Truth. The Ultimate

Truth is beyond the ability of any individual or institutional religion to comprehend.

The wise person accepts this. The intolerant person does not. The intolerant person

declares his particular way of thinking and acting as superior to all others. In

effect, the intolerant person is insulting the God he says he is defending. This is a

truly deadly sin because it poisons every aspect of life.

The wise person is tolerant of different understandings of God. Accepting the

reality of an Ultimate Truth beyond our comprehension, the tolerant person lives in

the world of relative truths. Mahatma Gandhi’s words on this matter are helpful. He

wrote:

As a matter of fact, we are all thinking of the unthinkable, describing the

indescribable, seeking to know the Unknown, and that is why our speech falters, is

inadequate and even often contradictory. That is why the Vedas describe Brahman

as ‘not this, not this.’ But if He or It is not this, He or It is.

The tolerant person not only accepts the diversities of understanding but welcomes

them as a prisoner in the dark welcomes a window to the light. M. P. Mathai notes

that for Gandhi what Radhakrishnan called “The bewildering polytheism of the

masses and the uncompromising monotheism of the classes” were expressions of

the same urge to realize the same power, God, at different levels.

Intolerance is an error which breeds psychological disorderIntolerance

breeds psychological disorder. An intolerant person intentionally closes his mind.

Thus he loses the stimulation, challenges, and benefits gained from interacting

with persons holding differing views. Intolerance leads to a hardening of the

psychological arteries which need the lifeblood of diversity.

The intolerant person ignores what has been called the law of the forgotten

breakthrough. This refers to the fact that religious movements begin with a

founder who breaks through the accepted ways of thinking and behaving. But

eventually the movement which the founder inspired becomes rigid and

institutionalized itself. The intolerant person is often focused on matters which are

far from the spiritual centre of the original founder’s example and teachings. He

desires that every person conform to his way of thinking and acting. Intolerance is

not a sign of the strength of one’s conviction but rather it is a sign of weakness of

personal character.

Intolerance is an error which breeds social disorder

Intolerance is a deadly sin because it breeds social disorder. Every day in every

community around the world there are countless reports of tragedies caused by

acts of intolerance. Violence is seen as a major problem but what is it that

provokes the violence? Intolerance. An intolerant husband unable to tolerate the

slightest deviation from his authority over his wife or his children. Intolerance

between individuals from different castes. Intolerance culminating in communal

violence. If you examine closely the social problems throughout the world, you will

find at their roots the presence of intolerance.

Intolerance is an error which breeds political disorderIntolerance is an error

of thought and action which breeds political disorder. The inability of political

parties and of heads of government to tolerate alternative views lies at the root of

tyrannical regimes. It is at the heart of corruption, abuse of power, and untold

human suffering. A dramatic occurrence like the destruction of the World Trade

Center is only one of an endless number of tragedies caused by the truly deadly sin

of intolerance.

Intolerance is a pragmatic error; it does not workIntolerance is a failure

because it does not work. Intolerance breeds resentment. It breeds opposition. If

there is anything certain in life, it is that intolerance ultimately fails. Human history

is a record of failed attempts of political and religious tyrants to establish their own

systems as absolute authority for everyone. The most effective way to achieve

respect and authority is the way of tolerance.

If these characterizations of intolerance are accurate, it follows that intolerance in

the name of religion is a deep betrayal and perversion of the noblest teachings of

religion. In short, intolerance is unacceptable in any form and is a sign of weakness

and not of strength.

