[image: image1.png]i\
JF 6amP|c Assignmcnt

Your Keyto Academic Excellence

	AIR747 Contemporary International Politics
	April 27

2011

Do human rights have universal application? Discuss with reference to the problems facing the implementation of human rights.
Introduction

Human rights have different set of rules which is contingent upon the different cultures and religions followed by the different group of people which exist in the different parts of the world. Considering the example of Islamic religion, traditionally, the religion argued that Islam is the triumph against secular order as it secures and preserve the Islamic culture, values and beliefs so that the next generation also follows it and the same do not become extinct (Baylis 2010). Constitution provided for a people assembly that provided for a strong presidency. However, the women and minorities continued to face discrimination and the human rights were not applied to them. In modern times, there has been efforts from the Islamic societies to bridge the gap between international laws and Islamic laws, but the same has not been realised by strong political parties such as United Nations, there is indeed a strong need to realise that Muslims is a strong community and are found in many parts of the world. The increasing terrorism has also contributed for their bad image but international parties must give all the Muslims and deprive them of their human rights. For example- after the tragic incident of 9/11 in United states of America, many Pakistanis and Muslims were detained and probed for several months and were also brutally treated as the FBI considered it important to crack the case. People still argue that such an action should not have been proposed in the first place which caused a lot of misery and inconvenience to people who had absolutely no link up with this particular affair (Bereiter, 2007).
Human Rights Application
Human rights are the rights and freedoms that individuals are entitled to by virtue of being humans. Human rights are considered to be natural rights or human moralities that are usually supported by national laws or even as parts of international laws. Modern international concepts of human rights have stemmed from the results of the Second World War. These concepts also have also emerged out of the basis of United Nations (UN). United Nations states one of its purposes in its 13th Charter as: "to achieve international cooperation in solving international problems of an economic, social, cultural, or humanitarian character, and in promoting and encouraging respect for human rights and for fundamental freedoms for all without distinction as to race, sex, language, or religion". The UN charter codifies the adopted rights in International Bill of Human Rights, which comprises of Universal Declaration of Human Rights (UDHR), the International Covenant on Civil and Political Rights and the International Covenant on Economic, Social and Cultural Rights (Bereiter, 2007).
UNIVERSAL DECLARATION OF HUMAN RIGHTS (UDHR)
The United Nations General Assembly adopted the Universal Declaration of Human Rights on December, 10 1948in the first ever global expression of rights that all human beings are inherently entitled to. The Declaration was the result of the experiences of the Second World War. While the intent of the UDHR was globally accepted, the application of human rights protection in the developing world was and remains controversial. As per the Human Development Report, 2000, one of the critical factors for the advancement of universal human rights is to be reliant on “individual commitment and community struggle”. Though developing countries would agree that the basic assumptions of human rights are desirable, they are neither implementable nor practical in an underdeveloped, non- westernized society that is also politically and economically weak. Such nations argue that though industrialized countries do not have to reel under the pressures of economic struggles which are identified by the HDR as interrelated to human rights; it wouldn’t be fair to expect that in the midst of pressures and struggles, they should adopt the same principles and values as those adopted by the developed nations (Pogge,T, 2002).
The UDHR, however continues to assert that there are universal rights citing that a large number of non western countries have also signed the declaration. It also emphasizes the adherence of people and government to the principles of human rights through the promotion of good governance.
It is also important to note that since the initiation of the Declaration in 1948, and more specifically in the last two decades, countries have been faced with various political and economic changes like capitalism, democracy, and globalization. As a result of these changes, the political and economical environments have shifted phenomenally. Such threats posed by modernization have not been recognized by the UDHR. So while some features of the UDHR support the existence of universal human rights, there are also conflicting situations, especially in the developing world, that make the implementation of such universal human rights difficult an in some cases impossible (Bereiter, 2007).
Cultural Specificity
One of the main concerns surrounding the Universality of human rights is whether it is possible to consider the differences while setting common standards for human rights. Also, if differences in culture cannot be ruled out, it is significant to note if those differences can be used as excuses for abusing human rights. This leads to a further debate on who would decide the nature and level of change to meet universal standards of human rights and how to avoid being labeled /or accused of cultural hegemony?
Cultural differences may influence human rights issues where the State’s sovereignty and national competence are in conflict with the concept of having a standard for universal human rights. The Vienna Conference of 1993 was an example of a situation where, the principle of universal human rights conflicted with relativistic theory. Just before the event, groups of African and Asian countries came together to list the views they planned to put forward at the conference. The African group of nations gave a different sound in the Tunis Declaration, in which, their convictions as well as expectations were reflected.
 The universality of human rights was accepted; however it did not imply by any means that there was a rigid and a strict rule that can be followed across the globe owing to the reason that there was a huge difference of cultural realities between each nation and also the differing values and traditions could neither have been blended nor it could have been ignored. There was a healthy assumption between all the parties that along with other important considerations for rights like social, cultural, economic, other rights like political and civil cannot be ignored and disassociated. Thus, equal importance was given to civil and political rights and human rights as a whole emerged. The declaration of Tunis also emphasized on a positive a direct relationship between the notions of economic development and application of human rights and also stressed that economic rights should be well accompanied by political freedom. Human rights are also closely related to development of human civilization. It is when humans would have respect in front of other humans, no matter what race they are and what work they do, that is when it would be considered as a win-win situation for the human era. Further, there was found to be interdependency between development, human rights and international peace provided that the global scenario was not a peace due to the repercussions of the Second World War.
In a similar incidence, during the Bangkok Declaration, Asian group of nations expressed their resentment and opposition to what they considered to be Western imperialism and insisted that the international community also considers their cultural differences as regard to human rights
Further, “the promotion of human rights should be encouraged by cooperation and consensus and not through confrontation and the imposition of incompatible values”. They also criticized that “the use of human rights as conditionality for extending development assistance and as an instrument of political pressure”, the Bangkok Declaration stressed “the need to avoid the application of double standards in the implementation of human rights and its politicization”. Later, the Indonesian Foreign Minister said in Vienna: “While human rights are universal in character, it is now generally acknowledged that their expression and implementation in the national context should remain the competence and responsibility of each government. This means that the complex variety of problems of different economic social and cultural realities and the unique value systems prevailing in each country should be taken into consideration”.
Therefore, with regard to Southern countries, it is important that the fulfillment of essential needs like those for shelter, clothes and food are given priority over other rights such as just elections and freedom of expression. Western ideas of human rights can also viewed as luxuries for the
. To get the full project, please buy the Assignment by using this Link

http://sampleassignment.com/pay-now.html
Cost - £19
5 | Page

[image: image1.png]