Statement by the delegation of India


Mr. President, Mr. Secretary-General, dearly esteemed colleagues of the Conference, 


This is a historic moment for the World. This is a moment of triumph for the solidarity of the world in the cause of human rights. We who have been privileged to participate in this conference will always remember and cherish this moment in history. 


Mr. President, you would recall that there were many prophesies of doom and disaster throughout the preparatory processes and the final Conference. There were many who said that we would never be able to produce a document. I am emboldened to say today that we have produced a document, a very valuable and substantive document, which may well be regarded as the second Universal Declaration of Human Rights, which encompasses a very wide range of concerns throughout the world. 


Mr. President, when the Universal Declaration was first prepared, the United Nations was a much smaller organization, the world community's perceptions of human rights were not as articulate, not as wide-ranging, not as complex as they have become. Much has happened and the world has come a long way since the Charter was proclaimed, since the Universal Declaration was proclaimed, since the two International Covenants were made, since the Tehran Conference was held. We have witnessed during these years what I may call a human rights revolution of our age, at least at the level of ideas and concerns and norms and standards. This human rights revolution will perhaps be the most precious legacy of the twentieth century to the twenty-first century. The human rights revolution of our age and time, I believe, Mr. President, enshrines the legacy of many revolutions in the history of humankind. In more recent times Mahatma Gandhi and Martin Luther King showed the way and wrought the blueprint of the new revolution in human rights sensibilities and charted the path of non-violence for the whole world to follow, for without non-violence you cannot have human rights. 


Mr. President, you touched our hearts when you recalled an ancient edit of Emperor Asoka in your opening address at this Conference. I would like to mention that even many centuries before the age of Emperor Asoka it was proclaimed in India that humankind is one family and that humanity is the highest religion of all. The culture of human rights has common roots, Mr. President, in all the cultures of the world and I do hope that in this centenary year of the World Parliament of Religions, which was held in Chicago in 1893 and which is again going to be held this year, we have cause to celebrate this solidarity of all the cultures, all the religions and all the nations of the world. 


Mr. President, the hospitality of the Government and the people of Austria, your own graciousness, you presence in our midst and your contributions to the Conference will always remain etched in our hears. 


Mr. President, Madame Warzazi bore the brunt of the preparatory process through the conferences in Geneva. It was a difficult and arduous process. Ambassador Saboia showed remarkable and extraordinary skill in steering the work of the Drafting Committee; Secretary-General Fall showed a tremendous amount of commitment to the cause of making the preparatory process and the final Conference a great success, and I think it is possible to say now that the millions of words said on the subject of human rights in the preparatory process and in the final Conference, the consensus formulation reflected in the final document, and all the efforts have been most rewarding. But the real reward, Mr. President, will come when the voiceless will have a voice, when the poor will have a standard of living which is consistent withe the dignity of the human individual, when opportunities will be equal, and when we have a new world order encompassing all the concerns, all the aspirations of humankind. 


This convocation of human rights in the form of this Conference is a momentous milestone. I am sure, Mr. President, that the elucidation of ideas in the consolidation of jurisprudence of human rights through the last several decades will go down as a momentous milestone in the history of human rights. Let us remember this Conference as a conference which gathered us together and which has provided us this moment of triumph and, if I may say so, self-congratulation. This is a moment of celebration. We have had more than our share of despair and disappointments and many comments of an adverse nature were made in respect of the Conference, but this is a moment of celebration and in this moment of celebration, Mr. President, I offer on behalf of the Government and the people of India our deepest allegiance to the cause of human rights everywhere. 


Thank you, Mr. President. 

