
33

Chapter 2
Ubuntu Ethics

L. T. Chuwa, African Indigenous Ethics in Global Bioethics, Advancing Global Bioethics, 
DOI 10.1007/978-94-017-8625-6_2, © Springer Science+Business Media Dordrecht 2014

Beauchamp and Childress define the term ethics as a “generic term covering several 
different ways of examining and understanding the moral life.”1 Childress and Mac-
quarrie describe ethics and ethical questions in three different ways. The first are 
“questions as to what is right, good, etc, or of how we ought to behave (normative 
ethics, morals).” The second are “questions as to the answers given by particular 
societies and people as to what is right or good.” The third are “questions as to the 
meanings or uses of the words used in answering questions of what is right, good.”2 
Emmet describes morality as “Considerations as to what one thinks it important to 
do and in what ways; how to conduct one’s relations with other people; and being 
aware and prepared to be critical of one’s basic approvals as disapprovals.”3 Dewey 
asserts that “interest in learning from all the contacts of life is the essential moral 
interest.”4

As an ethic, Ubuntu is generally in conformity with the definitions and descrip-
tions of ethics given above. Ubuntu, however, is unique in its substance, in its 
method and in its worldview. As an indigenous culture Ubuntu presents an ethical 
worldview (referred to in this work as Ubuntu ethics) with three constituent com-
ponents. The first component of Ubuntu ethics deals with the tension between indi-
vidual and universal rights; the contribution of this component to global bioethics 
emerges by considering the Ethics of Care as a crucial aspect of bioethics discourse.

The second component of Ubuntu ethics concerns the cosmic and global context 
of life; the contribution of this component to global bioethics emerges by consider-
ing UNESCO’s Universal Declaration on Bioethics and Human Rights as crucial 
for bioethics discourse. The third component of Ubuntu ethics deals with the role 
of solidarity that unites individuals and communities within a cosmic context; the 
contribution of this component to global bioethics emerges by considering the Ro-
man Catholic tradition on social ethics as a significant aspect of discourse on global 
bioethics. This chapter explores those three major components of Ubuntu ethics.

1  Beauchamp and Childress (2009, p. 1).
2  Childress and Macquarie (1986, p. 206).
3  Emmet (1979, p. 7).
4  Dewey (1929, p. 418).


34 2  Ubuntu Ethics

2.1 � Tension Between Individual and Universal Rights

The first major component of Ubuntu concerns the tension between individual and 
universal rights. The meaning of this context is enlightened by considering the Eth-
ics of Care. This component has three related concepts. The first concept is inalien-
able rights. Every human individual has inherent inalienable rights to be recognized 
and respected by other human beings. The second component is human relation-
ships. Recognition of personhood necessitates the development of human relation-
ships with other persons in the society and with the society as a whole. The third 
concept is reciprocity of care. Fostering reciprocity of care occurs through personal 
acceptance and assumption of duties and responsibility in society.

2.1.1 � Inalienable Rights

Ubuntu protects the inalienable rights of individuals. Each person’s uniqueness is 
connected with rights and obligations.5 However, individual rights are only recog-
nizable in the context of society.6 In Ubuntu culture every human being is entitled 
to all basic human rights. However, there is a very deep implied understanding that 
personal human rights are subordinate to, and dependent on, the basic communitar-
ian interests and wellbeing.7 Even if a person has inalienable rights such as right to 
life and to personal human dignity, it is the community that recognizes those rights. 
There is, therefore, a tension between individual human rights and societal basic 
rights and interests.

2.1.1.1 � Personal Rights within Communitarian Context

One of the greatest scholars of African communitarianism is Leopold Senghor from 
Senegal. In his view Africans view community as precedent to its component in-
dividuals. Consequently the community is more important than it’s the individu-
als who make it. Likewise, according to Senghor’s views, solidarity should take 
precedence to individual decision and activity. Community needs should be prec-
edent to individual needs. He contends that Africans place more emphasis on the 
“communion of persons than on their autonomy.”8 In his work titled Consciencism, 
Nkrumah argues that from the African perspective everything that exists is in a 
complex web of dynamic forces in tension but with necessary interconnection and 
complementarity.9 Nkrumah’s views are consistent with Senghor’s observation of 

5  Macquarrie (1972, p. 110); Shutte (1993, p. 49, 51).
6  Holdstock (2000, pp. 162–181).
7  Asante et al. (2008, p. 115).
8  Senghor (1964, p. 49, 93–94).
9  Hord and Scott Lee (1995, p. 58).


352.1 � Tension Between Individual and Universal Rights�

the African worldview. However, Nkrumah emphasizes the inevitable conflict and 
tension within the African ideal of universal unity in Ubuntu culture while Senghor 
places greater emphasis on the importance of societal and cosmic unity within Af-
rican culture.10 Both authors shed light on the examination of the conflict between 
individual and universal rights while simultaneously considering the individual’s 
inalienable rights.

Gyekye explores the tension between basic personal rights (autonomy, freedom 
and dignity) and the underlying need for the society in realization of individual’s 
potential.11 Gyekye states that there is a relationship between the individual and 
the society which is reflected in the “conceptions of social structure evolved by a 
community of people.”12 To explain the relationship between the society and the 
individual, Gyekye cites an Akan proverb which goes, “The clan is like a cluster 
of trees which, when seen from afar, appear huddled together, but which would be 
seen to stand individually when closely approached.”13 This proverb is an analogy 
which implies that even though some branches of the trees may touch, or even 
interlock each tree stands individually and has its own identity. Relationships in 
Ubuntu should not overshadow the importance of individual autonomy. There is 
need for discernment and distinction of the delicate balance between the two aspects 
of Ubuntu.

In sum, Gyekye observes an inevitable symbiotic mutuality between personal 
inalienable rights and the society. The society is a needed context for realization 
of personhood and self-actualization. However, “Individuality is not obliterated by 
membership in a human community.”14 Each individual retains his or her unique-
ness and basic human rights regardless the role and importance of community to the 
individual. According to Gyekye “the most satisfactory way to recognize the claims 
of both communality and individuality is to ascribe to them the status of an equal 
moral standing.”15

The Ubuntu ideal of maturity is such that one retains one’s individual rights 
without losing touch with the community which facilitates individuality. Ntiba-
girirwa states that Ubuntu arms one with “normative principles for responsible de-
cision-making and action, for oneself and for the good of the whole community.”16 
Individualistic action which leaves out the community would consequently be un-
ethical. Once an individual has acquired enough ethical maturity to act simultane-
ously for self and for the community, such person is considered morally mature. 
In the words of Ntibagirirwa, “S/he no more does things because the community 
expects him/her to do so, but because it is the right thing to do for both him/herself 

10  Hord and Lee (1995, pp. 46–50).
11  Gyekye (1997, p. 35).
12  Gykye (1997, p. 35).
13  Gykye (1997, p. 40).
14  Gykye (1997, p. 40).
15  Gykye (1997, p. 41).
16  Ntibagirirwa (1999, p. 104).


36 2  Ubuntu Ethics

and the community.”17 In Ntibagirirwa’s view “It is Ubuntu alone that can allow the 
individual to transcend, when necessary, what the customs of the family or the tribe 
requires without disrupting the harmony and the cohesion of the community.”18

2.1.1.2 � Individual’s Personal Rights are Defined by Others’ Personal Rights

One of the criticisms against Ubuntu is that it limits personal autonomy and free-
dom. On the contrary, Ubuntu champions realistic ethical freedom. Weil explains 
this position when he states that “It is not true that freedom of one man is limited 
by that of other men.” Freedom is always relative to the freedom of others. “Man 
is really free to the extent that his freedom fully acknowledged and mirrored by the 
free consent of his fellow men finds confirmation and expansion of liberty. Man is 
free only among equally free men.” Ubuntu recognizes the fact that “the slavery of 
even one human being violates humanity and negates the freedom of all.”19 Free-
dom in particular and virtue in general, therefore, are contingent to, and defined 
by community society and the common good. No individual is greater than the 
society; individual members of the society are parts of, and enabled by the society. 
However, Kasanene notes, “individuals are able to think and act independently, as 
long as their actions do not harm others, and so the individual has to always bear in 
mind that excessive individualism is regarded as being a denial of one’s corporate 
existence.”20

Thus, strictly speaking, from the perspective of Ubuntu there can be no absolute 
individual rights. All individual rights are understood within the matrix of the com-
munity. Consequently, Kamwangamalu argues that Ubuntu is communitarian since 
“the group constitutes the focus of the activities of the individual members of the 
society at large…the good of all determines the good of each or… the welfare of 
each is dependent on the welfare of all.”21 Since the individual rights are based on, 
and facilitated by, common good, individuals in the culture of Ubuntu should act for 
themselves and the community rather than for themselves against the community. 
The tension between individual rights and the community is resolved by consider-
ing inalienable individual rights in the context of societal common good.

2.1.2 � Human Relationships

Ubuntu protects human relationships. Although personhood is intrinsic and innate 
to human beings its recognition is of vital importance. Morality is based on mutual 
recognition of personhood in any human parties in relationship with each other. 

17  Ntibagirirwa (1999, pp. 104–105).
18  Ntibagirirwa (1999, p. 104).
19  Weil (1973, p. 182, 188–189).
20  Kasanene (1994, p. 143).
21  Kamwangamalu (2008, p. 115).


372.1 � Tension Between Individual and Universal Rights�

Thus, independent of human relationship the innate personhood in human beings 
remains only potential.22 In Ubuntu culture, it is the community that defines a per-
son by judging whether one has attained full moral maturity. This judgment is based 
on the individual’s relationships with the community, that is, whether one has moral 
values, feelings and empathy that facilitate others’ wellbeing. One contributes to the 
definition of oneself through everything one does. A person’s identity or social sta-
tus and the rights that are attached to that identity go hand in hand with that person’s 
responsibility or sense of duty towards, and in relation to, others.23

2.1.2.1 � Anthropological and Epistemological Perspective

In order to understand Ubuntu ethics, one has to first understand African anthro-
pology and epistemology. One of the most important clues into Ubuntu mindset is 
an insight into the African traditional way of thinking. Traditional African think-
ing is “not in ‘either/or,’ but rather in ‘both/and’ categories.”24 The second clue is 
related to the first. That is, understanding the primacy of community in Ubuntu 
ethics. Bujo recognizes “community as a starting point in African ethics.”25 John 
Macquarrie explains that in Ubuntu individuals can only exist as human beings in 
their relationship with other humans. The word “individual” therefore, “signifies a 
plurality of personalities corresponding to the multiplicity of relationships in which 
the individual in question stands.” Hence, “being an individual by definition means 
‘being-with-others.’”26 The phrase ‘being-with-others’ in itself defines the nature of 
the relationship either as good or bad, right or wrong. It is evaluative. Relationships 
reveal how beneficent the parties are.

2.1.2.2 � Otherness

To underline the importance of human relationship in the culture of Ubuntu, Van Der 
Merwe emphasizes the importance of the concept of otherness, which implies rela-
tionship. He observes that the African worldview is based on the understanding that 
“A human being is a human being through the otherness of other human beings.”27 
This observation is far reaching in Ubuntu Ethics since it is the ‘otherness’ of an-
other human which helps to prove one’s humanity. Consequently, personal maturity 
is measured by the way one relates with others. That is, self-actualization happens 
in the process of fulfilling one’s obligations and duties toward others. Menkiti states 
that assumption of responsibility towards others “transforms one from the it-status 
of early child-hood, marked by an absence of moral function, into the personhood 

22  Shutte (1995, p. 46); Holdstock (2000, pp. 162–181).
23  Mnyaka and Motlhabi (2003, p. 224).
24  Bujo (2001, p. 1).
25  Bujo (2001, p. 1).
26  Macquarrie (1972, p. 104).
27  Van Der Marwe and Willie (1996, pp. 1–3).


38 2  Ubuntu Ethics

status of later years marked by a widened maturity of ethical sense—an ethical ma-
turity without which personhood is conceived as eluding one.”28

Due to the importance of “otherness” in self-recognition, self-actualization and 
moral development, human relationship is vital in the culture of Ubuntu. It is the 
community which defines a person and enables that person to find the self through 
the vehicle of human relationships. Thus, there is a delicate balance between in-
dividual autonomy and the role of society in personal life within Ubuntu culture. 
Using the words of Macquarrie, true Ubuntu “preserves the other in his otherness, 
in his uniqueness, without letting him slip into the distance.”29 This statement in-
dicates the role and importance of human mutuality and interdependence. The self 
always stands in need of an-other both for the self and for the other, since there can-
not be self without an-other.

2.1.2.3 � Communitarianism

One of the distinguishing features of Ubuntu ethics is the significant role of commu-
nity in comparison to that of individuals in any particular ethical situation. Ubuntu 
ethics is based on, has as its goal, and is validated by societal common good. The 
role of community in Ubuntu ethics is based on the premise that none of community 
members would be what he or she is without the community. Thus, naturally the 
community takes precedence over the individual without underestimating individ-
ual personal rights. Teffo argues that Ubuntu “merely discourages the view that the 
individual should take precedence over the community.”30 The objective of Ubuntu 
ethics is the balance between individual rights and the necessary communitarian 
conditions which facilitate and support those rights.

Each member of the community has a right to self-determination which finds its 
limitation in common good. The justification of this assertion is given by a number 
of Ubuntu scholars. Michael Battle argues that personhood happens through other 
persons. He observes that “we don’t come fully formed into the world…we need 
other human beings in order to be human. We are made for togetherness; we are 
made for family, for fellowship, to exist in a tender network of interdependence.”31 
Mkhize states that “the African view of personhood denies that a person can be 
described solely in terms of the physical and psychological properties. It is with 
reference to the community that a person is defined.”32 However, Ubuntu neither 
overlooks nor underestimates individual self-determination.

Macquarrie, writing in Existentialism, cautions against a misunderstanding of 
Ubuntu. He states that when communitarianism becomes oppressive, then Ubuntu is 

28  Menkiti (1984, p. 172).
29  Macquarrie (1972, p. 110); Shutte (1993, p. 49, 51).
30  Teffo (1994, p. 7, 12).
31  Battle (1997, p. 65).
32  Nhlanhla Mkhize, “Culture, Morality and Self, In Search of an Africentric Voice,” Cited in, 
Barbara (2003) http://www.barbaranussbaum.com/downloads/reflections.pdf, February 15, 2012.


392.1 � Tension Between Individual and Universal Rights�

abused. Ubuntu respects individual autonomy, “true Ubuntu incorporates dialogue. It 
incorporates both relation and distance.” Ndaba addresses the two aspects of Ubuntu 
when he argues “that the collective consciousness evident in the African culture does 
not mean that the African subject wallows in a formless, shapeless or rudimentary 
collectivity…it simply means that the African subjectivity develops and thrives in a 
relational setting provided by ongoing contact and interaction with others.”33

Because of the role of community and human relationships in Ubuntu, Nkonko Ka-
mwangamalu argued that Ubuntu is communitarian since, in his view, the society dic-
tates “not only the rights of an individual but also individual’s duties, obligations and 
limitations/boundaries.”34 What underlies this observation, however, is the important 
role of human relationship in Ubuntu culture. In his work, Ubuntu in Comparison with 
Western Philosophies, Ndaba asserts that “African subjectivity develops and thrives in 
a relational setting provided by ongoing contact and interaction with others.”35 Nda-
ba’s assertion, however, is not limited to Africans. All human beings stand in need of 
human interaction for their personal actualization and thriving of the society.

2.1.3 � Reciprocity of Care

Ubuntu fosters reciprocity of care. Individual/universal human rights are conjoined 
with human reciprocity of care and the assumption of responsibility.36 All beings 
exist in reciprocal relationship with one another. In Ubuntu culture every individual 
has an irreplaceable role to play. Everything that exists contributes to the equilib-
rium necessary for sustenance of ecosystems and integrity of the biosphere and 
the cosmos.37 It is the reciprocation which facilitates individual, societal and the 
biospheric survival and progress. Proper reciprocation generates harmony while 
failure to do so may generate violence.38 Reciprocity is a sacred duty. Exploitation 
is unethical and immoral. Life from this perspective is only real if it is shared and 
shares in the lives of others. In his work Ubuntu Management and Motivation, John 
Broodryk notes that Ubuntu is both a state of being and of becoming, both of which 
are anchored in reciprocity of care, thus as a process of self-realization through 
others, Ubuntu enhances the self-realization of others.39 Ethics of Ubuntu rest on 
the assumption that as one is enabled by the community to find oneself and grow as 
human person, one should use one’s potential for the good of the community. Life 
is about receiving and giving. Failure to reciprocate is tantamount to violence. It is 
unethical.

33  Teffo (1994, p. 7, 12).
34  Kamwangamalu (2008, p. 115).
35  Ndaba (1994, p. 14).
36  Van Der Marwe and Willie (1996, pp. 1–3).
37  Richards (1980, pp. 76–77).
38  Richards (1980, pp. 76–77).
39  Broodryk (1997, pp. 5–7).


40 2  Ubuntu Ethics

2.1.3.1 � Reciprocity as the Bond Between the Community and an Individual

Broodryk posits that, “as a process of self-realization through others, Ubuntu en-
hances the self-realization of others.”40 Macquarrie observes that “being with oth-
ers…is not added on to a pre-existent and self-sufficient being; rather, both this 
being (the self) and the others find themselves in a whole wherein they are already 
related. By nature, a person is interdependent with other people. Due to this inter-
dependence, reciprocity is sine qua non within the culture of Ubuntu. By nature a 
person receives and reciprocates care. The community or society is a prerequisite 
for personhood. Society facilitates reciprocation which, in turn, facilitates person-
hood and self-actualization. Personal reciprocation of care creates, sustains and 
strengthens the community. Reciprocity in form of giving back to the community 
and proactive living for the community and others defines a person and his moral 
maturity. This approach to morality is unique since it defines personhood for com-
munity not against community. Macquarrie explains this perspective in detail in his 
work titled Existentialism.41

Morality is about human relationships while a human relationship is about reci-
procity. Wrong doing separates people, disturbs harmony, and is against life. Verhoef 
and Michel, in their article titled “Studying morality within the African context,” 
assert that “what is right is what connects people together; what separates people is 
wrong.”42 Now what connects people together involves reciprocity since human rela-
tionship is anchored on reciprocity. In agreement with Verhoef and Michel, Thaddeus 
Metz identified a concise ethical principle based on African relationality, solidarity 
and reciprocity: “an act is right just insofar as it is a way of living harmoniously or 
prizing communal relationships, ones in which people identify with each other and 
exhibit solidarity with one another; otherwise, an act is wrong.” In other words indig-
enous sub-Saharan ethics’ (Ubuntu) objective is harmony which favors human life. 
Harmony, however, is a product of mutually favorable human actions. Reciprocity 
is a necessary component in sub-Saharan ethics. Metz explains solidarity with one 
another as “to act in ways that are expected to benefit each other…solidarity is also 
a matter of people’s attitudes such as emotions and motives being positively oriented 
toward others, say by sympathizing with them and helping them for their sake.”43

2.1.3.2 � Ujamaa as Praxis of Ubuntu Reciprocity

Many post-colonial African intellectuals tried to force Ubuntu into a political the-
ory. Politicians such as Julius Nyerere44 of Tanzania, Kwame Nkrumah45 of Ghana 

40  Broodryk (1997, pp. 5–7).
41  Macquarrie (1972, p. 104).
42  Verhoef and Claudine (1997, p. 397).
43  Metz (2010, p. 84). http://www.tandfonline.com/loi/cjhr20, February 15, 2012.
44  See Nyerere (1968, 1973); Russian Academy of Sciences Institute for African Studies (2005).
45  See Nkrumah (1964). Although Nkrumah’s objective was to help Africa deal with the changes 
from Islam and the West without losing its Identity, Ubuntu remains the most important element 
within African cultural identity.


412.1 � Tension Between Individual and Universal Rights�

and Leopold Senghor46 of Senegal are some of the leading examples. Their zeal for 
Ubuntu as a political theory failed to come to fruition primarily because Ubuntu, 
being an ethic, could not be reduced to a political ideology. This section explores 
Nyerere’s Ujamaa, a Swahili word for familyhood or fraternity, (which Nyerere 
interpreted as African socialism) as praxis of Ubuntu reciprocity.

In Nyerere’s own words, Ujamaa “is an attitude of mind.” It is that “attitude of 
mind, and not the rigid adherence to a standard political pattern, which is needed 
to ensure that the people care for each other’s welfare.”47 Ujamaa is about care 
and reciprocity. Nyerere, while trying to show that Ujamaa is socialism, ended up 
demonstrating that it really is not. Contrasting socialism and capitalism to justify 
Ujamaa as socialism Nyerere writes: “Destitute people can be potential capital-
ists—exploiters of their fellow human beings. A millionaire can equally well be a 
socialist; he may value his wealth only because it can be used in the service of his 
fellow men.” This statement of Nyerere not only contradicts the meaning of social-
ism, it affirms Ujamaa as Ubuntu ethic. While socialism is imposed on the people, 
Ubuntu is a cultural ethic, not a political ideology. Nyerere describes such ethic. He 
paradoxically further describes it even as he contrasts socialism from capitalism. 
Nyerere writes, “The man who uses wealth for the purpose of dominating any of his 
fellows is a capitalist. So is the man who would if he could. …a millionaire can be 
a good socialist.”48 Nyerere argued that Ujamaa “is opposed to capitalism, which 
seeks to build a happy society on the basis of the exploitation of man by man; and it 
is equally opposed to doctrinaire socialism which seeks to build its happy society on 
a philosophy of inevitable conflict between man and man.”49 What Nyerere neither 
defines nor explains in detail is the meaning of Ujamaa. By his own statements with 
regards to Socialism and Capitalism, Nyerere shows that Ujamaa is an attitude of 
mind and a moral mindset. It is not a socio-political and economic theory. Ujamaa 
is an ethic. As an ethic, Ujamaa transcends political and economic theories and sys-
tems. Ujamaa is simply praxis of Ubuntu. It is essentially an ethic.

In the traditional society, everybody who was able to work had to work hard 
for personal needs and the needs of the sick, the old and children. Provision for 
those who could not provide for themselves was imperative. The traditional society 
didn’t force its constituents to distribute their produce. It did not emphasize equal-
ity of possession but of personhood. Recognition of human dignity and personhood 
in all humans, including those with disabilities, and safeguarding that dignity is 
the ethical ideal of both Ujamaa and Ubuntu. Thus, individual ownership of major 
means production such as land was discouraged but without the use of force or 

46  See Washington (1973). Senghor uses the concept of Negritude in poetry to explore African 
culture, the basis of which is Ubuntu. Some of his main concepts include human and cosmic unity, 
rhythm, importance of human emotion and the power of art to communicate what cannot be easily 
verbalized.
47  Nyerere (1968, p. 1).
48  Nyerere (1968, p. 1).
49  Nyerere (1968, p. 12).


42 2  Ubuntu Ethics

political ideology.50 People were allowed to participate in the process of production 
of wealth according to their ability. Consequently, there was naturally a division of 
labor and subsidiary.

Traditional Ujamaa gave members of its respective society, specifically people 
with physical disabilities, the less fortunate, the old, children and the sick the se-
curity they needed to live a meaningful and dignified life in spite of their limiting 
conditions. Nyerere argues that such security which was common in, almost all 
traditional societies must be preserved and extended beyond tribal, national and 
continental boundaries because all people are equal.51

The Arusha Declaration was founded on the traditional African way of life. The 
declaration recognizes human equality, human right to life, dignity and respect; 
equal rights as citizens, equal right of expression, movement, religious belief, right 
of association, right to be protected by the society, right to just reward for human 
labor, equal right of access to national natural resources and major means of pro-
duction.52

In sum, Ujamaa is systematized Ubuntu in praxis. Ujamaa is based on the need to 
recognize human equality and the ethical imperative of investing in the community 
based on each individual’s need for the community and the community’s need for 
its constituents. It is ultimately about giving back to the community, for the good of 
all, without denying personal rights and entitlements.

2.1.3.3 � Importance of Marriage and Procreation

Most traditional African societies hold marriage as the focus of both individual and 
societal existence. Mbiti observes that in marriage all members of the society, the 
living, the dead and the yet to be born meet. Whoever does not participate in it “is a 
curse to the community, he is a rebel and a law-breaker, he is not only abnormal but 
‘under-human’. Failure to get married under normal circumstances means that the 
person concerned has rejected the society and the society rejects him in return.”53

From the individual’s perspective, the importance of marriage is based on the be-
lief that parents are reproduced in their progeny, which means parents with children 
will be immortal as long as their children don’t break the chain by not making chil-
dren.54 Having descendants is also crucial because one’s immortality (in the world 
of the living-dead) is acquired by having descendants who will keep the diseased in 
memory. “To die without getting married and without children is to be completely 
cut off from the human society, to become disconnected, to become an outcast and 

50  Nyerere (1968, pp. 2–12).
51  Nyerere (1968, p. 12).
52  Nyerere (1968, p. 14). The Arusha declaration was passed on February 5, 1967. Being derived 
from the traditional society way of life, the Arusha declaration proves not only the inherent ethics 
in the traditional society but also its authenticity and validity as compared to modern ethics.
53  Mbiti (1969, p. 130).
54  Mbiti (1969, p. 130).


http://www.springer.com/978-94-017-8624-9


	Chapter-2
	Ubuntu Ethics
	2.1 Tension Between Individual and Universal Rights
	2.1.1 Inalienable Rights
	2.1.1.1 Personal Rights within Communitarian Context
	2.1.1.2 Individual’s Personal Rights are Defined by Others’ Personal Rights

	2.1.2 Human Relationships
	2.1.2.1 Anthropological and Epistemological Perspective
	2.1.2.2 Otherness
	2.1.2.3 Communitarianism

	2.1.3 Reciprocity of Care
	2.1.3.1 Reciprocity as the Bond Between the Community and an Individual
	2.1.3.2 Ujamaa as Praxis of Ubuntu Reciprocity
	2.1.3.3 Importance of Marriage and Procreation


