
Moral Revolution, Human Rights,
and the Myth of African

Cultural Uniqueness
Simeon O. Ilesanmi

For many of us, whether we are Americans or Africans, the
assertion that human beings have rights that they can and

ought to be able to claim against the society and others, is a settled
issue. We hardly question any longer the idea that “each and every
human being is sacred — each and every human being is ‘invio-
lable’, has ‘inherent dignity and worth’, is ‘an end in himself’, or the
like.”1 As a consequence of our belief in the inherent worth and
dignity of the human person, we further believe that “certain
choices should be made and certain other choices rejected; in par-
ticular, certain things ought not to be done to any human being
and certain other things ought to be done for every human being.”2

Surely, it took the West many centuries with enormous cost in
human lives and property before arriving at this position. As a mat-
ter of fact, at the time the United Nations adopted the Universal
Declaration of Human Rights (UDHR), the United States Library of
Congress did not have a human rights entry in its index. Kofi
Annan, Secretary-General of the United Nations, alluded to this

532002

J. Omar Good Lecture, March 12, 2002

history in his opening remarks at the 54th session of the
Commission on Human Rights in Geneva, noting that “[T]he
Universal Declaration and the inviolable principles that it
enshrines were the fruit of the tireless efforts and determination of
men and women from all parts of the world.”3 Today, thanks to
these past efforts and determination, efforts that should rightly be
called struggles in moral revolution, it is an established premise of
our private and public morality that “we are a right-claiming and
right-recognizing species.”4 We make this claim on the basis of the
conviction that having rights and enjoying them is part of what it
means to be a human being, to live a well-functioning and rela-
tively flourishing life. Consequently, “what we regard as ours by
right is what we are unwilling to beg for and willing only within
limits to say ‘thank you’ for.”5

This unapologetic commitment to human rights norms as a
moral shield against the danger of abuse that others might want to
inflict on us has yet to become a universal principle of human and
social conduct. As we speak, over a half-century after the historic
and moral landmark of adopting the UDHR, people still die of
hunger and poor health; children are still forced to work instead of
receiving an education; people are still jailed, tortured, or killed
because of their beliefs or their ethnic origins; girls are still sold
into prostitution; ethnic minorities still suffer discrimination and
abuse; and many people still remain without jobs.

Sadly, Africa carries a disproportionate share of these misfor-
tunes. Nowhere else on the globe has so much violence killed so
many people on so many occasions as in post-colonial Africa. The
continent ranks in the top tier of regions where human rights are
violated on a very massive scale, and with brutal consistency.
Informed estimates also suggest that “Africa’s refugee population
constitutes one-half of the world’s total refugee population.”6 The
indicators of Africa’s plight are staggering:

• Life expectancy is below 60 years in 28 countries. Life
expectancy is below 50 years in 18 countries. Life expectancy
in Sierra Leone is just 37 years.

• About half of the adult populations of at least 13 countries is
illiterate.

• Half or more of women are illiterate in at least 18 countries.

54 Juniata Voices

• Children under five die at rates in excess of 100 per 1,000 in
at least 28 countries. In Sierra Leone, the rate is 335 per
1,000.

• The population growth rate is 2.7 percent annually; almost
four times the rate in the high-income countries.

• Among countries supplying such data to the World Bank
(not all do), some of the most inequitable income distribu-
tion patterns are found in Africa. The most affluent account
for about 47 percent of income in Kenya, South Africa, and
Zimbabwe, and about 43 percent in Guinea-Bissau, Senegal,
and Sierra Leone.7

This reality certainly begs for explanation. What I hope to do
this afternoon is to argue that Africa’s ambivalent attitude toward
human rights ideology is partly responsible for her precarious con-
dition. This ambivalence is also partly a reflection of the dominant
views on culture in Africa. I will argue that one way of mitigating
this ambivalence is for Africa to undergo what a fellow scholar
from Cameroon aptly describes as a cultural adjustment program.8

Specifically, I will argue that those discourses in which culture is
invoked as an argument against universalism now largely belong to
rulers, not to those who may need rights protected, who talk in
terms of wrongs and needs, not rights and culture.

Before I do this, it is important that I clarify in a modest way
my concept of human rights. As many of you know, the efforts
toward a universal recognition and implementation of human
rights have been bogged down by abstract philosophical debates
about ontology and foundations. While such debates are certainly
interesting and may be intellectually rewarding, I will not engage
them. Rather, all I am interested in showing here are those central
elements of the concept of a human right that any plausible under-
standing of human rights must incorporate. I believe that it is pos-
sible to achieve a minimal consensus on these central elements,
and to use them as tests by which to judge any particular socio-his-
torical and contextual formulations of human rights.

First, human rights, as they have come to be understood in the
international community, express ultimate moral concerns. They
function as moral vocabularies for articulating inter-personal and
trans-cultural moral obligations. As such, persons have a moral

552002

duty to respect human rights, a duty that does not derive from a
more general moral duty to comply with national or international
legal instruments. (In fact, the opposite may hold: conformity with
human rights is a moral requirement on any legal order, whose
capacity to create moral obligations depends in part on such con-
formity.) Second, human rights express weighty moral concerns,
which normally override other normative considerations. Third,
these moral concerns are focused on human beings, as all of them
and they alone have human rights and the special moral status
associated therewith. Fourth, with respect to these moral concerns,
all human beings have equal status: they have exactly the same
human rights, and the moral significance of these rights and their
fulfillment does not vary with whose human rights are at stake.
Fifth, human rights express moral concerns that are unrestricted,
i.e., they ought to be respected by all human agents irrespective of
their particular epoch, culture, religion, moral tradition or philos-
ophy. Sixth, these moral concerns are broadly sharable, i.e., capable
of being understood and appreciated by persons from different
epochs and cultures as well as by adherents of a variety of different
religions, moral traditions and philosophies. The notions of unre-
strictedness and broad sharability are related in that we tend to feel
more confident about conceiving of a moral concern as unrestrict-
ed when this concern is not parochial to some particular epoch,
culture, religion, moral tradition or philosophy.9

Perspectives on Human Rights in Africa
Many voices are involved in human rights struggles in Africa.

These voices represent persons and groups of divergent social,
political, and ideological orientations. There are activists, academi-
cians, government officials, local and international NGOs, all
claiming to speak for and on behalf of Africa, and their activities
are not a recent occurrence. Of course, it is common knowledge
that Africans were not involved in the conversations leading up to
the adoption of the UDHR because the continent was still a terri-
torial satellite of the European powers. Thus, prior to the political
independence of African countries, which began with Ghana in
1957, there were no substantive theoretical articulations of human
rights from a distinctively African perspective. However, the anti-
colonial movements, in both their political and religious manifes-

56 Juniata Voices

tations, were a precursor to the modern human rights movements,
which provided the intellectual bedrock for the array of values that
have come to be identified with African moral historiography. “The
struggle for independence in Africa,” one scholar notes, “predated
the UDHR and remains, with the anti-apartheid campaign, the
most popular and successful human rights movement known to
African peoples.”10 In other words, before Africans joined the inter-
national human rights community, a clear indication of which was
the adoption of the African Charter on Human and Peoples’ Rights in
1981, there was evidence of serious commitments to many of the val-
ues that underpin the international human rights ideology. This is
true at different levels of society, notwithstanding the fact that some
African languages do not have direct equivalents to the phrase
‘human rights.’ Yet, “neither the notion of justice that underlies
human rights nor the experience of struggle to realize these rights is
unknown to Africa.”11 Even while they find it ironic that many of the
nations advocating the universalization of human rights held
colonies and harbored many oppressed groups within their own bor-
ders, Africans were not entirely agnostic or skeptical about the
importance of human rights values.

But what Africans tend to affirm with one hand, they have also
tended to pull down with the other hand. In particular, there is a
strong opposition in certain quarters to what is sweepingly, albeit
uncritically, regarded as Western or non-African theories of human
rights. If the idea of universalization is to have more than rhetori-
cal significance, they argue, Africans must be able to contextualize
international human rights norms. This is a matter of logical entail-
ment and pragmatic necessities. For, if the claim that all humans
have rights is true, to impose on Africans formulations of rights
that lack their cultural imprints would seem utterly illogical. It
would also help the cause of universalizing rights if all voices are
permitted to shape their conceptualizations and modes of their
implementation. These considerations underlie some of the claims
associated with the so-called African perspectives on human rights.
Among these are:

That the value orientations of African culture and tradition
furnish a normative vision that is radically different from that
contained in the internationally recognized human rights;

572002

That the internationally recognized human rights are nothing
more than moral cajolery, a neat disguise for the perpetuation
of Euro-American hegemony over non-western societies; thus,
the geographical origin of human rights, as presently formulat-
ed and understood in the international arena, imposes severe
constraints on their transferability;

That the notion of the individual as such, understood as the
bearer of rights in the present international system of civiliza-
tion, is dangerous to Africa’s interests where communal
advancement is valued over individual preferences;

That the long subjugation of sub-Saharan Africa to European
imperialism dictates a different logic of national self-under-
standing and developmental priorities. In this regard, individ-
ual aspirations (or civil liberties) must yield to the imperative
of national unity, and the guarantees of economic and materi-
al well-being are presumed to be more urgent than civil and
political rights.

Each of these claims deserves serious critical interrogations
with respect to foundations, appropriateness, and the extent to
which all Africans embrace them. I will single out for special
emphasis two of these claims. First, that the value orientations of
African culture and tradition furnish a normative vision that is rad-
ically different from that contained in the internationally recog-
nized human rights. Second and deriving from the first is the
notion that African culture gives lexical priority to communal
rights over individual rights. At issue in both is the extent to which
African culture and traditions can serve as reliable sources for the
promotion of, and respect for, human rights norms. What might
the defenders of culture want to gain by their insistence on it as the
only credible foundation for human rights in Africa? I will begin
the process of answering this question by citing two cases that I
hope will guide our reflection about what ought to be the proper
relationship between human rights and culture. One case is fairly
recent and the other is about three years old.

The first case is about a 17-year-old Nigerian Muslim girl. Her
name is Bariya Ibrahim Magazu. She is from the northern state of

58 Juniata Voices

Zamfara. Zamfara was the first among several northern Nigerian
states to adopt Shari’a, the Islamic holy law, shortly after the return
of democracy to the country in 1998, following 15 years of military
dictatorship. Bariya Magazu is unmarried, and so the discovery
about 18 months ago that she was pregnant was considered a moral
affront on a state that had justified its adoption of Shari’a on the
basis of the alleged moral decay in the country. The girl was
charged and found guilty by the Shari’a Court, and her confession
that she was pressured by her father to have sex with three men,
one of whom the father had wanted her to marry, was dismissed by
the court on grounds of false testimony. The initial offense of pre-
marital sex earned her 100 lashes of cane and the accusation of
false testimony earned her additional punishment of 80 lashes of
cane, all of which were to be carried out in a public square, sur-
rounded by a crowd of curious spectators and state-recruited syco-
phants. At no time during the proceedings did the court consider
performing DNA tests to determine the paternity of the child, nor
did the incongruity of the fact that Islam does not have a doctrine
of virgin birth mitigate the blatant injustice unleashed on the girl
for an act that falls beyond the realm of unilateral discretion.

The second case is about a newly married woman in Zimbabwe,
whose name and tribe I will not mention here. According to the pre-
vailing custom of her society, her first sexual encounter after marriage
should be with her father-in-law whose obligation it is to determine
whether the lady was a virgin or not. Because the woman refused to
sleep with her father-in-law, the husband’s family sued her for daring
to break the tradition. The case went all the way to Zimbabwe’s
Supreme Court, which subsequently ruled in favor of the family on
the ground that the society’s culture constitutes the normative frame-
work within which a woman is to negotiate her interests.

Both these cases demonstrate the paradoxical nature of human
rights language and how culture-talk can exacerbate that paradox.
In each case, we see how the right of the individual is subverted in
order to defend a people’s right to be governed by the norms of cul-
ture. How should we adjudicate in this kind of situation? Shouldn’t
Muslims have a right to be governed by what they believe best rep-
resent their values? If democratic Nigeria (or any other country
which claims to be a democracy) is faithful to its political tenets,
how can the Muslims not be allowed to exercise their right to reli-

592002

gious freedom and expression? The same question can be asked in
behalf of people who invoke the customary law of marriage as a
derivative of permissible human rights expression. But what hap-
pens when what is being defended in the name of rights — whether
religious law or customary law — itself violates the legitimate
human rights of the people these laws are supposed to protect?
Who has the right to interpret and apply these laws? What are the
history and the politics of interpretations within the different com-
munities of these laws? Who decides the fairness of interpretation
and application of these laws?

These questions presuppose that cultures are beholden to high-
er principles by which they should be judged. These higher princi-
ples are what the international community now affirms as human
rights, but many African leaders and thinkers respond that there is
nothing higher about the principles. Rather than seeing them as
universal principles, they assert that they are products of alien and
formerly dominant cultures. They are clearly correct if the claim is
seen as a recognition that these rights, and the ways in which they
are described (and institutionalized), arise out of particular histori-
cal experiences in Western Europe and America and that they are
part of a constantly worked-over narrative of the legal and political
cultures of some of these countries. They were also originally ‘uni-
versal’ only rhetorically and they could co-exist without much dis-
comfort not only with both empire and slavery, but with the effec-
tive denial of the universal rights to an ‘internal’ majority.

But the claim that ‘rights’ are cultural does not dispose of the
question of the desirability of ‘rights’ being universal. Many of the
defenders of the African cultural theory of rights fail to make this
distinction. They wrongly presuppose by their invocation of cul-
ture that Africa is a cultural monolith. Nothing can be farther from
the truth. There are no longer (if ever there were) single cultures in
any country/polity/legal system, but many. Cultures are very com-
plex conversations within any legal social formation. The tenden-
cy to use culture as a means to describe group difference is a lega-
cy of the African past; it is a part of the intellectual history of
empire. Even while the earlier social sciences were freeing them-
selves from racially determined explanation of difference, they
remained within a broad narrative of cultural evolution in which
there were backward cultures (which could, if guided, move for-

60 Juniata Voices

612002

ward). Cultural difference, like racial difference, was a marker of
inferiority and condemnation. The practical experiences of colo-
nial rule, and the development of the anthropology of African soci-
eties, changed in this paradigm. African cultures were subject to a
variety of portrayals, from exotic, to different but functionally
equal, to functionally necessary so as to prevent social disintegra-
tion. For a variety of reasons both Western governors and social
scientists came to defend cultural differences. Likewise, African
intellectuals abandoned an early acceptance of cultural assimila-
tion, and celebrated, elaborated and defended difference.

The same intellectuals now largely ignore this history of the
fluidity of culture and the constantly shifting patterns of cultural
negotiation of meanings, identity, and authenticity. They operate
on the assumption that the cultural realm is one of relative perma-
nence and stability and temporal depth. They see cultures as devel-
oping over long periods in relatively closed and stable communi-
ties which generate shared patterns of behavior and belief that are
comprehensible, communicable and legitimate to members of a
group over prolonged periods of time. But this form of analysis,
while it may once have been appropriate to explain the long-term
development of nationalism and national cultures, or the practices
and beliefs of isolated communities, may no longer be appropriate
to a world of globalized communications in which the circulation
of knowledge and images has been dramatically increased in vol-
ume and speed. This is not an argument which necessarily leads
toward global homogeneity, simply one which suggests that the cir-
cumstances of cultural formation are now significantly different,
and that temporal depth and relative continuities of practice and
belief may no longer be at the heart of a concept of culture.

Consequently, there is little reason why the currently dominant
versions of Africa should remain unchanged and unchallenged.
They could as well be subjected to precisely the kind of cultural
work that transformed a rhetoric of rights in the West applicable
only to property-owning white men into one which eventually
spread to encompass in form, and slowly, but increasingly, in prac-
tice, all persons regardless of color or gender. The achievement of
both color and gender equality in the West required and still
requires a transformation of the cultures of many institutions —
workplaces, trade unions, the church, the legal profession, families,

political parties, schools and so on — all at a different rate and in
different ways. Gender equality, for example, could just as well have
been described as alien to Western cultures as to non-Western ones.
Certainly it was (and continues in important aspects to be) rejected
by major Christian churches. It is the product of intense political
struggle and cultural work, not immanence.

Should we then postulate that the current state of lukewarm
acceptance of human rights idea in Africa has anything to do with
African cultures at all? Certainly the major abuses of political rights
at the state level are the products of the political institutions
bequeathed by the colonial powers; of their weaknesses, and fail-
ures to deal with the multi-ethnic states created by colonialism; and
of their powerlessness in relation to the goals of development
because of the structure and workings of the world economy. Why
anyone outside of the small elite which has benefited from this state
of affairs would want to defend it as culturally ‘African’ is not clear.
On the other hand, there are features of post-colonial African ‘cul-
tures’ which do not conform to the universalized version of rights
rhetoric, particularly in relation to gender discrimination in proper-
ty ownership and marriage. Should these be protected, on the
grounds of cultural inviolability, from the kinds of political and cul-
tural struggles over property and gender which have been, and are,
a feature of Western politics?

Much of the essentializing of the notion of culture, in the past
few decades of rapid change in Africa, has been done in the context
of the confrontational dialogues between generations and genders.
These confrontations became particularly acute in times of change
associated not simply with acculturation to ‘foreign’ ideas, but with
fundamental economic and social changes which accompanied the
introduction of the money economy, migrant labor, urbanization
and pressures on forms of land tenure. The entrenchment of the
‘cultural’ response to change in Africa owes much as well to the atti-
tude of both colonial and successor governments toward economic
and social change. Colonial governments wanted to minimize the
‘cultural’ effects of economic changes because of an overriding fear
of instability, and a similar stance — the view of change as disinte-
gration — has been evident in successor independent governments.
Culture was employed as a defense for, justification of and posi-
tioning for advantage in a field of conflict over resources, as well as

62 Juniata Voices

being invoked as a metaphor for handling and resisting huge
changes in ways of living. It has also been employed as a metaphor
around which generations and genders, otherwise sharply divided,
could be encouraged to unite in opposition to outsiders.

It is relatively easy to trace these processes in the history of
modern Africa. The challenge in the present is to realize that it is
processes of this sort, in the guise of post-modernism, which con-
tinue to give rise to invocations of culture, and the existence of a
unified African culture. It is internal conflict about ways of doing
things, far more than any other conflict with outsiders, that has led
to the essentializing of cultures. Pragmatic practices become ‘cus-
toms’ to be insisted on; styles of religious practice become beliefs
and orthodoxies. The intensity of some of the feelings of cultural
belonging, and strength of attachment to custom, are testimony of
the seriousness of the conflicts and the pace of displacement and
change. The elite controllers of institutions (perhaps most impor-
tantly, state education systems), and of symbols, can resist internal
generational, gender and other challenges by the deployment of
images of an essentialized culture under external challenge. Such
essentializing responses to change are ways of exerting authority,
and they display partial immunity to discursive challenge, espe-
cially if it comes from an external source, as such challenge fre-
quently serves to strengthen convictions.

Cultural differences are not simply given. The experience of dif-
ference depends on the power to create culture, on the labor of
elites in essentializing, displaying, and institutionalizing elements
of the myriad practices in any community. The processes of creation
and representation of cultures in the post-colonial and post-Cold
War world form one of multiple and mutual intersections between
the elites of West and non-West. While the continuing process of
‘orientalizing’ has been much complained of by the orientalized, the
elites of the orientalized cultures of the world have been actively
complicit both in their own representation of themselves as ‘other’
and in the reverse process of occidentalizing, in which the ‘West,’
and especially individuality in Western cultures, is symbolized and
portrayed as an opposing essence to the communality of the cul-
tures that non-Western intellectuals (religious and secular) repre-
sent and control. Indeed, the establishment of this difference
between individualism and communalism is crucial to the non-

632002

Western elites’ claim to constitute and to lead their ‘cultures.’
There has been far less interest in the intellectual process of

occidentalizing than there has been in orientalizing.
Occidentalizing has taken two basic forms. One is the habit of
Western scholars of non-Western societies in having resort to
unexamined cliches concerning an undifferentiated ‘West.’ The
second is the process by which the intellectuals in non-Western
societies construct identities in opposition to imagined features of
the ‘West.’ Both draw consciously on the major dichotomy of the
grand narratives of Western history — that of gemeinshchaft and
gesellschaft — but allocate cohesive Community to the non-West,
and atomized Society to the West. An historical transition from
agricultural to industrial societies is thereby transmuted into an a-
historical cultural divide. New value judgments have become a part
of this essentializing. One scholar observes how non-Western soci-
eties are typified by ‘generosity, peace and dignity’ and inhabited by
‘wise ecologist(s) attuned to a fragile nature,’ while the West is ‘vio-
lent, rapacious and heedless.12 There is a search for essences, cores
or central cultural symbols where differences between cultures
seem to “hover on the edge of absolute incommensurability.”13

Just as orientalizing was a part of imperialism and colonialism,
so occidentalizing is a part of the emergence from colonial rule and
cultural power. The West is used, Spencer writes, as a ‘rhetorical
counter,’ occidentalism is a “mnemonic for the cultural contradic-
tions engendered by colonial domination.”14 Images of the West are
deployed as part of a “rhetoric of authenticity”15 which opposes itself
to Western modes of thought and cultural institutions and practices.

The fact of the matter is that the long tradition of liberal
philosophies of rights, as well as Western-inspired rights declara-
tions, is very clearly about groups. They are about the nature of
group life, and how it should ideally work. They endeavor to pre-
scribe the ground rules for associating in groups. The differences,
therefore, are about the ground rules for associating in groups, not
about individuals as opposed to groups, nor even about which has
priority. Classical liberalism, from which rights doctrines flow, does
not subordinate group to individual or individual to the group, but
is concerned with the kind of group to which individuals belong.
Furthermore, the attempt to depict Western societies as individu-
alistic as an excuse for rejecting human rights doctrine or advocat-

64 Juniata Voices

ing a highly truncated version of it, misses the point that these very
societies, with their powerful cohesive ideologies of nationalism,
patriotism, collective action and welfarism, have been and are far
more ‘successful’ groups on a larger scale over long periods of time,
with better working consensual traditions of government, than the
often fragmented, authoritarian, familial, localistically based soci-
eties which invoke cultural attachment to groupness.

Realizing the ideological hospitality of human rights doctrine to
both individual and group interests is a part, and a necessary part,
of what I envision and advocate as an African cultural adjustment
program and the enduring moral revolution that the idea of human
rights inaugurated over 50 years ago.

NOTES
1 Michael J. Perry, The Idea of Human Rights: Four Inquiries (New York: Oxford
University Press, 1998), 5.
2 Ibid.
3 Quoted in Ford Foundation Report (Fall 1998), p. 10.
4 Annette C. Baier, “Claims, Rights, Responsibilities,” in Prospects for a Common
Morality, ed. Gene Outka and John P. Reeder, Jr. (Princeton: Princeton University
Press, 1993), 149.
5 Ibid., 150.
6 David R. Smock and Hrach Gregorian, “Introduction,” in Making War and
Waging Peace: Foreign Intervention in Africa, ed. David R. Smock (Washington,
D.C.: United States Institute of Peace Press, 1993), 2.
7 World Bank, World Development Report (Oxford: Oxford University Press, 1999).
8 Daniel Etounga-Manguelle, “Does Africa Need a Cultural Adjustment Program?”
in Culture Matters: How Values Shape Human Progress, ed. Lawrence E. Harrison
and Samuel P. Huntington (New York: Basic Books, 2000), 65-77.
9 See David Little, “The Nature and Basis of Human Rights,” in Prospects for a
Common Morality, ed. Gene Outka and John P. Reeder, Jr. (Princeton: Princeton
University Press, 1993), 73-92.
10 Chidi Anselm Odinkalu, “Why More Africans Don’t Use Human Rights
Language,” Human Rights Dialogue 2, 1 (Winter 2000), 3.
11 Ibid.
12 J. G. Carrier, ed., Occidentalism: Images of the West (Oxford: Clarendon Press,
1995), 10.
13 J. Spencer, “Occidentalism in the East: The Uses of the West in the Politics and
Anthropology of South Asia,” in Occidentalism: Images of the West, ed. J. G. Carrier
(Oxford: Clarendon Press, 1995), 242.
14 Ibid., 236.
15 Ibid.

652002

a

