

Development Should Be Based On Values

Prof. Anjali Shrivastava

Govt. Maharaja College, Chhatarpur/ Sagar University, Madhya Pradesh, India

ABSTRACT : *Man is considered to be the most intelligent creature of this universe. He is the creator of his own fate and the future. But to show off his intelligence he acts against the nature, which is his stupidity. In ancient times, liberal scholars, ideologist, and sages used their sacrifice, labor, time, resources, talents and abilities etc in community progress and social welfare. Today condition is totally opposite. Today's scientific and political genius uses their capability to raise the means of destruction. We are our own enemy. Our actions, behavior and our contemplation, feeling everything is against not only nature, but also against our own. That is why today's world progressive society has most number of suicide cases. Good and positive thoughts would end the evil and will build healthy and civilized society.*

KEYWORDS : *Development, Humanity, Liberalization, Scientific Spirituality, Values*

I. INTRODUCTION

The purpose of this article is to tell people that prosperity achieved from development is stable only when science is full of compassion and the refined spirit. Through this article author wants to tell that adoption of spirituality with scientific attitude in personal life is required today.

II. VALUE- BASED DEVELOPMENT

Global liberalization and growth is synonymous with one another. Liberalization has penetrated the walls of the society and nation and has brought into a same yard. Global liberalization has made the world a market instead of family. The world has become a global village. It is the economic and technological development, but social, moral and cultural values have been lost. The true meaning of development is acquisition, conservation and planning of our conceptual and emotional energy. Development criteria are multidimensional; it includes indoor scenario associated with life along with outdoor scenario such as economic, technical, industry, business and commercial area. That's overall development, which includes association of both indoor and outdoor areas. This is the real meaning of liberalization, but in the current scenario it has been linked to the economic, technological and development of industrial sector and it has no link with the internal advancement. Growth from the so-called liberalization gives us prosperity from outside, but from within it has made us hollow, because in this race of development and openness we have forgotten our culture and heritage fully. Liberalization has painted from new colors of modernity. We are relatively more prosperous and thriving in the era of development. Evolved forms of instruments, facilities, and resources are being consumed. Some resources has discovered in this age of globalization, whose imagination was not possible even two centuries ago. We have unimaginable achievements in the area of technical, scientific, medical and communication etc., but there is devaluation of culture and social values, whose direct impact can be seen on the present society. Development which we got after moving away from our roots, have serious results, that are visible everywhere. The truth of liberalization is man has forgotten values such as sacrifices, kindness and compassion on which our society stood at.

The number of broken families has increased in the society; domestic violence has reached its peak. The hallmark of modern living like Internet, mobile phone and TV has given entertainment, communication and knowledge along with the development of the disease. Various diseases such as depression, stress, anxiety, mental illness, and physical disease such as heart rate, high blood pressure, asthma, diabetes, obesity all are the result of perverted lifestyle and the lack of values. Psychologists have described these body and mind diseases as life style deformity. Disruption of family life due to the present time perverted life style has broken down the minds of children and has isolated the elders. Currently the biggest crisis in life is moral devaluation. Nowadays people are insensitive and adulterate the man's greatest need food and life sustaining drugs. Due to the unnecessary growing trend of freedom, we can see the declining change in fashion, depravity, corruption, terrorism, immorality, etc.

Our society is suffering from malnutrition. we should call it social malnutrition as, where temple-mosque issues are made, vote is based on caste, where criminals are carried to the Assembly or Parliament, child marriage, child labor, female torture , communal blindness are promoted, we can never call it healthy and civilized society. The country's GDP is growing. With the growth rate of 6.5 percent in the last 31 years, today we are in the list of major countries of the world, but 31 years ago, in the human development index we were at rank 134, but now came down a notch today. That is because we have neglected and turn aside the social arrangement, but seek happiness in the economy which is giving prosperity and success. But after a decade-long effort, we have always received failure.

Success will come when all of us will strive to healthy and well-nourished society. Society is well-nourished from healthy thinking, logical & sensitive services, healthy traditions and rituals those are leading to prudential life. Cooperation & collaboration filled family and the society which is made up of such kind of families and adopt compassion and creativity can be a well-nourished society. Social awareness is required to prevent malnutrition of society, because foundation of the healthy body, clean mind and civilized society can be developed after preventing the malnutrition of society. A kind of society should be established where no one will attempt to kill himself and no one is killed , no one burned dead, and no any feticide. In order to avoid the storm of Liberalization, rehabilitation of life values is required in the society. Dr. RadhaKrishnan said that “use of scientific spirituality in society will make society progressive rather than conservative.” Often it is seen that the traditions and customs snatch the rationality and thinking attitude of society. With scientific outlook, this fog will go away forever. And society will able to re-evaluate its past and look to the future to shape it. Spiritual sensations will help to develop interpersonal harmony and virtues like participation in each other's sorrows.

Dr. RadhaKrishnan said " For total revolution in the social sector, countless lamp of scientific spiritual revolution should be light up, which should clear the ethnicity, regionalism, communalism darkness ; only humanity should survive, which is filled with the scientific approach and spirituality, which is determined to continue extensive research for national and human interests."

III. CONCLUSION

Virtually with any nation's economic development, its cultural - spiritual development should also be thought. If there is no rise in life values then economic liberalism will bring destruction and will destroy us all.

Today corporate social responsibility (CSR - industrial group social responsibility) is discussed, this area has involvement also. Not only on corporate sector but we must increase the Spiritual Responsibility. Globalization is must, but by cultural sensation rather than economic empire colonialism.

REFERENCES

BOOKS:

- [1] Akhand Jyoti