

Letter to the Editor

Morality and ethics without religion

Ludvic Zrinzo

Unit of Functional Neurosurgery, UCL Institute of Neurology, and Department of Neurosurgery, National Hospital for Neurology and Neurosurgery, Queen Square, London, WC1N 3BG, UK

E-mail: *Ludvic Zrinzo - l.zrinzo@ucl.ac.uk

*Corresponding author

Received: 12 November 14 Accepted: 25 November 14 Published: 18 February 15

This article may be cited as:

Zrinzo L. Morality and ethics without religion. *Surg Neurol Int* 2015;6:28.

Available FREE in open access from: <http://www.surgicalneurologyint.com/text.asp?2015/6/1/28/151609>

Copyright: © 2015 Zrinzo L. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Dear Sir,

A man's ethical behavior should be based effectually on sympathy, education, and social ties and needs; no religious basis is necessary. Man would indeed be in a poor way if he had to be restrained by fear of punishment and hope of reward after death.^[1]

Albert Einstein

Morality and ethics are exceedingly important aspects of neurosurgery and are the subject of a recent editorial in *Surgical Neurology International*.^[2] Patients and doctors should work together to ensure an ethical approach to the clinical neurosciences in general and to neurosurgery in particular.

The editorial in question repeatedly suggests that morals are derived from religious principles. This is a common misconception. Indeed, amoral and unethical behavior is often supported by religion; historical and contemporary examples are support for slavery and oppression of women and homosexuals. Moreover, numerous secular,

nonreligious individuals and organizations (such as Doctors Without Borders) display highly moral and ethical behavior without belief in a god/gods or religion. Personal religious bias has no role in scientific discourse, including the neurosurgical literature.

REFERENCES

1. Einstein A. Religion and science. *NY Times Mag* 1930;1-4.
2. Faria MA Jr. The road being paved to neuroethics: A path leading to bioethics or to neuroscience medical ethics? *Surg Neurol Int* 2014;5:146.

Access this article online

Quick Response Code:


Website:

www.surgicalneurologyint.com

DOI:

10.4103/2152-7806.151609