

Promoting Interwoven Ethics Learning

November 20, 2018

India based Krea University and The Dalai Lama Center for Ethics and Transformative Values announced a partnership to promote ethical learning as part of Krea's "interwoven" learning curriculum. Krea University's Vice-Chancellor Sunder Ramaswamy said "this partnership will provide an exciting opportunity for young minds at Krea to engage with ethical questions, find their sense of purpose and understand the societal impact of their actions". The Venerable Tenzin Priyadarshi, Founding President and CEO of the Dalai Lama Center said "This is a unique opportunity for both institutions to help bring ethical learning and leadership at the center of education to nurture a new generation of young leaders for the challenging times we live in. Ethics should not just be taught as a separate subject but should permeate all forms of learning in the undergraduate curriculum, as well as the ethos and culture of Krea". The Venerable Tenzin Priyadarshi will also be a Visiting Professor of Practice in Humanities at Krea University.

Krea University is the brainchild of academics such as Dr. Raghuram Rajan, the former Governor of Reserve Bank of India, Prof. Manjula Bhargava, the Fields-medal winning mathematician at Princeton, Prof. John Etchemendy, longest-serving Provost of Stanford University and Prof Srinath Raghavan, Senior Fellow at Centre for Policy Research. It is also backed by leading industrialists, with the likes of Anand Mahindra, Kiran Mazumdar Shaw, Anu Aga, Sajjan Jindal and R. Seshasayee serving on its Governing Council.

Speaking on the occasion, the Chief Guest Vice President of India, M Venkaiah Naidu said, "Happy to know that the core of this University's philosophy lies in a pioneering paradigm of Interwoven Learning, weaving together thought and action. Institutions like the Krea University, with sights set firmly on the achievement of brilliance and distinction at the global platform, will doubtlessly serve us in good stead in our quest for fast track progress and all round development".

Krea University's Chancellor and visionary banker M Vaghul said "Krea University is designed to prepare a new generation of leaders, who can think and act ethically, and make a positive impact on the world. They will be adaptable and resilient, and well equipped for the jobs of the future."

Sourced from:

The Times of India

The Hindu

Financial Express