Dear Sir.
 
What about the right to discipline and take responsibility for a child as prescribed in the Bible? This is/was supposed to be a country whose constitution was founded on then accepted Christian principles.
i.e.: These rights and responsibilities predate the Human Rights legislation and yet are now subject to its rulings.
Does this mean that legislation can legally take precedence over the constitution by overruling and modifying what was an accepted and unquestioned attitude prevailing at the time of its adoption?
 
What about Bible believing parents who are clearly instructed by scripture to take the responsibility for and discipline their own children, and are then liable for punishment by the very same legislation which its advocates(not having studied the Bible) arrogantly claim to have been set up to protect them?
 
Who do we obey?
God or Government?
God given Holy writings or man made Human Rights?
 
 
Regards   George Fryer
1

