	[image: image1.jpg]

	Australian

Human Rights

Commission

everyone, everywhere, everyday
	
	
	

Australian Human Rights Commission

Freedom of religion and belief in the 21st century, Submission template

[image: image1.jpg]
SUBMISSION TEMPLATE
The following nine questions are for individual submissions only.
They are designed to provide an overall snapshot of Australian society in relation to religious freedom in Australia as a multicultural and multi religious nation.
Please circle or highlight one response only for each question.

1. The emergence of a multifaith Australia is a welcome historical development.

Strongly Disagree
 It is not a welcome development because the basic Christian faith is being treated as wrong and the other faiths as OK.

 Disagree Neither agree nor disagree Agree Strongly Agree
2. Some faith communities represent a threat to the long term cohesion of the Australian nation.

Strongly Disagree Disagree Neither agree nor disagree Agree
Strongly Agree

Groups that insist that they alone are right and others must agree with them cause division. As a Christian, I have strong beliefs in my God, but if others don’t agree, then that is their right. My Freedom must not be limited to suit them. The Australian constitution is written to protect everyone’s rights to their own beliefs. Unfortunately the media and much of government are being negative about Christians and trying to limit what we are allowed to do or say. They are not nearly so tough on other religious groups.
3. Some faith communities represent a physical threat to national security.

Strongly Disagree Disagree Neither agree nor disagree Agree
Strongly Agree
I have heard Muslims speaking of the need for all countries to become Muslim. They are militant about this. I believe it could become a national threst. Terrorism that the world has seen is showing this.
4. On balance, religious communities contribute to the social capital or social wealth of the Australian nation.

Strongly Disagree Disagree Neither agree nor disagree Agree
 Strongly Agree
Religious communities contribute much to the good of Australia. With the dropping of so much Christian belief by society, the moral standard of society has fallen to awful depths. Any look at a newspaper will show you this.
5. The nation state has the responsibility of curbing the activities of religious extremists when they contravene human rights by threatening the safety and/or wellbeing of those of different faiths or beliefs.

Strongly Disagree Disagree Neither agree nor disagree Strongly Agree
 Agree I agree only as far as the physical safety is concerned – like the fight against terrorism. I do not believe that the right to free speech needs curbing by the government. The law of the land provides protection from illegal activities. We don’t need human rights restrictions added to that. Let the law handle illegal activities. We don’t need more laws for religious freedom. It is written ionto our constitution.
6. Consider - equality is a natural human right to be applied in all instances of religious practice.

Strongly Disagree Disagree Neither agree nor disagree Agree
 Strongly Agree All – Don’t discriminate against Christians in your laws.
7. Freedom to express and practice your faith or belief system is generally well-protected in Australian society

Strongly Disagree Disagree Neither agree nor disagree Agree
Strongly Agree
 If groups hurt others by trying to stop them practicing their religion then the legal system needs to step in and bring charges. We don’t need more laws. Uphold what we have.
8. The Australian Human Rights Commission plays a positive role in protecting freedom of religion and belief in Australia.

Strongly Disagree Neither agree nor disagree Agree Strongly Agree
Disagree I see that the human rights commission really wants to limit Christian freedom of speech, freedom to run their schools and other activities and to limit their ability to share their beliefs. It seems to me that the human rights commission is much more interested in making the minority groups wants the limiting factor for Christians. Other groups can express themselves but they should not be trying to get the government to change our laws and constitutup0n to suit their new ideas.
The human rights commission seems to be trying to curb the rights of Christians to influence Australian culture when Australian culture was based on Christian principles.
9. The outsourcing of government services to religious communities has been a welcome development in Australia.
Strongly Disagree Disagree Neither agree nor disagree Strongly Agree
Agree The welfare activities that religious groups handle is a good thing.
This next section outlines the seven areas that the report is exploring, and provides research questions to contextualise the topic and serve as a prompt. These areas and the questions are a guide only, and respondents should not feel limited by these.
1 Evaluation of 1998 HREOC Report on Article 18: Freedom of
Religion and Belief
This is to evaluate the impact of the report, and assess changes in the social climate between 1998 and the present. Article 18: Freedom of Religion and Belief surveyed Australian federal, state and territory legislation as it related to the practice and expression of religion, faith and spirituality. The major issues were religious expression, discrimination on the ground of religion or belief and incitement to religious hatred.

The full report and an overview of major issues can be found at: www.humanrights.gov.au/human_rights/religion/index.html#Article
1. What are areas of concern regarding the freedom to practice and express faith and beliefs, within your faith community and other such communities?
I am concerned that Christians, particularly, are seen to be needing to be curbed in speaking freely about their religion. All religions should be free to speak about their faith without being seen as dangerous.
2. Have new issues emerged since this report was published in 1998 relating to expression of faith?
Particularly the law in Victoria has been seen to have allowed Muslims to prosecute Christians for what has been said in a Christian meeting. It is not causing hatred to state a belief.
3. Is there adequate protection against discrimination based on religion or belief, and protection of ability to discriminate in particular contexts?
There is adequate protection in our laws to protect religious freedom. More do not need to be added to limit what one group can say.

4. How are federal and state and territory governments managing incitement to religious hatred, and the question of control and responsibility?

I don’t see that stating religious belief is inciting hatred of other groups. Let all groups live to serve their god as they wish as long as it does not physically damage others.
5. How well have the recommendations of Article 18: Freedom of Religion and Belief been implemented by the various state and federal governments?
2 Religion and the State – the Constitution, roles and
responsibilities
This is about assessing existing legislative protection of freedom of religion and belief, and its practice and expression in Australia, as expressed in the Constitution. Within this, what are the roles and responsibilities of spiritual and civil societies and do these need to be codified in law?

Section 116 of the Commonwealth of Australian Constitution Act states that:

The Commonwealth shall not make any law for establishing any religion, or for imposing any religious observance, or for prohibiting the free exercise of any religion, and no religious test shall be required as a qualification for any office or public trust under the Commonwealth.

2.1 The Constitution
1. Is this section of the Constitution an adequate protection of freedom of religion and belief?

I believe it is.
2. How should the Australian Government protect freedom of religion and belief?

By ensuring that the law that is in place in the constitution is carried out.
3. When considering the separation of religion and state, are there any issues that presently concern you?
A true Christian lives by God’s standards as set out in the Bible. These naturally affect their whole life. If they are involved in politics it will affect what they stand for as it would in whatever area they work. You can not separate entirely the state from religion. The state is made up of people who have religious beliefs.
4. Do religious or faith-based groups have undue influence over government and/or does the government have undue influence over religious or faith based groups?
I see that the governments are much more influences by anti –religious groups. Minorities are pressuring the government to change the laws to suit them. Religious groups are not the ones campaigning for changes.
5. Would a legislated national Charter of Rights add to these freedoms of religion and belief?
No. They would limit the freedom that we already have.

2.2 Roles and responsibilities
6.
a) What are the roles, rights and responsibilities of religious, spiritual and civil society (including secular) organisations in implementing the commitment to freedom of religion and belief?
We have freedom of religion and belief allowed for in our constitution. Why do we need to change things? Isn’t it top suit the minorities that want to force all to agree with them.
b) How should this be managed?
Let the law enforce what is written.
7.
How can these organisations model a cooperative approach in responding to issues of freedom of religion and belief?

Accept one another’s differences. Don’t try to make all the same.
8. How well established and comprehensive is the commitment to interfaith understanding and inclusion in Australia at present and where should it go from here?
Interfaith groups are abounding. We should not have to join together like that. Enjoy our respective differences. Each group have different beliefs. To lower them all to a common denominator detracts from the freedom to hold individual beliefs.
9. How should we understand the changing role and face of religion, nationally and internationally?
Understand that religions have different beliefs and allow them to practice their beliefs but they don’t have the right to change Australian law to suit their beliefs. If they come to Australia then they need to allow Australian laws and ways to stand. If Australians went to another country they would not change their laws to suit us!
3 Religion and the State - practice and expression
The emergence of a multifaith Australia has brought issues regarding religious expression to the fore in debates, politically and culturally. This area is about balancing the expectations of faith-based organisations with civil society organisations.

1. What are some consequences of the emergence of faith-based services as major government service delivery agencies?

2. How should government accommodate the needs of faith groups in addressing issues such as religion and education, faith schools, the building of places of worship, religious holy days, religious symbols and religious dress practices?
Australian society and culture was based on Christianity. We should not change that. If the government wants to allow other groups to practice their ways it needs to be done in such a way as to not alter the basis of our culture. Let them practice their ways but don’t make us lower what we have to accommodate them. Australia needs to remain Australian.
3. Is current legislation on burial practice and autopsy practice adequate? Are any other of your religious practices inhibited by law, procedural practice or policy (i.e. education or health)?
We need the autopsy practices that we have. Burial is a choice – cremation or interment. That needs to be kept. We need the freedom to educate our children in the moral as well as intellectual standards that we have. We have good health standard in Australia compared to many of the countries where migrants have come from. We should not allow practices which lower it.
4 Security issues in the aftermath of September 11
In response to the events of September 11, 2001, the federal and state governments enacted changes to existing legislation and introduced new legislation. The changes were introduced to better protect Australia from the threat of terrorism, both internally and externally. This section seeks to assess the impact of the legislative changes on religious and ethnic communities and determine if cultural identity and freedom to publicly express or act in accordance with beliefs has been affected.

1. a) Have the changes in federal and state laws affected any religious groups, and if so how?
As it was Muslims who initiated Sept 11 then they can not complain if they are checked on more. I don’t see that Christianity has been limited by that.

b) How should this be addressed?

2.
How should the Government balance physical security and civil liberties?

Physical safety of all Australian citizens should come first. Civil liberties must not be allowed to damage others physically.
2. Consider and comment on the relationship between law and religious or faith based communities, and issues such as legal literacy, civil liberties, dissemination of law to new immigrant communities, and the role and conduct of judiciary, courts and police.
New migrants should come under Australian law totally. They need to be taught it. How that is to be done needs to be sorted out by the government when they allow migrants in.
4.
a) Is there religious radicalism and political extremism in Australia?

b) If so, what are the risks to Australia?

I don’t know. I haven’t experienced extremism that is a risk.
5.
Can you provide any examples of social exclusion in regard to religion? How and why do issues of social exclusion develop?
5 The interface of religious, political and cultural aspirations
This area is seeking to research and map the current relationships that exist between religious, political, cultural and indigenous groups and what they seek to achieve. It is about describing the interaction of these groups within contemporary Australian society.

1.
a) How would you describe the interface between religion and politics and cultural aspirations in contemporary Australia?

b) What issues does this include?

2.
How should government manage tensions that develop between aspirations?

3.
How do you perceive gender in faith communities?

Male and female were made equal by God. They should be treated as equal. Laws apply to both male and female. Neither male nor female should be put down and seen as less by any religion.
4.
Do you believe there is equality of gender in faith communities?

I see males as still trying to dominate but within Christianity, at least, there is much more equal opportunity than there was years ago. I haven’t experienced other religions but in many cultures the man is seen as superior.
5. What do you think should be the relationship between the right to gender

equality and the right to religious freedom in Australia?

Genders are equal and should be treated as such. Religions should not discriminate either.
6.
Citizenship and Australian values have emerged as central issues, how do you balance integration and cultural preservation?

Australian culture needs to be kept within Australia. It won’t be anywhere else in the world.
6. What are reasonable expectations to have of citizens’ civic responsibility, rights, participation and knowledge?
Australian citizens need to know Australian law and come under the rights it has. Australian citizens need to understand the basic Australian culture and fit in with it.
8.
Is there a role for religious voices, alongside others in the policy debates of the nation?

Australian law and policy should not be changed to suit migrants. They need to come under our law and policy.
6 Technology and its implications
The present day has seen, and continues to witness unprecedented technological changes, particularly in the area of communication. This report seeks to identify and analyse some of the significant impacts of these developments.

1. How have the new technologies affected the practice and dissemination of religious and faith communities?

Some New technologies seem to have taken the place of God. Some are not good. Abortion is murder but has been allowed by Australian law now in places. That sort of thing is wrong.
2. Has new technology had an impact on your religion and/or your religious practice?

3. What issues are posed by new religions and spiritualities using new technologies?
4. Is your freedom to express your religion or beliefs hindered or helped by current media policies and practices, considering reporting, professional knowledge, ownership, and right of reply?

Currant media is very anti-Christian. I don’t think they are as negative about other religions. I don’t understand why that is so. So much media treats what is old as wrong. Media has really lost it these days.
5. What impact do the media have on the free practice of religion in Australia and the balanced portrayal of religious beliefs and practice?

Media does not give a balanced view of religion. Probably it is unbalanced in most ways – it is anti-establishment.
6. Are there religious or moral implications in the development of new technologies such as the internet and or mobile phones, especially in regard to religious vilification and hatred?
New technologies can be used wrongly by those who are twisted. We have been reading about their use in bullying – nothing to do with religion.
7 Religion, cultural expression and human rights
In a country as multicultural as Australia, freedoms of cultural expression, religious expression and human rights need ongoing exploration. This section is about gaining a deeper understanding of how effective Australia’s current human rights framework is, and if tensions between human rights, religious expression and cultural expression are of concern.

1. Is there satisfactory freedom of cultural expression and practice within the normative social and legal framework?

Yes
2. Do service providers in your state or territory support the right to cultural security, safety and competence?

Yes
3. How can the cultural aspirations and human rights of Aboriginal and Torres Strait Islanders be met?

These people receive an extraordinarily high proportion of welfare. In some places they disregard the law and get away with what white Australians cannot. Proportionally they own/run more of Australia than the whites. I would like to see them integrated into our society as equals but they do not want that.
4. What are the issues impacting on Aboriginal and Torres Strait Islander communities at present, and proposed solutions?

5. Are there any issues in regard to participation in the faith community for people with disabilities?
People with disabilities can participate in Christian faith community activities as equally as anyone. I don’t know if disabled are discriminated against by other faiths. From experience in Buddhist countries they are seen as the lowest of society.
6. How is diverse sexuality perceived within faith communities?

God made man and woman and sex in all the animal kingdom is to be between male and female. If people want to privately be different then they keep it private and don’t try to alter laws to fit their odd life style.
7. How can faith communities be inclusive of people of diverse sexualities?
Treat them with love but show them what God’s word says. No matter what man may say, God’s law is always truth and will remain.
8. Should religious organisations (including religious schools, hospitals and other service delivery agencies) exclude people from employment because of their sexuality or their sex and gender identity?
Yes if it goes against their beliefs. A person can have their own ways but religions do not have to accommodate them in their employment. They will pass in their beliefs which go against the beliefs of the religion.
9. Do you consider environmental concern to be an influence shaping spiritualities and value systems?

Environment doesn’t affect religion in my mind. God made us to look after our world so we should treat it well.
10. a) Are there religious groups, practices and beliefs that you think are of concern to Australians?
Radical Islam teaches that the killing of all unbelievers is OK. That is dangerous to our society
b) Should these be subjected to legislative control, and should they be eligible for government grants and assistance?

They should not get government assistance if it is going to further the cause of terrorism.
8 Additional areas of concern or interest

What additional issues do you think are relevant to and affect freedom of religion and belief in Australia?

Do you have additional thoughts or comments?

Freedom of Religion and Belief in the 21st Century

PAGE
3

