	[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
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 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

3. Some faith communities represent a physical threat to national security.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

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

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 Agree Strongly Agree
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

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

8. The Australian Human Rights Commission plays a positive role in protecting freedom of religion and belief in Australia.

Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree

9. The outsourcing of government services to religious communities has been a welcome development in Australia.
Strongly Disagree Disagree Neither agree nor disagree Agree Strongly Agree
Freedom of religion and belief? It’s an interesting concept. On the one hand it seems completely reasonable and highly desirable for a modern, democratic society. On the other hand it does raise some questions that a modern, democratic society needs to address.

Why is ‘freedom of religion and belief’ reasonable and desirable?
Any democratic society has as its basis, to a greater or lesser extent, the notion that each individual is entitled to their own thoughts, opinions and ideas. To seek to infringe upon this right is to seek to undermine the very basis of our democratic society. Without this basis our society would cease to be democratic in any real sense and we, as citizens of that society, would exist at the mercy of the dominant belief system of the day.

What questions does ‘freedom of religion and belief’ raise?
If we accept that freedom of religion and belief is an essential component of any truly democratic society, how is that freedom to be exercised?

A consistent aim of organised religions is to increase the number of adherents to their belief system. Is this in itself a problem? Political parties seek to convince people that their policies are the best option for a state or nation. Scientists seek to convince people that their conclusions are the correct ones based upon the available evidence. Legal professionals seek to convince judges and juries that their construction of the facts is the most plausible in the circumstances. At their core these situations don’t seem all that different. Someone is trying to convince someone else of something. So a religious organisation attempting to convert non-adherents to their way of thinking isn’t, by itself, a problem within a modern, democratic society.

But what about the children?

But what can be a problem, and is in fact antithetical to the concept of freedom of religion and belief, is how it is done. How can it be said that there is freedom of religion and belief in a society when children have a particular belief system forced upon them at an age well before they are able to make a decision for themselves? Is it a coincidence that most Christians were raised Christian, or that most Muslims were raised Muslim? No, of course it isn’t. While it may be understandable why a person of religious belief would seek to imprint that same belief upon their child, the only way it is acceptable is if we are a society that views a child as little more than an extension of its parent, and therefore not entitled to the same freedom of religion and belief that its parent is. If we are to have freedom of religion and belief, we must have that freedom for all people, else it is a freedom for no person.

Debate doesn’t equal discrimination
One key element to the comparisons just given is the role that debate plays within a democratic society. Thankfully, politicians, scientists and legal professionals don’t get to just state their opinion and then close themselves off to questions. So why should religious institutions, religious leaders or people with religious beliefs get to? Questioning the basis for a particular religious belief is not the same as discriminating against that belief or against the person who holds that belief. In a democratic society that values the freedom of religion and belief, religious belief can not be an investigative no-go zone. If a person is not able to question religious belief how can they assert their freedom in any meaningful sense?
Non-belief – One step too far?
The freedom to believe as one sees fit cannot have any real meaning if it does not also encompass the freedom to not believe in something. If a person has the right to not believe in the Jewish view of God and also has the right to not believe in the Hindu view of multiple gods, then it seems only reasonable that that person also has the right to not believe in either. If freedom of belief only encompasses those who choose to believe in something then it is not a real freedom because it has limits imposed upon it that favour one viewpoint over another.

If you don’t like it, don’t do it

Does a person’s freedom to believe as they see fit also mean that, to the extent to which they do not harm others, they get to live their live as they see fit? If freedom of religion and belief does not imply that, the importance our society places on the freedom of religion and belief would seem disingenuous.

It is understandable why a person would desire a law that affords them the ability to act in the manner that their beliefs prescribe. It is not understandable, however, that a person would desire a law that prevents them from acting in a manner that their beliefs prohibit. If our society grants the freedom of religion and belief, it is not the role of the law to impose any particular religiously-inspired course of action or inaction upon anyone, even if they personally desire it. To do so undermines the very notion of freedom of religion and belief. The consequence of everyone having freedom of religion and belief that is sometimes people will think and do things that you don’t like.

But isn’t Australia a ‘Christian Nation’?
No. It isn’t. While Christianity may be the dominant religion in Australia at present, no where in the Constitution of Australia are the words ‘Christian’ or ‘Christianity’ used. The Constitution explicitly prevents the Commonwealth from making laws to establish a religion or to impose any religious observance. This is clearly in line with the concept of freedom of religion and belief, and as such provides the basis of protection for all citizens of Australia.

It’s about balance

Freedom of religion and belief is desirable in a modern, democratic society. A requirement of that freedom is that in exercising it a person does not impinge upon another person’s ability to exercise that same freedom. Both religious belief and non-belief warrant protection under the law, more so than is provided under the Constitution. However, the actions or inactions that flow from specific religious beliefs should not be imposed upon everyone through law as this fundamentally erodes freedom of religion and belief. The freedom of religion and belief is a personal freedom that applies to the individual. Religion and religious institutions do not have a legitimate role in the political processes of a modern, democratic society beyond ensuring that all people can exercise their freedom of religion and belief; anything beyond that is oppression of those people who do not share those particular beliefs.

Freedom of Religion and Belief in the 21st Century

PAGE
5

