SUBMISSION TO THE AHRC ‘FREEDOM OF RELIGION AND BELIEF

IN THE 21ST CENTURY’ PROJECT

FROM THE MEMBERS OF THE

AUSTRALIAN FELLOWSHIP OF EVANGELICAL STUDENTS (AFES) INC.

1.0 
Introduction to AFES

The Australian Fellowship of Evangelical Students (AFES) is a nondenominational Christian organisation whose main function is “proclaiming Jesus Christ at university to present everyone mature in him”. This function is achieved through student-run, on-campus groups at tertiary education institutions around Australia. These groups are often assisted in their function by theologically trained staff-workers who have been assigned to the campus by AFES or who are employed as a Chaplain by the tertiary education institution itself. Our faith-based community, therefore, consists of Christian students studying at tertiary education institutions around Australia.

2.0 
Response to Discussion Paper

This submission seeks to respond to the ‘Freedom of Religion and Belief in the 21st Century Discussion Paper’ by outlining our concerns for the freedom of students, particularly Christian students, to practice and express their faith on tertiary campuses.
These concerns are:

(1) 
the exclusion of religious or faith-based student groups/clubs from Student Guild affiliation;

(2) 
the method of collection and distribution of Student Guild funding;

(3) 
access to Student Guild and institution facilities for the on-campus activities of religious students; and
(4) 
the preservation of the freedom to discuss matters of religion and belief on tertiary campuses.
2.1 
The Exclusion of Religious or Faith-based Student Groups/Clubs from Student Guild Affiliation
It is our experience that, on certain tertiary campuses, religious or faith-based student groups are excluded from affiliation to the campus’ Student Guild and, therefore, the privileges that affiliation with the Guild affords. This has been the experience of students at the Griffith University’s Gold Coast (GUGC) campus.

According to the Constitution of the GUGC Student Guild, one of the objects of the Guild is 

to represent its members in all matters affecting their academic, social and cultural interests but excluding those solely or mainly concerned with religious or political interests.

This means that students with religious or faith-based commitments or interests are not represented by the Guild. One of the implications of this is that such groups of students are unable to officially organise or express themselves on the GUGC campus. However, for example, students who are interested in Japanese culture, or who are studying organic chemistry, or who play tennis can have an official expression of their interests on campus. We believe that a student’s religion and/or faith is integral to their identity. We also believe that the freedom of a student to express and practice their faith is important to their well being whilst studying and is equal, if not greater, in importance to their academic, social or cultural interests. Therefore, religious and faith-based student groups should not be excluded from representation by and expression within a tertiary campus’ Student Guild.

By excluding religious and faith-based student groups from affiliation with the Student Guild we believe that the GUGC Student Guild is failing in its mission:

The Student Guild of Griffith University Gold Coast will strive to provide excellence in representation, welfare, cultural, sporting and non-academic services to its members and the community.

Many students arrive to commence their studies at tertiary institutions with religious and/or faith-based convictions or interests. Part of caring for these students is the provision of suitable religious and faith-based student groups. Without such groups these students are not free to express themselves on campus nor are they represented completely by the Student Guild.
The object of the GUGC Student Guild ‘to represent its members in all matters affecting their academic, social and cultural interests’ is also inconsistently applied in ways which disfavour students who hold certain religious beliefs, particularly Christian ones. Christian students at the GUGC have witnessed this inconsistency in a two primary ways.

Firstly, there have been instances where the boundary between cultural expression and religious expression is blurred. At the beginning of 2008, the Saudi Students Club set up a table to inform new students about the Club’s activities. However, unbeknownst to the Guild, this made it possible for the Club to distribute copies of the Qur’an to fellow students, including Christians. Later in the year this same club also ran a Guild-approved program entitled “I am fasting” inviting students to their presentations with the slogan: “More than 1 billion people are fasting during this month... want to know why?” The Saudi Students Club is classified as a cultural club according to the GUGC Student Guild. Therefore, they were allowed to operate and advertise on the GUGC campus and had access to other Student Guild facilities, including meeting rooms.

In the aforementioned instances, however, there is confusion between activities that are cultural and activities that are religious. Although the Student Guild recognizes these activities as being cultural they can be, and on most occasions would be, also classed as religious activities. Unlike Islam, for example, Christianity is not associated with a specific ethnic group/s and, therefore, is not an expression of a nation’s culture. Rather, Christianity is a faith-based religion that transcends cultural, socio-economic, and gender differences. As the Bible says:

There is neither Jew nor Greek [cultural differences], slave nor free [socio-economic differences], male nor female [gender differences], for you are all one [i.e. united] in Christ Jesus. (Galatians, chapter 3, verse 28, New International Version)

Therefore, a student can belong to a particular cultural/ethnic group yet also be a Christian. Christianity is not the only faith-based religion for which this is applicable. By excluding such groups from affiliation with the Student Guild, students who hold such convictions are not free to practice and express their faith and beliefs at their place of study.
Secondly, religious and faith-holding students are unable to respond with an official student voice to the activities of other groups that broach topics of religious belief. For example, at the GUGC, the Sceptics Club, because they are not classed as a religious group, is allowed to officially run events which discuss topics like the origins of the universe and Richard Dawkins’ attitude to religious belief. By excluding religious and faith-based groups from affiliation to the Student Guild, students who hold religious beliefs are unable to respond to such topics with an official student voice nor are they able to address topics of public interest on a public platform.
2.2 
The Method of Collection and Distribution of Student Guild Funding

Another concern is the inconsistency in the collection, distribution, and access to funding from Student Guilds at tertiary education institutions. Again the students of the Griffith University – Gold Coast campus have experienced this inconsistency.

One of the financial powers and obligations of the GUGC Student Guild is:

[t]o apply any grants and payments of money made by the University, and other monies in the nature of grants which are made available to it in accordance with the provisions of the Constitution for any specific purposes for which such grants might be made, except that no funds shall be used for religious or political organisations or clubs.

According to the GUGC Student Guild, a group of religious and/or faith-holding students cannot become an official Student Guild affiliated group. These students are, therefore, according to the object above, denied access to Student Guild funding to which other groups of students, able to affiliate as an academic, cultural or social group, have access.
The hypocritical and discriminatory nature of the practice of collecting funding for the GUGC Student Guild is also of concern to us. Although membership of the Guild is voluntary, the membership fees paid by religious students can then be, and is being, used to subsidise any activity approved by the Guild. These activities are often against the moral sensibilities and sometimes beliefs of religious students. However, according to the Guild, religious groups are not allowed to receive money from the Guild because non-religious students would not like their money being used to support religious activities. It is hypocritical of the Student Guild to collect funding from religious students and use it to support activities that those students disagree with without also allowing the opposite to occur. The Student Guild is, therefore, limiting the freedom that religious and faith-holding students have to express and practice their beliefs on campus by not providing them with access to the same level of funding as other groups of students.
2.3 
Access to Student Guild and Institutional Facilities for the On-campus Activities of Religious Students

As stated above, religious and faith-holding students are denied access to Student Guild facilities at the GUGC campus because they are unable to affiliate with the Campus’ Student Guild. However, access to Student Guild and university facilities has also been limited to religious and faith-based groups that are affiliated with the university’s Student Guild. This has been the experience of Christian students at the University of South Australia’s (UniSA) City West and City East campuses. At both of these campuses religious and faith-based, specifically Christian, groups have experienced difficulties from representatives of both the Student Guild (called UniLife) and the institution’s administration.
On many tertiary campuses around Australia the Student Guild makes barbecue equipment available to affiliated student groups so that they can hold public barbecues to raise awareness of and money for the activities of their group. In the past year, however, students involved in the Guild-affiliated AFES groups at the City West and City East campuses of the UniSA have had difficulty using this equipment. Although these groups had gained permission in advance to use the Guild barbeques, when the time came for their barbeque, the students were told that they were not permitted to hold public barbeques. The reason given for this was that the barbeques would decrease the profits made by the university’s own eateries during this time. In subsequent weeks, however, other student groups, including other religious and faith-based groups, were allowed to hold public barbeques.

2.4 
The Preservation of Inter-faith Dialogue on Tertiary Campuses

As an organisation, we have had many positive experiences of inter-faith dialogue, particularly with representatives of the Islamic faith. One of our staff workers has had the privilege of speaking alongside Islamic speakers at public meetings on tertiary campuses in almost every state in Australia. The topics discussed at these meetings have included “How to Interpret the Bible and Qur’an”, “Who is Jesus?”, “Jesus and Muhammad”, and “The Message of the Prophets”. These meetings have been well attended with some having around 300 people in attendance. At the end of each session there has been an open question time, which has been appreciated and enjoyed by all. One of the strengths of these meetings is that Christians and Muslims can speak frankly to each other and listen to the answers the other gives to questions about their faith. There are very few, if any, meetings similar to these. This is disappointing because, from our experience, these meetings are one of the few opportunities that Christians and Muslims have to interact with the other’s belief system. Opportunities such as these are important because they provide interested students with valuable information by which to compare and understand the differences between belief systems, and they allow students to identify themselves as a member of the faith-based community to which they belong.
We are concerned, therefore, that tertiary institutions remain an arena where representatives of a wide variety of religions/belief systems are freely accessible by students, where students can express interest in these religions/belief systems, where dialogue between and discussion about different religions/belief systems can occur without hindrance, and where students can freely and openly practice and express the religion/belief system to which they hold.

3.0 
Summary

In summary, we believe that religion and faith is an important part of each student’s identity. We also believe that the expression of such beliefs is important to a student’s well being whilst studying at a tertiary level. Although some of the examples above may seem trivial, we are concerned that the freedom of tertiary students to express and practice their faith and beliefs whilst on campus continue. In particular, we would like to see Student Guilds confer upon all religious and faith-based student groups the same rights as sporting, academic, and cultural student groups, along with the responsibilities that this entails. We are also concerned that tertiary campuses remain a place where students are free to practice, investigate, and discuss matters of religion and belief.
This submission has been compiled by Loren Becroft (Communications Manager, AFES) on behalf of the staff and students involved in AFES affiliated groups throughout Australia based on specific contributions made by:
Tamie Davis (Ministry Apprentice, University of South Australia – City West)

Samuel Green (Senior Staffworker, University of Tasmania – Hobart)

Joanne Lock (Senior Staffworker, University of South Australia – City East)

Tony Rowbotham (Senior Staffworker, Griffith University – Gold Coast)

PAGE  
1

