Freedom of Religion and Belief in the 21st Century

– a submission by Australian Evangelical Alliance Inc. (AEA) Religious Liberty Commission (RLC)

AEA RLC'S POSITION REGARDING RELIGIOUS LIBERTY

We believe human rights are 'universal': that is they are rights for all humans irrespective of their ethnicity, religious affiliation, culture, sex or colour.

We acknowledge however that in reality there is no global consensus on what constitutes fundamental, universal human rights. The generally accepted universal standard of human rights – the Universal Declaration of Human Rights (UDHR) – is not universally accepted in its entirety. In fact Article 18 of the UDHR on religious freedom is effectively denied by a number of religions, especially on the issues of a person's right to change their religion and a person's right to speak freely about religion.
We believe that human rights apply to human beings and not to religions, ideologies or cultures, which are institutions or concepts and not people.

We believe that a human being's fundamental human rights must never be diminished for the purpose of 'protecting' religions, ideologies, cultures or institutions. Humans have rights whilst religions, ideologies, cultures and institutions must always remain open to criticism and analysis.

Race and religion are quite separate issues. 'Muslim' or 'Hindu' or 'Christian' (for example) define religious affiliations, not race. Criticism of a religion or belief is not vilification of its adherents. Criticism of a religion is not racism.

In a country as multicultural as Australia it is inevitable that tensions will arise between people of diverse traditions regarding human rights, religious rights, traditions and cultural expressions. However we believe that Australia’s traditional understanding of religious freedom as defined by the UDHR is both satisfactory and sufficient and does not need to be amended. The challenges created by diversity can be met through good governance.

We believe in religious freedom as described by the UDHR Article 18: 'Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship, and observance.'

Further, that 'recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world . . . ' (UDHR Preamble).

The AEA RLC believes that this 'inherent dignity' comes by virtue of God's creation of human beings in his image. Furthermore, we believe that by virtue of creation, human beings (the creature) belong to and are dependent upon God (the creator). We believe God has set the standard on how human beings are to treat each other. God summarises his standard thus: 'Love your neighbour as yourself' (The Holy Bible Old Testament – Leviticus 19:18 English Standard Version) and is repeated in the New Testament (Luke 10:27 ESV).

Jews and Christians regard this as a universal standard mandated by God through our Jewish and Christian scriptures. Each religion has its own standard and whilst aspects of these standards overlap they are nonetheless divergent. The ideology of the UDHR is Judaeo- Christian; its foundations are Christian. As non-Christian religious nationalism escalates in the non-Western world, and rejection of religion (primarily Christianity) escalates in Europe and the West, the role of the UDHR as the global standard for human rights is increasingly being challenged, especially in the area of religious liberty.
Our society has become more diverse and we have in our midst more people for whom Article 18 of the UDHR is not an acceptable expression of religious freedom. In some cultures where religion is not separate from politics, the state religion is protected through legislation at the expense of human rights, particularly of religious liberty. Many immigrants expect this government protection of their religion to continue in their new homeland and are genuinely confused and challenged by our media and personal freedoms.
The UDHR must be assessed on its intrinsic merits. AEA RLC believes that Article 18: 'Everyone has the right to freedom of thought, conscience and religion. This right shall include freedom to have or to adopt a religion or belief of his choice, and freedom, either individually or in community with others and in public or private, to manifest his religion or belief in worship, observance, practice and teaching … ' is still the best expression of the universal human right of religious liberty we have.

Our understanding of religious liberty should not be challenged by our diversity. Rather, our understanding of religious liberty should be defended before those who are challenged by it, thus preserving and advancing human rights.

Our current understanding of freedom of religion and belief, which conforms to the UDHR, is sufficient and merely needs to be upheld.
AEA RLC acknowledges however that balancing rights and security is a difficult and delicate task, as is delivering justice across a highly diverse society.

SOCIAL HARMONY

AEA RLC commends the government for its commitment to lessening religious tensions and advancing social harmony. However, we note there are two principal alternatives for achieving it:

· Appease those who threaten to disrupt peace.

· This is the easy, short-term solution whereby human rights are diminished and human beings are oppressed in the name of peace and harmony. This way is common in authoritarian systems where religions and institutions are protected at the expense of human rights and in the name of preserving social harmony.

· Educate society about human rights and 'manners' (to use the language of William Wilberforce).

· This is the more difficult, long-term solution that requires those in authority to have a strong commitment to universal human rights and rule of law. This way is consistent with traditional 'Australian values' that promote 'a fair go' and 'care of mates'.

Many immigrants from the non-West are simply unfamiliar with or sceptical of Western human rights standards like the UDHR, having been born into and raised under quite different moral, religious, ethical, political and legal systems and traditions. Likewise, people who are naturally self-centred do not live intrinsically benevolent lives and do not generally and naturally love and treat others as they would wish to be loved and treated, i.e., they do not love their neighbours as themselves (as in Luke 10:27 ESV).

Most of the problems a Religious Freedom Act would seek to circumvent or prosecute through legislation are really problems of ignorance and lack of 'manners', or of criminality that is already covered by criminal law.

REGARDING RELIGIOUS FREEDOM LEGISLATION

People are ruled by two sorts of law:

· internal (dictated by conscience, teaching and suchlike);

· external (laws, courts, police and other authorities).

External law is only necessary when internal law mechanisms fail. A person who is law-abiding, well-mannered and capable of self-restraint will not need to be restrained by officers of the law and as such is truly free. As morality and manners (internal law influences) decrease, then violence and criminality rise and external law-enforcing mechanisms are increasingly required. If consciences can be tuned and morals and manners elevated, then human rights and social harmony can be greatly improved without difficult and controversial legislation.
Our great concern is that it would be virtually impossible to codify a complex freedom of religion and belief Act without diminishing human rights and creating new religious tensions.

AEA RLC's recommendation is that Australian leaders resist the temptation to take the easy road to social harmony which only gives short-term peace at the expense of liberty. Human rights (including religious liberty) stand on their own merits. Human rights are not challenged by diversity but merely need to be actively upheld and defended against those who are challenged by them.

Supplementary References:

Combating Defamation of Religion: Submission to the UN Office of the High Commissioner of Human Rights. European Centre for Law and Justice (ECLJ), 2 June 2008.

http://www.eclj.org/PDF/080626_ECLJ_submission_to_OHCHR_on_Combating_Defamation_of_Religions_J

une2008.pdf

Another excellent analysis comes from the Becket Fund for Religious Liberty which has issued an updated 'Issues Brief' on Defamation of Religions, 27 May 2008. http://www.becketfund.org/files/847df.pdf
For AEA RLC News & Analysis articles visit

http://www.ea.org.au/ReligiousLiberty/NewsAnalysis.aspx

The OIC & the UN: Islamophobia and 'Defamation of Religion' - Friday 14 November 2008

The OIC & the UN: Defamation of religions as incitement - Friday 21 November 2008

PAGE
2

