Freedom of Religion and Belief in the 21st Century

	Freedom of Religion and Belief in the 21st Century

SUBMISSION

Initially I would like to thank Commissioner Tom Calma for giving the Sikh community and me an opportunity to contribute towards the Freedom of Religion and Belief in the 21st Century project.

Religions engage people in binding beliefs which provide an identity for the individuals. Religions promote peace, empathy with suffering, love for each other, truthful living, acts of kindness, respect for oneself and all, freedom of spirit, etc.
All prophets had more spiritual than secular wealth and yet they were able to bring about colossal reform and change. Their spiritual wealth comprised liberal use of mercy, compassion, truthfulness, forgiveness, selflessness, humility and an abundance of love. We need to adopt these values when addressing freedom of Religion and Belief in the 21st Century.

Australia is a home to a diverse range of religions and beliefs. Australians are accepting of different cultures and faiths and are united by mutual respect, acceptance of various beliefs and are committed to democracy.

Australian Sikhs have made Australia their home and have a long history, arriving here as early as the mid to late 19th Century. They have made a valuable contribution to the Australian diverse culture. In the early days they contributed to and are continuing to contribute to the agricultural industry. They are also engaged in within primary production, medical services, transport, engineering, financial services, etc. industries.
Sikhism is a religion which was well ahead of time when it was founded over 500 years ago. Today it has 20 million followers worldwide and is ranked the 5th largest religion. Sikhism preaches a message of devotion and remembrance of God at all times, truthful living and equality of mankind. Sikhism preaches frank and unreserved dialogue between various religions.

Sikhs have a unique identity which makes them stand out in a crowd. Sikhs wear turbans and have unshorn hair. The Sikh faith requires all practicing Sikhs to wear the five K’s (also known as the 5 articles of faith). These are Kesh (uncut hair) as mentioned above which is kept covered with a turban or Patka (small version of a turban worn by young Sikhs), Kara (a metal bracelet), Kanga (a comb), Kirpan (a small sword) and Kacchara (under garments). The five Ks have a religious meaning for Sikhs and wearing of these is honouring the teaching of their Gurus. For a Sikh to cut his hair and not wear a turban is equivalent to breaking two cardinal tenets of the Sikh faith.
Recent events in Australia have highlighted blatant discrimination and concerns in regards to the freedom of practising the Sikh religion. These events have had an impact on the Sikhs in Australia. It has made them question “Is Australia a multi faith and accepting society?”

The events referred to above are:

· A young Sikh boy refused enrolment at an independent private school unless he cut his hair and abandon his turban.

· Sikhs charged with not wearing a helmet when riding push bikes.

· An altercation outside Parliament House (Brisbane) where a Sikh man was hit and his turban thrown off his head.

· Sikhs asked to remove their turbans at Brisbane International airport.

· Sikhs challenged in regards to the wearing of the kirpan.

· Young Sikhs asked to remove their Kara (bracelet) or not allowed to play for their sporting teams.
· Sikh students been teased and/or bullied in the school grounds by those who lack the understanding of the Sikh faith requirements.

Whilst Australia is moving forward, in some respects it is not. There is a need for acceptance of all faiths. Most importantly Australia needs to address the lack of knowledge of faiths, their beliefs and the reasoning behind these beliefs. Usually an act against one’s beliefs is committed where understanding is lacking, in other cases where it is not the ‘norm’ and is different.
Recommendations:

· Encourage Interfaith dialogues across Australia and work with the outcomes and suggestions of these dialogues
· Have a Multi Faith Government Department to address the needs and issues of all Religions and Beliefs of Australians

· Australian education system gets proactively involved in the education of all religions and beliefs within schools and higher education organisations
· Revisit some aspects of Australian Legislation to accommodate the beliefs of various religions

In conclusion, I look forward to the outcome of this project and see Australia ‘take steps in the right direction to advance our nations social and cultural prosperity’ thus becoming a country that is even more accepting of religious freedom and belief.
Kamaljit (Kam) Kaur Athwal
(On behalf of the Sikh community)
28th February 2009

Kamaljit (Kam) Kaur Athwal
Page 1 of 2
28th February 2009

