Mark here if this is a group submission:

Organisation Name:

Catholic Women’s League Australia Inc.

Suburb or Town:

Cootamundra

If this is a group submission, briefly describe the objectives and activities or affiliation of your organisation.

Interest and involvement in social issues e.g. marriage and family; respect for human life; speaking out on bio-ethic matters; concern for needs of all women, of people with disabilities, including mental health and age. To foster and support vocations to priesthood, religious life, marriage, and single life; to promote Ecumenism and Interfaith dialogue. To encourage the participation of women in the Catholic Church.

Approximately how many members are in your organisation?

15-18 in Cootamundra Branch

Is your organisation affiliated with or associated with any religious or interfaith or civil or community organisations?

Yes

Is your organisation an interfaith organisation?

No

Have you participated in any interfaith service or activity during 2007/2008? If so, give details.

Yes. Interfaith gatherings are held at regular intervals throughout the year and involve all the churches in this town

Is there an interfaith body in your area, either locally or regionally? Please give the name and location.

Yes, the Ministers Fellowship, Cootamundra.

Did you participate in any of the group consultations held in all states and territories for this report?

No
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?

We are unaware of any concerns
2. Have new issues emerged since this report was published in 1998 relating to expression of faith?

Yes, media engendered fear of Muslim extremists
3. Is there adequate protection against discrimination based on religion or belief, and protection of ability to discriminate in particular contexts?

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

Not well at all
5. How well have the recommendations of Article 18: Freedom of Religion and Belief been implemented by the various state and federal governments?

Not well at all

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?

Adequate
2. How should the Australian Government protect freedom of religion and belief?

By effectively implementing Section 116 of the Constitution
3. When considering the separation of religion and state, are there any issues that presently concern you?

Yes, things such as the push to not celebrate Christmas; and the attempt to remove prayer at government and public venues, i.e. praying the Our Father at the commencement of parliamentary sittings
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?

No
5. Would a legislated national Charter of Rights add to these freedoms of religion and belief?

We don’t know enough about this to comment

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?

Role – to treat everyone as equals; Right – to be treated and heard as equals; Responsibility – to recognize and accept the rights of others

b) How should this be managed?

On a personal level
7.
How can these organisations model a cooperative approach in responding to issues of freedom of religion and belief?

By being united in their diversity
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?

Our town community enjoys frequent interfaith activities

9.
How should we understand the changing role and face of religion, nationally and internationally?

Through education and open dialogue

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?

The life choices of non-believers can be denied
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?

In a fair and just way
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)?

Don’t know enough about this to comment

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?

Don’t know enough about this to comment

b) How should this be addressed?

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

The loss of civil liberties is the consequence of choosing to do wrong and perpetrators should be held responsible for their actions regardless of whether they feel any loss of civil liberties

3.
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.

The laws of Australia should apply equally, regardless of religious denomination or nationality. There should be a total overhaul of the role and conduct of judiciary, courts and police.

4.
a) Is there religious radicalism and political extremism in Australia?

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

There is some religious radicalism in Australia – certain well established Sects. The risks to Australia could include undue influence over young people to extreme views

5.
Can you provide any examples of social exclusion in regard to religion? How and why do issues of social exclusion develop?

Examples could include gender bias decisions, e.g. the degrading of women; homosexuality

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?

Working quite well

b) What issues does this include?

Acceptance of our diversity
2.
How should government manage tensions that develop between aspirations?

With equality and fairness

3.
How do you perceive gender in faith communities?

Not an issue
4.
Do you believe there is equality of gender in faith communities?

No
5. What do you think should be the relationship between the right to gender

equality and the right to religious freedom in Australia?

Very difficult to balance the two. Open dialogue could bring about understanding and/or change

6.
Citizenship and Australian values have emerged as central issues, how do you balance integration and cultural preservation?

With much difficulty. Again, open dialogue could bring about understanding and/or change
7.
What are reasonable expectations to have of citizens’ civic responsibility, rights, participation and knowledge?

Be aware and accepting of local laws and obligations

8.
Is there a role for religious voices, alongside others in the policy debates of the nation?

Yes, definitely

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?

Unaffected
2. Has new technology had an impact on your religion and/or your religious practice?

No
3. What issues are posed by new religions and spiritualities using new technologies?

Intrusion of privacy
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?

More hindered than helped
5. What impact do the media have on the free practice of religion in Australia and the balanced portrayal of religious beliefs and practice?

Huge impact, both negative and positive
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?

There are very serious implications i.e. mobile phone texting to insight racial brawls as seen at Manly

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?

They are being met
4. What are the issues impacting on Aboriginal and Torres Strait Islander communities at present, and proposed solutions?

Health, alcohol, education – implement change to these problems through education and social support
5. Are there any issues in regard to participation in the faith community for people with disabilities?
No. There seems to be widespread use of ramps for wheelchair access and T-loops for hearing impaired in many churches these days
6. How is diverse sexuality perceived within faith communities?

It’s a non issue. A persons sexuality is not thought of in our faith community

7. How can faith communities be inclusive of people of diverse sexualities?
Again, it’s a non issue in our faith community

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?

No

9. Do you consider environmental concern to be an influence shaping spiritualities and value systems?

No, but it certainly should

10. a) Are there religious groups, practices and beliefs that you think are of concern to Australians?
Yes

b) Should these be subjected to legislative control, and should they be eligible for government grants and assistance?

If the need arises. Again, we stress equality in decision making

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?

Radicalism of belief is of great concern as it impinges directly on the freedom of religion of others

Do you have additional thoughts or comments?

No

#

