4.

AUSTRALIAN BOOK REVIEW

THREE GOOD BOOKS

Michael Kirby

To the Bitter End: The Diaries of Victor Klemperer 1942-45:
Phoenix Paperback, London, 1999.

ISBN:
0 75381 069 7

Change for the Better - The Story of Georgina Beyer
As told to Cathy Casey

Random House (New Zealand), 1999.

ISBN:
1 86941 371 7

Leading Cases of the Twentieth Century
Eoin O'Dell (editor)

Round Hall Sweet and Maxwell, Dublin, 2000.

IBSN:
1 85800 208 7

My top marks for a book read this year would go to Victor Klemperer's Diaries. Although published in England in 1999 the book only really hit Australian bookshops this year. The author, a distant cousin of the famous conductor, survived the Second World War, although a Jew in Nazi Germany. He records day by day the mounting horrors that were cast upon him and his "Aryan" wife. The reader knows how the war finishes. But, as Klemperer put pen to paper, he did not. Every day after 1938 was filled with peril. Brutality and kindness are recorded in unequal measure. Near the end, walking along a road, young boys on a bike call out a filthy epithet at him. But shortly afterwards another rider rides by encouraging him to ignore the scum. "It won't be long now", he is reassured.

Klemperer only survived because he was married to a non-Jew who stuck by him and because he could still do factory work useful to the regime. The abiding memories of the book are of the mixture of banality (dental and car troubles in the early days), bureaucracy (the rigid legalism of the whole Nazi edifice), and hunger. The desperate search to fill the stomach takes on an urgency that it is difficult for contemporary Australians to understand. In the closing months of the War it becomes an obsession for Klemperer and his wife, indeed for everyone around them.

Ironically, Klemperer was due to be rounded up in the last great Nazi purge of Dresden. But the Allied bombing raids threw that city in such chaos that the couple were able to escape. It was one of the few good things to come out of the destruction of Dresden. Klemperer had carefully spirited the pages of his diary to a non-Jewish friend who produced them after the war. They were available in Germany long ago but only translated into English in 1999. Some reviewers were critical of the fact that Klemperer stayed in East Germany. They saw him as swapping one totalitarian regime for another. Yet throughout his ordeal, he remained, insistently, a Jewish German, not a German Jew. His home and most of his links were with Eastern Germany. Many post-war survivors like him embraced socialism because they saw it as antidote to the extreme of the Right personified in Hitler and his gangsters.

For Australians who want to know what it was like to be a true refugee, there would be few better insights than reading this articulate life of constant fear and danger, unfolding day by day. This is a frightening book. But it is impossible to put it down. It is the second of two volumes. There is no better insight into the daily life of the Third Reich.

Georgina Beyer was born in New Zealand as a boy. But as she as growing up, she discovered that she was a woman trapped inside a male body. The life of transsexuals is a puzzle for most of us, including for homosexuals. Until now it was commonly thought that all they needed to do was to pull up their socks and "get real". That was certainly the attitude that young George's family felt towards him as he was growing up in a conservative rural Kiwi environment.

But the call to find a true identity was overwhelming. The painful journey towards fulfilment became absolutely necessary. Obviously, it takes more courage to pursue such a goal than to just go along with appearances. Georgina was made of stronger stuff.

The book tells the process of "coming out" and the transformation that turned a shy teacher into a transsexual woman of ability, charm and determination. The book holds no bars in the description of periods spent as a "drag show" entertainer, a sex worker and a patient undergoing a radical sex change operation. Anyone who would take these steps deserves respect for the inner voice that urges them on.

At the end comes a marvellous part of the book which describes the response of ordinary New Zealanders. In 1993, Georgina was elected to a local district council. Two years later she was elected mayor. So far as is known, she was the first transsexual mayor on the world. Not long afterwards, she was elected to the National Parliament. She is respected as herself because of her honesty and inclination to speak bluntly.

The book has many tears in it, as the author tells of her rejection by her family. But there are also smiles. When she met the Queen at a garden party in Wellington she was treated with right royal kindness. She remarked to the Prime Minister's wife that it was the "first time she had met a real Queen". Comments like that win headlines for this gutsy public figure in New Zealand. Could it happen in Australia? Doubtful. For an insight into an unusual life, this is a good read.

To publish a book on the leading cases of the twentieth century is a big ask, even for talented lawyers. But this is what Dr O'Dell has done in a beautiful publication produced in Dublin following a conference there in 1999. The meeting of lawyers from many countries tried to identify the top thirty or so judicial decisions of the preceding century. Only one Australian case makes the list. It is the Mabo Case of 1992, the decision of the High Court which reversed more than a century of common law by holding that Aboriginal native title to native land could be legally recognised.

Most Australians, lawyers and non-lawyers alike, would agree that Mabo was an important turning point for the Australian legal scene. Some might say that the Communist Party Case in 1951 was even more important. If it had gone the other way, we might have gone down the track of political extremism that faced other countries, such as South Africa.

Getting even one case in the top decisions of the twentieth century is something of an achievement. A criticism of the book is that it is overlaid with English, American and Irish cases, doubtless reflecting the participants in the Dublin conference. There is no decision from the Supreme Court of India, although that is the most important court in the most populous democracy in the world. Nor are there many cases from Europe or from the civil law countries that represent about two-thirds of humanity. Basically, this is an Anglophone collection, viewed from a common law country, still apparently fascinated by the great legal systems next door.

Some decisions really chose themselves. Thus Donoghue v Stevenson, a House of Lords decision in 1932 probably emerges as the most important case of the twentieth century. Little did Mrs Donoghue realise when she purchased a bottle of ginger beer in Edinburgh to pour over her icecream that the legal reverberations from the discovery of a snail in the bottle would be felt seventy years later. It was the shift of the law in that case to a more general principle of liability for negligence that revolutionised the response of our legal system to the incidence of motor cars and industrial accidents.

One can cavil with some of the cases chosen for this book. For example, I doubt that many lawyers would put the case of Clinton v Jones in the list. That was a decision of the Supreme Court of the United States concerned with the litigation between the former President and one of his accusers. Depending on when one takes the century to end, Bush v Gore - the case that delivered the Presidency to George W was much more important, both politically and legally.

What is interesting about the book is to see the common themes that run through the leading cases of so many countries. In an introductory essay, a commentator suggests that leading cases show that "continuity with the past is only a necessity, not a duty". He suggests that the leading cases teach the lawyers and judges of today of the need to respect the past best "by revolutionising it in regular acts of continuing transformation".

Lawyers get their best ideas by serendipity. Reading about important decisions in other countries, with different laws but similar problems, is a good way to stimulate original thinking about our own laws. Mabo was stimulated by the pressure of international law. Those who want to see the broad under-currents of the law could do worse than to read a book on a century's leading cases.

AUSTRALIAN BOOK REVIEW

THREE GOOD BOOKS

Michael Kirby

To the Bitter End: The Diaries of Victor Klemperer 1942-45:
Phoenix Paperback, London, 1999.

ISBN:
0 75381 069 7

Change for the Better - The Story of Georgina Beyer
As told to Cathy Casey

Random House (New Zealand), 1999.

ISBN:
1 86941 371 7

Leading Cases of the Twentieth Century
Eoin O'Dell (editor)

Round Hall Sweet and Maxwell, Dublin, 2000.

IBSN:
1 85800 208 7

