18.

ST MICHAEL'S UNITING CHURCH

COLLINS STREET, MELBOURNE

SUNDAY, 10 FEBRUARY 2002

"THE DAY WE SAY, 'I AM'"

Michael Kirby*
ORIGINS

The second verse of the opening hymn of today's service provides a suitable text for this oration that marks thirty-one years in the life of St Michael's Church and forty-one years of the Cairnmillar Institute:

"The choice to be the best we can

Begins the day we say, 'I am.'

The unity for which we sigh

will never come through hate or lie".

I have always wanted to get into a pulpit. Yet I have only spoken from two. The first, in this church of St Michael in Melbourne. The second in the church of St Martin in the Fields, in London. Not a bad duo, I think you will agree.

For some reason my own Church, the Anglican Church of Australia, has so far proved reluctant to provide me with a pulpit from which to speak. But in this respect, I am in pretty good company. The Church has denied the same facility, with much less excuse, to two much loved clerics of the Anglican Communion: Archbishop Desmond Tutu of South Africa
 and Bishop John Shelby Spong, of Newark in the United States.

Although I was baptised an Anglican, my first years of Christian worship were spent in the Wesley Methodist Church at Concord, a suburb of Sydney. This was because St Andrew's Anglican church involved crossing a busy road. I came to sing my hymns with greater enthusiasm and speed than was appropriate for an Anglican. Thus my earliest grounding in religion was in a church of the evangelical Protestant tradition.

Eventually, I summoned up the courage to cross the busy road and returned to the local Church of England, as it was then called. On each side of the altar stood a flag - the Australian and the Union Jack. Morning Prayer followed the sublime liturgy written by the Reformation martyr, Thomas Cranmer. The beautiful words and phrases and the music sung in choirs and places, is burned into my consciousness.

On every Sunday we would say the prayer for the King's Majesty. And then the prayer for all the Royal Family. On this day when Australians have learned the sad news of the death of Princess Margaret, that prayer comes flooding back. It ends with the supplication:

"… any finally, after this life, [they] may enjoy everlasting joy and felicity".

Many in this congregation will be remembering in their prayers the members of the Royal Family for the loss of a daughter, a sister, a mother, a friend. By this means we also recall our own bereavements. In some ways, Princess Margaret paid a high price for her royal birth.

Earlier in the service came a collect for peace. It was said virtually every Sunday. It left me in little doubt that we, in our suburban church, at Concord in Sydney, were somehow special:

"Oh God, who art the author of peace and lover of concord, in knowledge of whom standeth our eternal life. whose service is perfect freedom. …".

Hearing this special mention of "Concord", I was sure that I would enjoy special favour of God. It is interesting to reflect upon what small children make of church liturgy
. Some of our religion's repeated phrases are certainly confusing and even upsetting for the young and not so young, if taken seriously. We need new insights to re-interpret the words in ways that will be meaningful for today's Christians.

It would be difficult for modern Australians to comprehend the religious divisions that existed in Christianity fifty years ago when I was growing up. In Rome, the austere Pope Pius XII was carried aloft on a golden throne. He had just decreed, infallibly, the bodily assumption into heaven of the Virgin Mary, a doctrine that Protestants found it difficult, indeed impossible, to embrace
. We listened with trepidation on Sunday nights to Dr Rumble, a convert to Catholicism. He told us that those who rejected the universal Church were doomed for eternity. Yet for us the Jesus of our prayers was a humbler being not on a golden throne but in the straw of the manger, cleansing the temples of the merchants and riding to Jerusalem on a donkey. These were the years of "us" and "them". Of Protestants and Catholics. Religion, alas, tends to create such divisions.

With the election of the blessed Pope John XXIII, things began to change. The second Vatican Council was summoned. The Roman Church embraced many of the reforms of Martin Luther. The vernacular replaced Latin. Hymns were sung. The cup of the Lord was shared with the people. The day of married priests and women priests seemed on the horizon.

And in the Protestant churches too reform was afoot. In 1977 the Uniting Church in Australia was formed. The ecumenical movement seemed unstoppable. There was even an outreach to other religions: the Hindus and the Moslems, the Shintos and the Buddhists
. Yet somehow the enthusiasms of that reform movement lost momentum. But enthusiasm remained in this church and in its Minister, Dr Francis Macnab.

ANNIVERSARIES

This oration marks the beginning of a New Year. It remembers with gratitude the anniversaries that deserve celebration.

In 1961, forty-one years ago, a young minister of religion was ordained by the then Presbyterian Church. Francis Macnab lost no time in establishing the Cairnmillar Institute under the umbrella of his Church. It began to offer training in psychotherapy to help people to address their problems and the problems of those about them. At that time, in this country, such training was virtually non-existent.

As well, the Cairnmillar Institute offered psychological therapy, especially for people who had suffered traumas of various kinds. Such services were also then largely unavailable. The Cairnmillar Institute pioneered techniques designed to turn training in psychology into practical spiritual witness. It emphasised the importance of listening. It stressed the need to empathise with those whose lives were in turmoil, however different those lives might be from the therapists. It developed teaching in human relationships. It introduced counselling appropriate for the suicidal - as time was to show a major youth problem in Australia, especially amongst young males. It introduced instruction in workplace therapy and in training those who would play a part in citizens' advice bureaux. It afforded courses in career and life planning and in the management of conflict resolution.

Cairnmillar, for over forty years, has been helping people to help other people with the crises, illnesses and relationship breakdowns that are so common in modern society.

Then in 1971, Francis Macnab joined the Independent Church here in Collins Street as its minister. He has therefore served as a faithful pastor of this Church for more than thirty years.

On his arrival, the Independent Church became a co-sponsor of the Cairnmillar Institute. It saw in the Institute a practical means of reaching out to vulnerable people in need. This was to be a distinctive form of Christian service.

Francis Macnab's splendid ministry has been recognised beyond this church. In 1982 he was elected President of the International Council of Psychologists. In 1992, a decade ago, he was honoured by appointment to the Order of Australia. In 1996, his own University, Aberdeen, in Scotland, awarded him the much prized Honorary Doctor of Divinity. One has a feeling that his combined qualifications in psychology and divinity afford him a special insight, permitting him to work us all out, severally and collectively.

In 1988, I was privileged to take part in a service at this church. The service had a dual purpose, to mark the adoption of the name of St Michael as the new patron saint for the church. But also to unveil the new stained glass windows that had been created by Klaus Zimmer, an Australian glass artist of German origin. Zimmer's nineteen Bicentennial windows are honoured for their beauty and symbolism
. Naturally enough, my favourite is the St Michael window. It symbolises the contradictions of this life.

My then colleagues in the Court of Appeal of New South Wales rejoiced in my part in unveiling some of the windows. However, they confessed to hesitation about the idea that your congregation had chosen to name the church after me. They thought this was taking hagiography too far.

In 1990, under the auspices of St Michael's, the Australian Foundation for Aftermath Reactions (AFAR) was established. Since then, I have been connected with this Foundation. It is my privilege, annually, to present the diplomas and certificates to mark the training of those who have explored the special needs of people who are suffering from the long-term effects of traumas of various kinds. Of the breakup of their families. Of physical, mental and sexual abuse. Of violence in other lands. Of desperate attempts to secure refugee status. Of torture and suffering in the many acts of genocide that marred the last century. Now to be added to their list will be people who suffer, directly or indirectly, from terrorism and war. AFAR is a fine institution. Never has it been in greater need.

So these are the occasions of this service. An Institute and a Foundation of great works. A faithful minister who has filled his church when so many others are empty. A congregation that has insisted on inclusiveness - a fact symbolised by the invitation to Bishops Spong and Holloway, recent preachers at St Michael's.

I even feel that I am following Bishop Spong around. During the year past I went to New Zealand at the invitation of the Reverend Dr Alan Brash, one-time Deputy Secretary-General of the World Council of Churches. Dr Brash is a Presbyterian Minister. He too provided a pulpit for Bishop Spong when he visited Christchurch in New Zealand. The Anglican Cathedral Church, after which that city was named, was unavailable. I stayed in Alan Brash's home and slept in the same bed as John Shelby Spong. Lest there be doubt I should say that, by then, the good Bishop was well and truly back in the United States. I am proud to follow in his footsteps. It is because Francis Macnab joins Bishop Spong and other reformers, searching for new insights into our religion, that I feel so comfortable to be back in this church speaking from this pulpit. It cannot be a coincidence that these pastors fill their churches with people unsatisfied by irrational and unkind dogmas of the past yet unwilling to embrace the religious fundamentalism that is sometimes presented as the alternative to a rational reappraisal of Christian belief.

AIDS IN INDIA

In the search for inclusiveness we are never excused from making the most of our opportunities. Sometimes they arise far from Christian churches in Australia.

How did you spend your summer vacation? I spent the early part of mine in India. I was there attempting to help waken that extraordinary country to the peril of HIV/AIDS. Already 4 million Indians have been infected with the virus that causes AIDS (HIV). Yet few will speak of it. Virtually none will do so personally.

I was accompanied on my visit by Justice Edwin Cameron. He is a judge of the Supreme Court of Appeals of South Africa. He is an outstanding lawyer. More to the point, he has announced that he is himself living with HIV. In India, his talks were dynamite. No prominent citizen of that country has acknowledged that he or she is living with the virus.

In Mumbai we went together to a big meeting with commercial sex workers and members of sexual minorities (the Kotis and Hydras). They had never met a judge at such close range, still less talked about their difficulties in protecting themselves from the virus. No judge of the Supreme Court of India has been to such a meeting. Few, if any, other Australian judges have done so. Yet in all truth, to discover how HIV spreads, one must listen, as Cairnmillar teaches, to the vulnerable. One must endeavour to empathise with their stories. How does one empower women and sexual minorities about HIV? Even if the educational message can be spread, how does one enable a woman in India to insist upon self-protection?

In Bangalore we visited a rudimentary facility for people living with HIV. It was set apart from the town. The floors were of mud. The available medicines were strictly limited. We sat on the floor with children who are themselves infected with the virus. They acquired it at birth. Most are now orphans. Without life-saving drugs, their prognosis is extremely poor.

In Delhi I saw the rising anger of powerless people as they spoke with Edwin Cameron about the triple combination therapies that help fight the virus and restore quality of life. Justice Cameron can obtain these drugs because of his judicial salary. But at 1500 rupees a month, few Indian citizens can do so. The need to reduce the cost of these drugs was emphasised by Cameron. His meetings with so many people living with HIV were emotional and draining. In Delhi the gathering closed with all present, including the two judges, raising their hands joined together and singing "We Shall Overcome".

Songs will not bring down the price of essential drugs. Only laws, the market and political will can do this. I saw little evidence of the political determination that secured for us in Australia a just, imaginative and effective response to the AIDS pandemic. We must remember today two fine Australian politicians, Neal Blewett (Labor) and Peter Baume (Liberal). At the beginning of the epidemic, they met and agreed that it was bigger than partisan politics. The result was a radical programme that saved many lives. I left India despairing that similar leadership would be offered there.

CLONING & THE GENOME

Following the meetings in India, I went in January to Geneva for a very different project of human rights. This concerned human rights and the human genome. I was summoned to Europe by the United Nations High Commissioner for Human Rights, Mrs Mary Robinson. She had assembled a small and diverse group to advise her on the human rights issues of the genome. Future human rights questions will be presented by the human genome project. It has the potential to redefine aspects of humanity. It therefore touches who will be the humans of the future to enjoy basic rights.

Three important topics were considered in our meeting. One concerned the issue of patenting of genomic discoveries and inventions. Without protection of their investments, pharmaceutical corporations may not expend the huge sums that are necessary to convert bare analysis of human genetic material into drugs, tests and other therapies. Yet a real concern has been expressed, parallelling that in the context of HIV, that the investments will distort the development of the genome project. They will concentrate on therapies that promise quick financial rewards: such as those that tackle the problem of wrinkles rather than those that tackle the more urgent and universal problems of developing countries - like malaria and sickle cell anaemia.

Another issue that was considered concerns cloning and in particular the possibility of reproductive cloning of the human species. An initiative is underway to produce an international convention to prohibit reproductive cloning that would produce a genetic copy of a whole human being. Intuition may support the adoption of such a convention. However, intuition is sometimes wrong. In Australia, one in eleven couples is childless but desirous of securing genetically related children. The issue of reproductive cloning has enlivened a major global debate. Virtually every one agrees that more studies should be undertaken in animals before human reproductive cloning could be regarded as ethical. Yet some want to nip this development in the bud. They assert that, because it concerns the human species, it is one that legitimately engages the attention of the whole world.

A third question considered in Geneva and elsewhere in recent times has been the use of embryonic stem cells for therapeutic, as distinct from reproductive, cloning. Sitting at the table in Geneva, I realised how difficult it is to obtain a global consensus on topics of this kind. One of the problems is that different religions give different instruction on the subject. Thus within the Christian religion, the Roman Catholic and Orthodox churches teach that human life begins at the moment of conception. On this basis, the use of embryonic stem cells is regarded as an affront to human life. But according to Judaism, the embryo is entitled to respect and protection after 30-40 days. According to Islam, the embryo is "ensouled" after 120 days. Other religions, and some proponents within these religions, fix differing times. Some agnostics and humanists would fix no specific time. In a world of diverse religions, how do we obtain consensus on such issues? The Geneva meeting reinforced my view that science and technology present great challenges to religious beliefs. But also great opportunities for contemporary relevance.

TWO CHAMPIONS

In between my conferences I spent my time doing what I like most. Reading. In the busy life of a Justice of the High Court, we have to spend most of the year reading law books and case files. In the summer vacation, for me it is books of poetry and literature, light fiction and biography. What a joy it is to read for pleasure.

One biography I read was Joseph Lash's Eleanor and Franklin
. It tells the story of Eleanor Roosevelt and of her deeply spiritual journey through life. Her early diaries revealed, remarkably, comments that showed occasional anti-semitic opinions and views not specially sympathetic to black Americans.

Yet when Franklin D Roosevelt was elected President, Eleanor, his wife, became his alter-ego. She gradually assumed the mantle of a leader of the cause of liberation for African Americans. She did so gently at first, responding with astonishment to the criticism she suffered for appearing in a photograph taking a flower from a small black girl. What should I have done, she asked in her newspaper column? Ignored the child and refused her gift?

In 1935 Eleanor Roosevelt visited a city in the Deep South to attend a meeting including many African Americans. She was warned that she would be breaching local segregation laws if she were to sit with the blacks on the left of the aisle. Eleanor Roosevelt had a clever solution. As First Lady she placed her chair dead-centre in the aisle. She sat there, a bridge between black and white
.

In 1936 the famous black American contralto, Marian Anderson, was asked to give a concert in Washington. The only hall that could accommodate the anticipated crowd belonged to the Daughters of the American Revolution. They refused to make it available saying that no Negro had ever performed in their hall. Without fuss, Eleanor Roosevelt resigned from that body. She encouraged the suggestion that Marian Anderson should sing in a public space at the foot of the Lincoln Memorial, next to the statue of the President of the United States who had liberated the slaves. The concert went ahead there before an audience of 75,000. It was pregnant with symbolism. The singer began the concert with the hymn to America. She ended it with the spiritual Nobody Knows the Trouble I've Seen
.

It is sad to recount that much of the opposition to desegregation in the South of the United States came from the Protestant churches. They could always find biblical texts to support the inferiority of black people. Just as in earlier generations, Biblical texts could be found to support slavery.

Eleanor Roosevelt made her journey from prejudice and ignorance to a clear-sighted understanding of the need for equal rights for people irrespective of their race or colour. After the War she was able to put her enlightenment to global benefit. She chaired the meetings of the United Nations that adopted the Universal Declaration of Human Rights. One of the reasons why that document has enjoyed such a powerful moral force can be traced to her contributions. She sent back countless texts with the scrawled command to write the Declaration in a language that ordinary men, women and children could understand. It is her greatest legacy. We need more Eleanor Roosevelts, including in Australia.

A biography of a different kind was Andrew Hodges' Alan Turing: The Enigma
. Yet Turing, like the Roosevelts, was a champion of liberty.

As a boy he suffered from dyslexia. It was a particular kind of dyslexia shared with another great scientist, Isaac Newton. It allowed him to see things in different patterns. Although he did poorly at school, Turing soon became a leading mathematician. In fact, he built what was effectively the first modern computer, known as the "Turing universal machine". Writers of the time considered that anybody who could invent anything so complicated and write mathematics so advanced must be a German. So they gave him an honorary Umlaut. Yet Alan Turing was no German. In the War he became an essential element of the British team of cryptographers at Bletchley Park. In Hut 8, his group decoded the German military and naval messages. They cracked the code of the Enigma machines which the German High Command believed were beyond the most advanced code-breakers. By cracking the code, Alan Turing contributed to the safe passage of the convoys across the Atlantic. Sometimes he could work things out by his sheer brilliance. Sometimes his universal machine did the trick.

After the War, Alan Turing was prosecuted and disgraced
. His offence was that, as a homosexual man, he had sought consensual adult sexual contact in private. When he reported a burglary, the police turned instead to investigate his private life. His work for Britain and the cause of freedom was cast aside. He was convicted. The only way he could save himself from imprisonment was to agree to undergo hormone therapy. He was injected with oestrogen, the female hormone, then thought useful to "convert" homosexuals. The treatment plunged him into depression. Shortly afterwards he committed suicide.

Turing's prosecution occurred exactly fifty years ago. This can be fixed with certainty because it happened at the exact moment of the Queen's accession. Fifty years ago this hero was subjected to a nightmare.

Sadly, such nightmares are not over.

DARKNESS AND LIGHT

A sampling of press reports of January 2002 reveals that the darkness continues. In Lansing, in the State of Michigan, the local Catholic Bishop banned a proposed rendition of a play about Alan Turing and his life that was to have been held in a Catholic school
. The play Breaking the Code necessarily explains Turing's sexuality and his sad ending. But the Church would not permit it for it was thought to portray too favourably the "instrinsic evil" of Turing's search for human sexual contact.

From Saudi Arabia, on 1 January, came the news that three young men had been publicly beheaded for engaging in homosexual conduct
. You will not find reports of their execution in the general media. In the midst of the war on terrorism, it is judged of little general interest or significance or perhaps counterproductive. But the oppression of homosexual people in many Islamic countries is extreme. Nowhere was it more so than in Afghanistan, under the Taliban.

In Israel, Rabbi David Barzi was reported at the new year to be calling for the execution of homosexuals as an "abomination"
. According to the rabbi, most of the trouble, agonies, wars, diseases and poverty of the world could be blamed on excessive masturbation! Many religions, including the religions of the Book, seem obsessed with an unscientific view of human sexuality and an almost fanatical desire to deny or suppress it, as if on ideological grounds.

So why, I ask myself, I am associated with St Michael's Church? With the Cairnmillar Institute? With AFAR? The answer is simple. I have empathy with the despairing, the traumatised, the lonely, the isolated, the hated, the frightened, the depressed, the rejected.

Just imagine what it was like growing up in a loving Christian family in Australia in the 1950s with a dark secret of my own sexuality. With a secret that I could not then share with those I loved most in all the world. Unlike people of the black race, at that time I had no Marian Anderson to sing symbolically for me under Lincoln's statue. There was no Jackie Robinson to hit a home run for the gays. There was no Martin Luther King, no Nelson Mandela, no Desmond Tutu. And the people of the Book pointed to the text of Leviticus and I Corinthians as if triumphantly to find justification for sustained cruelty and unkindness and oppressive laws.

In earlier times similar people had pointed at Gallileo's trial to Biblical texts to assert that the sun circled the earth. To denounce evolution of the species. They had pointed to biblical texts to uphold the institution of slavery. They found words to support the denigration and humiliation of people of colour. Even today, there are people who find in the Bible texts apt to keep women as the mere servants and handmaidens of men. They find holy writ to support the doctrines of "separate but equal" genders.

Fortunately, in my own case, the love of my family overcame the dark secret. And I have been blessed with a partner whom I met thirty-three years ago tomorrow. So that for me is another special anniversary at this time.

We now know from twin studies and other scientific research that most people have no choice about their sexual orientation. For some people, perhaps most, it is genetic. The number of gay people in any community is uncertain but unimportant - a few percent. But after all, the Jews were little more than 1% in Nazi Germany. Ultimately scripture must be understood with the eyes of each succeeding generation. It is illuminated by the advances of science that our human intelligence help us to attain. Eventually, the scriptural texts that had been used to blight the lives of homosexuals will be understood in a different way
. Until that happens, I am sad to say, many people who invoke religion will continue their great unkindness that goes on unabated to this time. Only when scripture is read with love and truth will the errors of the past be corrected.

This is why, for me, inclusiveness is so important. For I have myself been excluded. Yet I never for a moment accepted that I was outside the love of God. Ringing in my ears always was a passage of St Paul's Epistle to the Colossians
. It told me that, in its essence, Christianity is emphatically an inclusive religion:

"[Y]e have put off the old man with his deeds;

And have put on the new man, which is renewed in knowledge after the image of him that created him:

Where there is neither Greek nor Jew, circumcision nor uncircumcision, Barbarian, Scythian, bond nor free: but Christ is all and in all

Put on therefore as the elect of God, holy and beloved, bowels of mercies, kindness, humbleness of mind, meekness, long-suffering …

And above all these things put on [love], which is the bond of perfectness

And let the peace of God rule in your hearts, to the which also ye are called in one body; and be ye thankful".

Would this oration have been given forty-one years ago? By such a speaker? I doubt it. Would it have been given thirty-one years ago in this Church with its new, creative minister? I doubt that too, although even then he was bold. Would it even have been given just ten years ago? Dubious. But we all walk in the enlightenment of Eleanor Roosevelt. Our lives are a journey of the search for truth. We are all endeavouring to "crack the code" of life's meaning. We can find the truth by looking for it with the love of the new Covenant which Jesus brought. That we should love God. And that we should love one another. These central messages of our religion guide us to an understanding of everything else.

So we are all one in the love of God. Jew and Gentile. Circumcised and uncircumcised. Aboriginal and settler. Refugee and resident. Man and woman. Straight and gay.

"The choice to be the best we can

Begins the day we say 'I am'

The unity for which we sigh

Will never come through hate or lie".

Amen

ST MICHAEL'S UNITING CHURCH

COLLINS STREET, MELBOURNE

SUNDAY, 10 FEBRUARY 2002

"THE DAY WE SAY, 'I AM'"

Michael Kirby

* 	Justice of the High Court of Australia.

� 	In 1993 Archbishop Tutu preached at Pitt Street Uniting Church in Sydney when he was denied a pulpit in St Andrew's Cathedral. Later he preached at St James' Anglican Church in Sydney: K Davis "By their fruits ye shall know them" in C Johnston and P van Reyk, Queer City, Pluto, 2000, 29.

� 	F Macnab, "When a Stone is Rolled from your Mind" in The Human Spirit (2001), 98.

� 	F Macnab, "Conventional Religion! Who Needs it?" in The Human Spirit, 77.

� 	Ibid, 79.

� 	P Hutchings, "Zimmer's Bicentennial Windows" in Zimmer - Glass Artist, Macmillan (2000) 117.

� 	New American Library, 1971.

� 	Lash, ibid, 685.

� 	Lash, ibid, 686.

� 	Walker & Co, New York, 1983 (reprinted 2000 edition).

� 	Hodges, ibid, 455.

� 	Reported The Blade (Washington), 11 January 2002, 29.

� 	Reported The Blade (Washington), 3 January 2002, 1.

� 	SX (Sydney) 31 December 2001, 3.

� 	A A Brash, Facing Our Differences - The Churches and Their Gay and Lesbian Members (1995), WCC Publications, 35; A A Brash, Footsteps in the Sand, "Address at Ecumenical Centre, Geneva, Switzerland, 1994", 73.

� 	Epistle to the Colossians, 3, 9. I have reproduced "Charity" as "Love" in accordance with most modern translations.

