9.

FORT STREET HIGH SCHOOL

SCHOOL ASSEMBLY 22 NOVEMBER 2002

TOLERANCE AND DIVERSITY -

A LESSON FOR TODAY'S STUDENTS

The Hon Justice Michael Kirby AC CMG*
A GOLDEN REUNION

Earlier this week I attended a school reunion. Considering that it is nearly fifty years since I left school, it is remarkable that these functions still take place and that I am still around to join in. It is an indication of how precious the friendships are that we make at school. We remember our school friends all our lives because, next to our immediate families, our school friends and our teachers usually play the most vital role in our nurturing and growth into full human beings. The likelihood is that in half a century on today's pupils will still be friends with many of those who are present now.

Some of us at the reunion were looking a little frayed at the edges. How many have retired? A third of the 20 raised their hands. How many have grandchildren? Most of the hands shot up. How many have children who are still touching them for money? A sprinkling of the participants nodded and complained.

I looked around the table of my school friends at the reunion. A professor of orthopaedics was to my right. Over there was one of the country's top dermatologists. Opposite me was a surgeon. Next to him a solicitor lamenting his retirement. Down the table was a happily retired senior police officer. Next to me was the head of one of the largest fund raising organisations in Australia. All of those present, in their different ways, have contributed worthily to our society. At one stage our conversation turned to a gentle boy of our school years. He was a solicitor but he was struck off the roll for covering up the defalcations of his law partner. "We must get him along next year", we all agreed. "He is our friend".

In those days Fort Street School was divided between the Boys' School at Tavener's Hill and the Girls' School at the original site on Observatory Hill. The most curious feature of the reunion was the conduct of one of the men present, normally the quietest of us all. He kept jumping to his feet and making a speech, as if remembering something more that he wanted to tell us as if he had been saving it up over fifty years.

He told us that he had been ashamed at first to come to school reunions. He had left school in fourth year without taking the Leaving Certificate. He did not explain why. It was probably his parental means. In those days many of our parents had pretty low incomes. Yet if he got to Fort Street he would have been bright enough to get to university. So why did he dip out?

This man told us that his proudest moment at school was mistakenly picking up the Globite school case of Jon Henricks. He was the Ian Thorpe of his day - a gold medallist at the Melbourne Olympics in 1956, a school prefect and a real hero. All the boys at the school regarded him as a God. To pick up his suitcase and actually to have it overnight was a long remembered triumph. Maybe Jon Henricks regarded it differently at the time.

LESSONS FROM ANOTHER AGE

I told my old school friends that I would be addressing the Fort Street School Assembly today. I asked them, what should I tell the students of today? What have we learned about our school, our country and the world in fifty years that was worth saying?

· "Tell them that the main thing in life is to enjoy themselves", said one of the old boys. He was a pharmacist and had been in charge of distributing the condoms at the Sydney Olympics - thousands of them - to prevent the spread of HIV. He boasted the longest marriage of anyone at the table, still going strong;

· "Tell them that they don't necessarily have to take the orthodox path", said the formerly quiet one who had taken the swimming hero's suitcase. Later I learned that he had risen to the top of a computer company. Ironically, he was probably the richest person in the room;

· "Tell them of the famous Fortians of the past and that they must aspire to serve Australia and the world in the same way", said the retired solicitor. "They do not get enough of the School's history today. It is a famous history. Tell them of Edmond Barton, the first Prime Minister. Of Douglas Mawson, who mapped Antarctica. Of Percy Spender, who became President of the World Court. Of Garfield Barwick, Chief Justice of Australia. Tell them of Dr Evatt, the only Australian President of the United Nations. Tell them about the Governors-General, State Premiers, professors, doctors, men and women who went to Fort Street, the oldest public school in the nation. In an age of political correctness, there is a tendency to keep quiet about such things. But Australians should be proud to aspire. We need more schools that encourage aspiration";

· "Tell them of how different Fort Street was in our day", said one who was less enthusiastic about the "good old days". "Point out, honestly, that if you were not in the A class, you did not get the same attention. Point out that some students develop late. And that for every Fort Street school in the public education system there are others with poor funding, problems of discipline and low self-esteem.

So I tell you of the messages of the schoolboys who, fifty years ago, sat in the places you now occupy. Through me they speak of what men and women of my age have learned fifty years on.

THE PARADOX OF DEMOCRACY

Our schooldays were not easy. We lived under the shadow of the atomic bomb that had ended the Second World War. We were all afraid of the communist menace. We were taught of the dual dangers to Australia in those days - the Yellow Peril from Asia and the Red Peril of communism. Normally, the two went together. When I was at school our soldiers were fighting in Korea. The "terrorists" of those days were the communists.

The government of that time sought to ban the Communist Party and to impose civil restrictions on communists. They obtained from Parliament the power to raid their homes and seize their papers. They were demonised in the media. They were subject to surveillance.

It was a Fortian, Dr H V Evatt, who challenged those laws before the High Court. The High Court, of which Evatt had once been a member, by six Justices to one, struck down the government's legislation. The autocratic idea of communism had to be overcome by the more powerful idea of freedom and diversity. At the same time, in the United States, the Supreme Court upheld similar laws against communists. But the Australian court declared them uncostitutional.

The government tried to amend the Australian Constitution to secure the power to override the High Court decision. Bert Evatt, Fortian, led the campaign to reject the constitutional amendment. At the beginning, the opinion polls showed that 80% of the people supported the change. Yet instead of being governed by what the polls said, Evatt sought to persuade his fellow citizens about what they should think on such an important issue of liberty. The Constitution was preserved intact. Mr Howard recently told this story in China to the members of the Chinese Communist Party to show how we do things in Australia. He was right to do so. This was a proud moment for our commitment to tolerance and diversity. It was also one of the finest moments in the history of the High Court of Australia which next year celebrates its centenary. Adhering strictly to the rule of law and punishing people only for their acts, not for their thoughts or beliefs, is the way that the democratic world overcame communism. We should remember these lessons today.

AUSTRALIA REINVENTED

When, earlier this month, with the State Governor I spoke at the opening of the Gay Games in Sydney, I called attention to the big changes that had come over Australia since the time I sat in this school hall. White Australia has been abandoned. Aboriginal Australians now have land rights. All political parties are committed to improving their lot. Women's rights to equal opportunity are now better respected. Gays are not longer locked up for their sexuality. We are a nation that is reinventing itself. We are doing so according to the principle that our predecessor, Dr Evatt, upheld fifty years ago. At that critical moment, Australia endorsed the principles of inclusion not exclusion. Of mutual respect not fanaticism. Of tolerance not intolerance.

The obligation of upholding these precious ideas will pass to you. The world is a dangerous place. We must be vigilant to defend Australia's freedoms. But the world of my schooldays was also very dangerous. And the lesson was learned then that, paradoxically, the most important way to defend freedom is to avoid adopting the excessive restrictions favoured by the enemies of freedom. The best way to beat intolerance and extremism is to strengthen the foundations of our society - its democracy, its diversity, its rule of law.

A newspaper report this week confirmed that Fort Street School remains the most popular general choice, preferred by parents amongst all the schools of New South Wales. Dating from 1849, it is the oldest public school in Australia. It is a public school, open to all, irrespective of ethnic origin, parental wealth, religious belief, political outlook, gender or anything else. Intellectual ability and dedication to hard work are the only criteria of entry. Once you get into such a school, or its equivalents across Australia, a student is subject to obligations, not just privileges. Like the students at my reunion earlier this week, today's students will go on to become judges, lawyers, doctors, professors, business people. You will become leading citizens of Australia. But the privileges you enjoy are temporary things. You hold them in trust for those who are less fortunate.

A STRUGGLE FOR OUR SOUL

Diversity is the protector of freedom. Each individual has human rights and human dignity that we must uphold, especially when the going gets tough. If you are ever in doubt about these things, remember your fellow Fortian, Bert Evatt and his lonely struggle against all odds to uphold diversity and mutual respect in our country. We must be guardians of these values. In a dangerous world, such values are struggling with fanaticism and intolerance for the soul of humanity. It is the duty of all human beings, but especially of those with the blessings of a precious education, to make sure that tolerance and diversity prevail.

FORT STREET HIGH SCHOOL

SCHOOL ASSEMBLY 22 NOVEMBER 2002

TOLERANCE AND DIVERSITY -

A LESSON FOR TODAY'S STUDENTS

The Hon Justice Michael Kirby AC CMG

* 	Fort Street 1951-1955. Justice of the High Court of Australia.

