5.

MELBOURNE UNIVERSITY PUBLISHING

STIRRING AUSTRALIAN SPEECHES

FOREWORD

A SPARK FROM GOD KNOWS WHERE

Michael Kirby*

The centenary of federation, the new millennium and great changes in the world have made Australians suddenly more reflective about their history. We are now collecting, reading and interpreting important speeches made during our nation's story in the hope of understanding who we really are. It is as if we realise that we have reached a watershed. The way ahead is uncertain. But knowledge of where we have come from may illuminate our path.

Countless things, beyond words, combine to make up the history of a continental nation such as Australia. There is action, music, cheering on the sporting field, the smell of the wattle and the sound of the cicadas at Christmas-time. The unique fauna and flora of Australia amazed Joseph Banks and James Cook on their fateful journey. But human beings exchange thoughts by language. From the start, the newcomers to Australia recorded the important moments in this communication. In effect, this is a book that tells some of the history of Australia through the words of important chroniclers. By compiling their speeches and presenting them in order of utterance, we are helped not only to remember critical events. The words take us into the moods and values, the passions and fears, the hopes and doubts of earlier times. If we think long and hard enough about this work, perhaps we will come closer to an appreciation of the Australian experience.

The editors have included many contributions that remind us of familiar events. From Governor Phillip's address to convicts through the years of emerging colonial independence to federation and beyond. From the period between the sacrifices of two world wars, through the Great Depression to the struggles between Chifley and Menzies. From the still more familiar times of present memory to the efforts to banish the small-mindedness of past thinking about Aboriginals, women, gays, protesters, White Australia and other subjects of prejudice. The general course of these events is well known. But the merit of history through speeches is that it presents a series of time capsules: capturing the contemporary attitudes and debates so that we see events in the context of feelings. In part, this helps us to understand why things happened as they did and what Australians felt about them at the time. Recording events and undertaking scholarship about them are not enough. With due acknowledgment of the dangers of selectivity, this collection helps us enter the spirit of the times. It adds a dimension often missing from the history books.

Of course, we can debate endlessly the selection, the notable omissions and the speakers and themes overlooked. Long before Arthur Phillip's arrival, the Aboriginal inhabitants of Australia had orators and story-tellers. They did not write their history on paper but passed it from one generation to the next in song lines, doubtless embroidered by those with special gifts of poetry and spiritualism. Some will complain about the comparative lack of women's voices. Yet the history of public events in the colonial and federal eras was largely that of a patriarchy. It will be different, we hope, in the new enlightenment. The dominance of voices from Sydney and Melbourne is also a reflection of the forces of population and economics. The voice of conservative values is relatively muted. As the editors explain, passion and stirring speeches are not the stuff of those who are satisfied with their lot.

So this is a sampling. Yet its range of topics and record of the changes we have accomplished illustrate the way progress can be made through the exchange of ideas by people fortunate enough to live in a land with strong institutions and many blessings. It is no coincidence that one of the few constitutional implications, unanimously upheld by the High Court of Australia as inherent in the representative democracy of the century-old Constitution of the Commonwealth, involves a broad right of communication on matters of government and politics. In a land that has fought no revolution or civil war and boasts no bill of rights, Australia has long enjoyed vigorous public debate. This book is a record of the exercise of that privilege.

Yet it also illustrates the changing character of public speaking. The communication of ideas today largely occurs through the radio, television and the Internet. This puts a premium on brevity, packaging and over-simplification of complex ideas. Speech writers are now in vogue. On great occasions, we can never be sure whether we are listening to the authentic voice of the speaker or the verbal manipulations of a team of script writers, in tune with opinion polls, popular spin and "dog whistles" rather than deep feelings sincerely held. In future, books like this will probably come in electronic form. We will want more than to read words on the printed page. Future generations will demand the images of body language and the immediacy of questions and answers so as to reduce (even if they cannot eliminate) the insincerities of speech-by-committee.

Contemporary Australians should therefore savour this book because it captures an art in its heyday that is now undergoing greater change than ever before. That is not to say that change is new to rhetoric. Some of the techniques, and many of the ideas, in these pages now seem hopelessly old-fashioned. Even many of the heroes of our youth, as we read, hear and see them today, appear out of date and wooden. So, doubtless, it will be in the future. In the world of sms-messages and nano-technology, we can hardly expect that the techniques of public communication will remain unchanged.

And yet, as this book shows, there can be occasions when great ideas, reduced to words, can move human beings to strive for a fairer nation and a better world. The immediacy of physical contact between speaker and audience may decline. The tolerance of wordiness and illogicality may be reduced. The insincerities and attempted distortions may be spotted more quickly. But there are still worlds to conquer and injustices to be corrected.

So long as that is so, there will be people who seek to persuade other human beings - the only species capable of wholly altruistic action - to rise above themselves and to think new and bolder thoughts. When this happens, it will still be a kind of magic. However briefly, the speaker by the poetry of voice and mind will stir hearts and quicken action. Churchill declared that "the soul of man, frozen in a long night, can be awakened by a spark coming from God knows where". At the darkest moment, he proclaimed with assurance: "people in bondage need never despair".

The place is different. The times are different. The bonds have changed. But his message remains. Humans can make a better world. They need people to describe that place and to persuade them of the path that leads there. This book records attempts to awaken the soul of Australia. Graphically, it shows how we have changed. But it also shows how we must change further. In two centuries, we have made a generally successful nation. In the next, we must create a juster Commonwealth, surer of its geography and of its special role as a microcosm of humanity's variety. And for that, we will need more sparks to awaken our soul.

High Court of Australia, Canberra

1 October 2004

MELBOURNE UNIVERSITY PUBLISHING

STIRRING AUSTRALIAN SPEECHES

FOREWORD

A SPARK FROM GOD KNOWS WHERE

Michael Kirby
* 	Justice of the High Court of Australia.

