6
1

[image: image1.png]/
Australla

Chnstlan

Lobby

U

n

AUSTRALIAN CHRISTIAN LOBBY

SUBMISSION

POLITICAL HONESTY BILL

Introduction

The fact that we see political honesty as something that needs to be legislated for is a matter of considerable concern to the ACL. Honesty in our political leaders is something we should be able to assume. However we should not be surprised that as our ethical foundation in the Judeo-Christian ethic is eroded, that we will see individuals, even our leaders, confused as to what is right or wrong.

It is timely that this be addressed. In a world where scientific and economic change is being affected at an ever increasing pace, the social and moral implications and their consequences are increasing exponentially. If we are not confident of the philosophical underpinning of our society, of the source and nature of its values, we will simply not be able to respond quickly enough to this exciting new world, without catastrophic social failure. Decisions in the new economic and scientific order will need to be made quickly, passing more and more responsibility to leaders, who will be denied the same time and level of consultation they have enjoyed in the past. In this situation the nation will inevitably place a higher emphasis than ever on the integrity of its leaders, and in their ability to make honest decisions in the interest of the country and those they govern.

Australia’s Christian Heritage – The Foundations of Political Honesty

The centrality of Christianity in the development of Australia, and its influence on the people who founded and forged the country is a matter of historical record.
 Captain James Cook, Captain Charles Sturt, John McDouall Stuart, Edward John Eyre, and many other prominent pioneers, were men whose diaries and writings reflected the fact that the ‘providential’ hand of God was upon their lives. The Christian faith provided a crucial element in the colonies ability to cast off its doubtful convict beginnings and survive the temporary reversals of episodes such as the Rum Rebellion, to forge an egalitarian and tolerant society which continues to attract immigrants from every land and situation on earth.

But more pertinent to the question of honesty, is the fact that Christianity provided an important personal standard by which our political founding fathers not only measured themselves, but the design of the constitution they would adopt on Federation. Prime Minister Alfred Deakin, was a devout man,
 while Henry Parkes, the Father of Federation, was quoted in the Sydney Morning Herald (26/8/1885) as saying: “we are pre-eminently a Christian people – as our laws, our whole system of jurisprudence, our constitution … are based upon and interwoven with our Christian belief”.

In the Constitution, the importance of Christianity is evident first in the preamble, which opens with:” humbly relying on the blessings of Almighty God.” This strong Christian tradition has been reinforced over the years by the practice of opening the parliament in prayer. A tradition which reaffirms the subjection of both the parliament and its members to the authority of God and implicit in that, His Christian standards of conduct. The prayer that opened the first parliament of 1901 carries strong messages for the aspirations of both the system of government and of those who would govern:

“Almighty God, we humbly beseech Thee to regard with Thy merciful favour the people of this land, now united in one Commonwealth. We pray for Thy servants the Governor-General, the Governors of the States, and all who are or who shall be associated with them in the administration of their several offices. We pray Thee at this time to vouchsafe Thy special blessing upon the Federal Parliament now assembling for the first session, and that Thou wouldst be pleased to direct and prosper all their consultations to the advancement of Thy glory and to the true welfare of the people of Australia, through Jesus Christ our Lord, who has taught us when to pray to say: Our Father, which art in heaven, hallowed be Thy name …”

What these historical examples reveal is threefold: (1) that our national political heritage is decidedly Judeo-Christian; (2), that our nation’s founding fathers were prepared to acknowledge God’s sovereignty over the decision-making and problem-solving processes of the nation; and (3), that it was through obedience to God’s Word and Christian standard that the nation would prosper.

Today however, the effect of our Christian heritage has largely been written out of the historical (and educational) record, leaving us without an accurate appreciation of the centrality of Christian values in setting such basic notions as honesty. Instead we have attempted more recently to apply a humanistic view, despite its inherent inconsistencies. Speaking prophetically, Winston Churchill clearly foresaw the problems now facing our society when he wrote:

“ … a people without a heritage are easily persuaded . What is required when this happens and the society has lost its way is for leaders to arise who have not forgotten the discarded legacy and who love it with all their hearts. They can then become the voice of that lost generation, wooing an errant generation back to the faith of the fathers, back to the ancient foundations and the bedrock values…”

This is the challenge confronting today’s political leaders, to rise up and reaffirm the scriptural principles and precepts of government which have served this nation so well.. Any attempt to formulate and codify a ‘Charter of Political Honesty’ without

acknowledging or reaffirming Christian values at its foundation will prove inadequate, because only these values have the necessary timeless authority.

Biblical Principles of Government – The Pillars of Political Honesty
Government is an accepted part of God’s order and the scripture reveals the functions of human government as threefold: to protect, to punish, and to promote.

Protection. Protection is a necessary function because of the fallen nature of man and his world. The Bible is full of exhortations to protect the weak and disadvantaged and Government has a particular responsibility to act honestly (without prejudice) to do this.

Punishment. Paul points out that duly appointed human officials are to be regarded as God’s servants to ‘bear the sword’ – that is, to impose punishment on criminals.
 Peter, moreover, tells us that governors are ‘sent … for the punishment of evildoers’.
 These are onerous responsibilities, and obviously require a degree of individual honesty beyond fear or favour.

Promotion. Human government is to promote the general welfare of the community where its laws are in effect. There is little doubt that those called to the political vocation feel this responsibility strongly and again the measure of their success in achieving it will almost inevitably be the degree to which they can perform their role honestly, without fear or favour. Paul commands us to pray for human leaders ‘that we may lead a quiet and peaceable life in all godliness and honesty’.
, emphasising again the importance of honesty as a character of the leader.

Within this godly framework of human government it is therefore logical and reasonable to assume that those who aspire to leadership must know how to rule themselves, before they qualify to rule others. In other words, good civil government begins with proper self-government – which can be defined as one’s ability to exercise control, restraint, direction or authority over oneself.
 For a Christian country, the example in leadership is Christ, and although we will inevitably fall short of his example, it is an appropriate standard by which to measure any leader, particularly in issues of honesty and integrity

The principles of Christian self-government, then, form the pillars which uphold the whole concept of political honesty – starting with the individual’s heart, then expanding to the family unit, and finally to the outward sphere of civil government.

Legislating political honesty should therefore include means by which individuals desiring to enter parliament are apprised of the responsibilities expected of them both corporately and individually. These values should be drawn from scripture and could be specified by a working party of politicians and nominees from various Christian Churches.

Are the Scriptures a Relevant Reference for Political Honesty Today?

In addressing the issue of national leadership, let it firstly be said that the thrust of the ACL submission is directed primarily at the necessity for the establishment of a joint parliamentary committee to develop a code of conduct for ministers and other members of parliament. We note and endorse the introductory comments made by Senator Andrew Murray during his second reading speech to the Charter of Political Honesty Bill 2000 and the Electoral Amendment (Political Honesty) Bill 2000. Senator Murray states, inter alia:

“It is a grave matter indeed when people lose faith in their leaders and representatives. When politicians are widely viewed as dishonest and untrustworthy, the perceived legitimacy of the entire political system is compromised. It is not enough for Australian politicians to protest their own integrity. Systemic distrust and electoral cynicism born of experience must be met with legislative solutions. The time has come for Australian politicians to require political honesty to become a matter of law.”

However, while Senator Murray’s search for political honesty is to be applauded, in reality the task of developing a code of ethics for political leaders – at least from a secular standpoint – is a daunting one. In a world dominated by concepts of relativism – where all ethical and moral values are seen as relative to one’s culture, life experiences, or opinions on a given subject – the parliamentary joint committee that Senator Murray proposes be established is left with no absolute standards for evaluating whether the actions of political leaders are ethical or otherwise. However, if there is no absolute beyond mankind’s ideas, then there is no final appeal to judge between individuals and groups whose moral judgements conflict.
 Thus we are merely left with conflicting opinions - and this is the ‘Achilles heel’ of ethical relativism. In sum, secular thinking on ethical behaviour falls back onto believing that human ideas about morality are sufficient for the development of an ethical code of conduct. But nothing could be further from the truth! As recent events indicate, the ethical vacuum created by relativism has created a context whereby our political leaders are able to misuse their power without having to answer to a specific moral code.

At the heart of this submission, therefore, is the fundamental imperative that a Charter of Political Honesty be grounded in the objective moral truths contained in the Scriptures.
 For the purposes of the submission, moral absolutes are defined as that set of principles which exist above and beyond the opinions of men, and which thus provide an objective yardstick against which all considerations of ethical behaviour can be measured and evaluated. While it is not feasible for every situation requiring moral decisions to be contained in the Bible, it provides specific values and guidelines for all mankind to have a sense of what is right and what is wrong in all situations. In short, the ethical exhortations contained in both the Old and New Testaments create a very specific moral order. The idea of having political honesty based on the nature and character of a righteous and just God, is far superior both theoretically and practically, to any attempts at building standards of political conduct based upon the quicksand of moral relativism.

Political Honesty in Practice

Having determined that Australia is, first and foremost, a nation founded on the principles of a Judeo-Christian heritage, by men and women who sought to be obedient to biblical commands and precepts, it remains only to analyse the Christian view of ‘honesty’, and how this can be applied to our current political system and its leaders.

According to Vine’s expository dictionary - which traces the English translations of the bible back to their original source language – New Testament words rendered as honest and honesty in the English also have the ethical meaning in the Greek of ‘doing what is fair, right, good and honourable; of such conduct as deserves esteem’.
 Synonymous with the quality or fact of being honest (in principles, intentions, and actions), is that of behaving in a manner which displays uprightness, probity, and integrity, free from deceit or fraud.

The ACL defines political honesty in our national leaders as a commitment to do what is right before God, regardless of the personal cost involved. Political honesty is based on the qualities of one’s character, and character, as the Bible sees it, does what is right not what is expedient (political or otherwise). Character is controlled by objective values, not subjective moods; and it always looks for solutions, not excuses. Moreover, while the above comments are aimed at the individual, they are equally applicable to the institutions and organisations within which such individuals operate – including parliaments, bureaucracies, and political parties.

Conclusion

Our system of democracy and the underpinning assumption of its Christian character and standards, have delivered Australia a just and stable system of government the envy of most of the world. Failures have been not so much in the corporate system of governance, as in the divergence from Christian values of individuals. Individual honesty and integrity has failed.

Christian principles continue to provide a foundational set of objective moral absolutes upon which a lasting Charter of Political Honesty can be framed. Without such a foundation, any attempts to codify political honesty from a human standpoint will be lost to the subjective arguments of moral-ethical relativism.

Consistent with the biblical teachings on honesty, our politicians must be men and women of character – that is, of proven integrity – whose words and deeds are beyond reproach, and thus deserving of our esteem. Moreover, they must recognise - as our founding fathers clearly did – the one condition that God imposes upon this or any nation: the obedience of its people, and more particularly its leaders, to the will of God and His teachings. Reaffirming the need for obedience to these precepts by using them as the standard on which a Charter of Political Honesty is based is essential. This is particularly the case in the fast moving world in which we find ourselves. Here any attempt to legislate from first principles to set ethical standards, is almost certain to prove inadequate, given the contradictions of contemporary philosophy and the pressures of time and circumstance under which leaders must operate.

Recommendations

A,
That the code of conduct for ministers and other members of parliament be based on Christian principle,

B. That the Joint Parliamentary Committee constituted to derive the Code of Conduct include prominent representatives of Christian Churches as invited members.

C. That the Office of Commissioner for Ministerial and Parliamentary Ethics, have either:

1. A theologian trained in Christian Ethics as a permanent staff member and/or

2. access to the advice of prominent Church Leaders in reviewing issues that come before it.

AUSTRALIAN CHRISTIAN LOBBY

PO Box 653

FYSHWICK ACT 2609

� EMBED Word.Picture.8 ���

� The Christian Heritage Research Institute was founded to address this issue. Examples of further scholarly work in the area of Australia’s Christian history include: Elizabeth Rogers Kotlowski, Southland of the Holy Spirit: A Christian History of Australia, Christian History Research Institute, Orange, 1994; and Col Stringer, Discovering Australia’s Christian Heritage, Col Stringer Ministries, Robina (Qld.), 1999.

� Stringer, Discovering Australia’s Christian Heritage, pp. 105-07

� Ibid. pp. 9-10.

� Prayer first read at the opening of the Federal Parliament of the Commonwealth of Australia in 1901 – cited in Kotlowski, Southland of the Holy Spirit, p.15.

� S. Mansfield, Never Give In – The Extraordinary Character of Winston Churchill, Cumberland House Publishers, 1995, p.190.

� Romans 13:1-2

� Romans 13:3-4

� 1 Peter 2:13-14

� 1 Timothy 2:1-2

� Kotlowski, Southland of the Holy Spirit, p.23

� Kotlowski, Southland of the Holy Spirit, p.24

� For more on the function of moral absolutes, see David A. Noebel, Understanding the Times: The Religious Worldviews of our Day and the Search for Truth, Abridged Edition, Summit Ministries, Colorado Springs, 1993, p.118-19.

� The most obvious absolutes, of course, are the Ten Commandments (the Decalogue), found most comprehensively in Exodus 20:1-17. These act as the ‘basic law’ for all mankind. In the New Testament, Jesus summarised and built upon this law during His famous Sermon on the Mount (see Matthew 5-7).

� W.E. Vine, Vine’s Expository Dictionary of Old and New Testament Words, Thomas Nelson Publishers, Nashville, 1997, p.559. Vine analyses the meaning of the Greek words kalos and semnos. For passages of scripture, see: Luke 8:15; Romans 12:17; 2 Corinthians 8:21 and 13:7; Titus 3:14; 1 Peter 2:12.

� The Macquarie Dictionary, 2nd edition, The Macquarie Library, 1991, p.845-46.

_1044643577.doc
[image: image1.png]/
Australla

Chnstlan

Lobby

U

n

