The Catholic Church and the Centenary of Federation 
10 May 2001
This year Australian Catholics join other citizens in celebrating our one hundredth birthday as a nation. We also note with pride that this month marks the centenary of the opening of the Federal Parliament. It is an appropriate time to reflect on a few of the events of the past one hundred years and some of the challenges facing our nation in this new Century.

The Catholic Church through its Bishops, lay leaders and other representatives contributed to the planning and preparations for Federation, to the celebrations on 1 January 1901 and to the ceremonial opening of the new Parliament in Melbourne's Exhibition Building on 9 May 1901. They shared with others a vision of a free, democratic and united nation. Cardinal Moran, Archbishop of Sydney, summed up the aspirations of Catholics in a prayer composed for the inauguration of the Commonwealth: 
"May our Commonwealth be a great nation not in name only but in reality and truth, encircling in its wide domain a happy, brave, loyal and generous people……and may this be the crowning mission of Australia's Commonwealth: to pull down the barriers that irreligious discord and racial strife would raise, and to erect on their ruins a glorious temple of abiding concord and long-enduring peace."
The new Federation's founders had an understandable desire for Australians to be a united people. From the outset the Parliament supported two policies that had utilitarian aims but also implied a somewhat monocultural concept of unity - to retain close links with Britain and to support what became known as the "White Australia Policy". It was only after the passage of time, with new circumstances and a better informed understanding of all the issues, that views on such matters changed. The same is true about attitudes towards the rights of the country's Indigenous peoples, who continued to be disenfranchised for the greater part of the century.

Little is to be gained at this time, however, by taking advantage of hindsight to be judgmental about what we may now perceive as the mistaken or myopic attitudes of some of our forebears. It is more appropriate in this year to salute their achievements and to give thanks for the founding and century-long survival of one of the world's more enlightened democracies, where the parliamentary process has been used to bring about social reform, in the interests of greater justice and a more equitable distribution of wealth.

We are reminded of this key passage about democracy in Pope John Paul II's 1991 encyclical letter Centesimus Annus: 
"The Church values the democratic system inasmuch as it ensures the participation of citizens in making political choices, guarantees to the governed the possibility both of electing and holding accountable those who govern them, and of replacing them through peaceful means when appropriate……….Authentic democracy is possible only in a State ruled by law, and on the basis of a correct conception of the human person."
Without ignoring faults in the Australian democratic system and the constant need for self-examination and improvement, we believe and are grateful that ours is an authentic democracy which by and large conforms with the Pope's description. Throughout the past one hundred years the Church has supported the Australian system of democracy, while attempting to make its own contribution to a just society and exercising from time to time the right to question particular policies and initiatives of governments and political parties. The Church is proud of the part played by Australian Catholics in the nation's life, often in positions of leadership, in times of peace and war, and by what has been done for the whole of society in such fields as education, health and welfare.

In a pastoral letter issued on 15 May 1991 to mark the centenary of Pope Leo XIII's great social Encyclical, Rerum Novarum, the Australian Bishops noted the encyclical's influence on the lay Catholics who contributed before and after the turn of the Century to the growth of political and industrial organisations created to win a more just deal for working people.

The pastoral letter also recalled that, after the appearance of Pope Pius XI's encyclical Quadragesimo Anno in 1931, a number of lay movements, inspired by papal teachings and by the work of other socially conscious writers and activists, flourished. Their work "helped to prepare both collaborators and a receptive readership for the series of annual social justice statements which the Bishops of Australia initiated in 1940".

The Bishops, their national and diocesan agencies, religious institutes and other Church organisations have continued with increasing commitment to promote Catholic social teaching and to apply its principles to concrete situations. The observance of an annual Social Justice Sunday and the activities of such organisations as the Society of St Vincent de Paul, Caritas Australia, the former Catholic Commission for Justice, Development and Peace and the present Australian Catholic Social Justice Council are a significant part of this proud story.

That work will be an important part of the Church's program during the Commonwealth's second century. We look forward in a special way to a successful future for the recently formed Commission for Australian Catholic Women and to its expected influence on expanding the opportunities for female leadership.

Any attempt to itemise the main social issues facing us would necessarily be incomplete and provisional, and would have to be revised periodically. We can say with certainty, however, that the implications of the value and dignity of every human life and the strengthening and defence of the family will always be among the Church's main concerns.

When we look around us for other current social issues, we see a number of pictures of Australia in this Centenary Year of Federation. Among them we see: 

· an Australia whose indigenous people are still suffering injustice and where unfinished business, including the necessary work of reconciliation, awaits a just conclusion; 

· an Australia where the gap between rich and poor is too great and is growing; 

· an Australia where women have yet to achieve full equality in a number of areas; 

· an Australia where the right to life, particularly in its earliest and final stages, is not always respected; 

· an urbanized nation, in which the rural and regional sectors endure too many forms of neglect and deprivation; 

· a society in which people of all ages succumb too easily to addictions of various kinds; 

· the widespread existence of a drug culture and its effects, especially on the young, but also on others; 

· cities where many inhabitants experience grave problems related to housing, unemployment, transport, health care and education; 

· a nation whose ecology is threatened and whose people are not all fully aware of the extent of the damage already done to the natural environment; 

· many young people facing the future without hope of security through employment; 

· a decline in the quality of service offered to citizens, especially the aged and marginalized, by banks and some other institutions; 

· a multicultural community in which racist attitudes are still too commonly found; 

· a community in which some members have difficulty reacting compassionately to the claims of refugees and the arrival of asylum-seekers; 

· an Australia characterised by secularism in some areas but also by a plurality of religious views and by evidence of a growing search for spiritual meaning and values; 

· a community not fully prepared for all of the implications of the rising proportion of the aged within the population; 

· an Australia where media power is concentrated in too few hands; 

· an Australia where the criminal justice system is still in need of reform and in which imprisonment is yet to be regarded, as it should be, as the last resort for those convicted of crime; 

· a generally peace-loving but at times disturbingly violent country; 

· an Australia with Asian, Pacific and Global responsibilities. 

While this panoramic view of Australia today includes many problems, we are not forgetful of the rich blessings showered on our free and beautiful land. While we have named some areas where change is needed, we are confident that, under God, Australians, who have so many fine qualities, will address these issues successfully in our second century as a nation. 

We could just as easily offer a long list of the admirable features of our beloved land and its people. For these we give thanks, while encouraging all citizens to see the problems as challenges that will be faced in the years ahead.

We pray through the intercession of Mary Help of Christians, our country's Patron, that God will continue to bless Australia and its inhabitants and that we may all be united in working for justice and peace in our land and for the protection of human rights everywhere.

The Catholic Bishops of Australia, 10 May 2001
