Papers on Parliament

'The Truest Patriotism': Andrew Inglis Clark and the Building of an Australian Nation

Proceedings of a conference held at Parliament House, Canberra, on Friday 8 November 2013

Number 61

May 2014

Published and printed by the Department of the Senate Parliament House, Canberra ISSN 1031–976X Published by the Department of the Senate, 2014

ISSN 1031-976X

Papers on Parliament is edited and managed by the Research Section, Department of the Senate.

Edited by Dr Rosemary Laing and Dr David Headon Cover portrait of Andrew Inglis Clark by J.W. Beattie courtesy of the University of Tasmania Special and Rare Collections, http://eprints.utas.edu.au/11798

All editorial inquiries should be made to: Assistant Director of Research Research Section Department of the Senate PO Box 6100 Parliament House CANBERRA ACT 2600

Telephone: (02) 6277 3164

Email: research.sen@aph.gov.au

To order copies of Papers on Parliament

On publication, new issues of *Papers on Parliament* are sent free of charge to subscribers on our mailing list. If you wish to be included on that mailing list, please contact the Research Section of the Department of the Senate at:

Telephone: (02) 6277 3074

Email: research.sen@aph.gov.au

Printed copies of previous issues of *Papers on Parliament* may be provided on request if they are available. Past issues are available online at:

www.aph.gov.au/About_Parliament/Senate/Research_and_Education/pops

Contents

Opening Remarks	
Andrew Inglis Clark, Moby Dick and the Australian Constitution	
The Hon. Rev. Prof. Michael Tate AO	1
Political Thought and Practice	
Andrew Inglis Clark: A Dim View of Parliament?	
Dr Rosemary Laing	5
Shadow or Illumination? Kingston's Rival Constitution	
The Hon. Dr John Bannon AO	15
Andrew Inglis Clark: From Colonial Patriot to Radical Nationalist	
Professor Henry Reynolds	21
Intellectual Life and Capital Connections	
Four Degrees of Separation: Conway, the Clarks and Canberra	
Dr David Headon	29
Oh, to Be in Boston Now That Federation's Here	
Professor Marilyn Lake	41
Andrew Inglis Clark Deserves to Be Remembered Across the Great Divide	
Dr James Warden	49
A Few of Clark's Hidden Stories	
Professor Henry Reynolds, Professor John Williams, Dr David Headon,	
Dr Rosemary Laing, Professor Paul Pickering	61
The Law and the Constitution	
The Over-rated Mr Clark?: Putting Andrew Inglis Clark's Contribution	
to the Constitution into Perspective	
Professor Helen Irving	73
Andrew Inglis Clark: Our Constitution and His Influence	
Professor John Williams	81
Panel Discussion	95
Inglis Clark: A Living Force	
The Hon. Robert French AC	107

Contributors

The Hon. Reverend Professor Michael Tate AO was a senator for Tasmania from 1978 to 1993 and Minister for Justice from 1987 to 1993. He served as Ambassador to the Netherlands and the Holy See from 1993 to 1996. He was ordained a Catholic priest in May 2000 and is now Chaplain at the University of Tasmania, where he also lectures in International Humanitarian Law, and Sandy Bay Parish Priest. He was appointed as Tasmanian Parliamentary Standards Commissioner in 2010.

Dr Rosemary Laing was appointed as the 13th Clerk of the Senate in December 2009. She is the principal adviser to the President, Deputy President and Chairman of Committees, and all senators generally, on proceedings of the Senate.

The Hon. Dr John Bannon AO FASSA is currently Adjunct Professor of Law at the University of Adelaide, specialising in constitutional history and federal—state relations, and Chairman of the National Archives of Australia Advisory Council. He has a PhD in history from Flinders University and recently published a biography of Sir John Downer, *Supreme Federalist*. From 1977 to 1993 he was a member of the South Australian Parliament and was Premier of South Australia from 1982 to 1992.

Professor Henry Reynolds is Research Professor in the Department of History and Classics at the University of Tasmania. He has been interested in the career of Andrew Inglis Clark since he wrote a thesis on late nineteenth-century Tasmanian politics in the 1960s. His most recent books are: *A History of Tasmania* (2011) and *Forgotten War* (2013).

Dr David Headon is a cultural consultant and historian. Formerly Director of the Centre for Australian Cultural Studies in Canberra (1994–2004), he was History and Heritage Adviser for the Centenary of Canberra in the ACT Chief Minister's Department (2008–13) and is an adviser to Senator the Hon. Kate Lundy.

Professor Marilyn Lake is Australian Research Council Professorial Fellow and Professor in History at the University of Melbourne, where she convenes a public lecture and seminar series called 'Australia in the World'. She has had visiting positions at Stockholm University, the University of Maryland, the University of Sydney, the Australian National University and Harvard University, where she held the Chair in Australian Studies. She is currently writing a book called 'Our Common Ideals: Australian—American Pacific Crossings and Progressive Politics'. Related publications include the prize-winning *Drawing the Global Colour Line: White Men's Countries and the Question of Racial Equality*, co-authored with Henry Reynolds (2008) and a study of Andrew Inglis Clark's republican desire called 'British World or New World' in *History Australia* (2013).

Dr James Warden has been interested in Andrew Inglis Clark since the mid-1980s. His PhD thesis was on the American influences in the drafting of the Australian Constitution. In the 1990s he jointly convened a conference and co-edited two books on Clark. He contributed the essay on 'Tasmania' and the entry on Clark to the *Centenary Companion to Australian Federation*. He works as a consultant on World Heritage and currently lives in Tokyo.

Professor Paul Pickering is Director at the Research School of Humanities and the Arts at the Australian National University. He is a Fellow of the Royal Historical Society, a member of the board of the *Australian Dictionary of Biography*, co-editor of the Enlightenment World Series, member of the editorial board of the *Journal of Victorian Culture* and editor of *Humanities Research*. His most recent books are *Feargus O'Connor: A Political Life* (2008) and *Historical Reenactment: From Realism to the Affective Turn* (2010).

Professor Helen Irving is Professor of Law at Sydney Law School. Professor Irving was appointed to the Faculty of Law in 2001. She teaches Australian Federal Constitutional Law and United States Constitutional Law. In 2005–06 she held the Harvard Chair of Australian Studies as a Visiting Professor at Harvard Law School. In 2003 she received the Centenary Medal for services to the Centenary of Federation. She is a Fellow of the Academy of Social Sciences in Australia and a Fellow of the Australian Academy of Law.

Professor John Williams is a Professor in Law and Dean of the Law School at the University of Adelaide. He joined the Adelaide Law School in 1997 as a lecturer having completed his doctorate at the Law Program, Research School of Social Sciences, at the Australian National University.

Genevieve Jacobs is a weekday morning presenter with 666 ABC Canberra. As a freelance journalist she has written for national gardening and fine arts magazines, and has lectured widely on artists and their gardens. The arts, gardening and the environment, history and politics are among her interests.

The Hon. Robert French was appointed Chief Justice of the High Court of Australia in September 2008. At the time of his appointment he was a judge of the Federal Court of Australia, having been appointed to that office in November 1986. Chief Justice French is a graduate of the University of Western Australia where he studied science and law. He was admitted in 1972 and practised as a barrister and solicitor in Western Australia until 1983 when he went to the Western Australian Bar. From 1994 to 1998 he was President of the National Native Title Tribunal. At the time of his appointment as Chief Justice in 2008 he was an additional member of the Supreme Court of the Australian Capital Territory and a member of the Supreme Court of Fiji. He was also a Deputy President of the Australian Competition Tribunal and a part-time member of the Australian Law Reform Commission. From 2001 to 2005 he was president of the Australian Association of Constitutional Law. Chief Justice French was appointed a Companion in the General Division of the Order of Australia in 2010.