ROYAL COMMISSION INTO INSTITUTIONAL RESPONSES TO CHILD SEXUAL ABUSE

Public Hearing - Case Study 29 (Day 155)

Level 17, Governor Macquarie Tower Farrer Place, Sydney

On Friday, 14 August 2015 at 10am

Before

The Chair: Justice Peter McClellan AM Commissioner: Professor Helen Milroy

Counsel Assisting: Mr Angus Stewart SC

.14/08/2015 (155)

1 2 3 4 5 6 7 8 9 10 11	THE CHAIR: First of all, we need to check, Mr Stewart, is Commissioner Milroy linked in? Commissioner Milroy, can you hear and see us?
	COMMISSIONER MILROY: I can hear you, but I can't see you on the screen at the moment. But I think that will be adjusted.
	THE CHAIR: Is that something at the other end or at this end? We can see you now. Can you see us?
12 13	COMMISSIONER MILROY: Yes.
14 15 16 17 18 19 20	MR STEWART: Your Honour, as your Honour is aware, the witness this morning is Mr Geoffrey Jackson. There is an appearance to be noted on his behalf.
	MR A BANNON SC: Could I announce my appearance on behalf of Mr Jackson. Bannon, your Honour.
21 22	THE CHAIR: Yes, you have leave.
23 24	MR BANNON: Thank you, your Honour.
25 26 27	THE CHAIR: Mr Jackson, you need to be sworn. Do you have a Bible there?
28 29	MR JACKSON: I certainly do.
30 31	<pre><geoffrey [11.05am]<="" jackson,="" pre="" sworn:="" william=""></geoffrey></pre>
32 33	<examination by="" mr="" stewart:<="" td=""></examination>
34 35 36 37 38 39	MR STEWART: Q. Mr Jackson, will you state your full name and your work address, please? A. Yes, my name is Geoffrey William Jackson, and I work at 25 Columbia Heights, but the mailing address is 124 Columbia Heights, Brooklyn, New York.
40 41 42 43	Q. Mr Jackson, I understand you were born in Queensland, Australia, in 1955; is that right? A. That is correct.
44 45 46 47	Q. And you were baptised as a Jehovah's Witness in Queensland in 1968? A. That is correct.

1 And you left school at the age of 15 and commenced 2 pioneering work for the Jehovah's Witnesses in Tasmania; is 3 that right? 4 Α. That is correct. 5 6 Thereafter, you fulfilled various roles as translator 7 and then branch committee member, first in Fiji and then in 8 Samoa? 9 Α. If I could correct you, Mr Stewart, please, first of 10 all in Samoa and then in Fiji. 11 12 Thank you. As I understand it, in 2003, you were Q. 13 transferred to the translation services in New York; is 14 that right? 15 Yes, in the State of New York, but in the educational facility of Jehovah's Witnesses upstate in Patterson. 16 17 In September 2005, you were appointed as a member of 18 19 the Governing Body of the Jehovah's Witnesses? That is correct. 20 21 22 As I understand it, you have served continuously in 23 that capacity since then? 24 That is correct as well. Α. 25 On the Governing Body, I understand that you are 26 27 a member of both the writing and the teaching committees; is that right? 28 29 If I may be allowed to explain, each Governing Body member has a home committee where his office is based. So 30 31 in my case, I work in the writing department under the 32 writing committee; but then, also, I have the role of a consultant with the teaching committee, as well as the 33 personnel committee. But I do serve on the teaching and 34 35 personnel committees. 36 37 As I understand it, you serve on the writing, teaching and personnel committees; is that right? 38 39 That is correct. 40 41 Could you just briefly explain what it means to be 42 a consultant on one of the committees? 43 With regard to my role, each member of the 44 Governing Body - of course, there are seven at the moment -

45

46

47

expertise. My field is translation, and as you realise and

each brings something to the table with regard to

have mentioned, it has been for quite some time.

obviously, I was appointed on the Governing Body because of my spiritual qualifications. So my role as a consultant with the teaching committee and personnel committee involves me evaluating recommendations that are made to see if, first of all, they are scripturally accurate and correct, and, secondly, whether they are translatable.

Q. So would that be with regard to all business and decisions of the committees on which you serve - you would fulfil that function you have just described?

A. That is the function that I fulfil.

Q. So, in other words, to give guidance and ensure that the decisions and work of those committees are scripturally accurate and correct?

- A. As well as translatable.
- Q. And by "translatable", do you mean translatable into various languages of the world?
 - A. Yes, just you probably are aware of the fact that Jehovah's Witnesses translate their material into nearly 900 languages I think it's something like 893 translation teams that we have and our magazine, The Watchtower, is translated into approximately 250 languages, so at times these committees need my input with regard to how things will be translated into other languages.

 Q. As I understand it, your input on those committees is not restricted to the question of translation; it would cover all the business of those committees; is that right? A. It covers all the business in the aspect of me analysing the scriptural basis for decisions.

 Q. Could you explain, Mr Jackson, the committee structure and how it relates to the Governing Body, which is to say, do the committees report to and are they accountable to the Governing Body as a whole, or how does it work?

A. Thank you, Mr Stewart. Yes, the Governing Body, as

- I mentioned, has seven members. As you would realise, with 8.2 million active members of Jehovah's Witnesses, with approximately 20 million associated with us, there is no way that the seven members of the Governing Body can be up to date with all aspects of every part of our work. So the Governing Body is broken up into various committees. The
- committees there is a measure of trust, obviously, because the men who are appointed on those committee
 - because the men who are appointed on those committees understand something about the operation of those various

aspects.

But if I may also mention something I think the Commission hasn't noticed is that there are a roll of 30 helpers and these helpers join us in not the Governing Body committee, but the various subcommittees, and they help us by making recommendations and implementing the policies.

- Q. Thank you, Mr Jackson. Is it the case that the helpers also attend the Governing Body meetings that occur weekly, but don't make decisions there?
- A. No, they don't normally attend the one meeting the Governing Body has each Wednesday, unless, of course, we need some special input from one of them or from several, and then they may be invited as needed. But you are correct in saying they do not vote.
- Q. So is it right to say that the committees then are accountable to the Governing Body?
- A. There is a yes, ultimately, the Governing Body oversees the work of the committees, but there is a measure of trust, obviously, that goes on, mainly if I could use an example, I would be the last person on earth to ask with regard to construction details, but the publishing committee handles our construction worldwide, and so those that have more familiarity with that type of expertise, we would trust them to go ahead with most of the decisions.
- Q. You have said that the Governing Body presently has seven members. How is it determined how many members there will be from time to time?
- A. There can be any number of members on the Governing Body. In the past few decades for example, when I was appointed on the Governing Body, there were 12 of us. I believe the number has been 18 at one stage. But the qualifications of a member for the Governing Body it involves someone who is considered an anointed Witness, who has worked in scriptural, with a scriptural background, either as a missionary or a full-time servant for many years, and is able to fulfil the role of the Governing Body, which is, may I state, a group, a spiritual group of men who are the guardians of our doctrine, and as guardians of the doctrine, look at things that need to be decided based on our doctrines, which are based on the constitution of the Bible.
- Q. I take it if the Governing Body is to be increased in

size, that that will be a decision of the Governing Body itself?

A. That is correct. But obviously, we would get information from other fields.

Q. And is it the case that the Governing Body then

8 A. That is correct.
9

Q. Does someone have a designated role, such as coordinator or chairperson or president?

appoints new members of the Governing Body?

A. You mean of the Governing Body?

- Q. Yes.
 - A. Or do you mean the subcommittees?

- Q. No, I mean of the Governing Body?
- A. Yes. We rotate each year. There is a chairman of the Governing Body, but the chairman's role is merely to chair the meetings.

- Q. So there is no-one who has a permanent role of coordination or designation such as president or what have you?
- A. That is correct. Only the committees, under the direction of the Governing Body, have a coordinator for each committee.

- Q. Dealing with decisions of the Governing Body itself, how are decisions made, by which I mean are they made only by consensus or by majority or is there some other system you adopt?
- A. So if a policy or a question comes up with regard to doctrine, or something that involves a biblical stand, we will allow someone to come in and present to us all the facts concerning that obviously the seven involved cannot be familiar with every aspect that we need to consider. So once the proposal has been given to the Governing Body, it's an agenda point. Ahead of time, each Governing Body member, with prayer, by means of prayer and reading the Bible, then tries to see how the Bible would affect any particular decision. So then, in our discussion, generally, from my experience, which has only just been the last 10 years, in most cases it's unanimous.

Q. If it's not, then it would be carried by majority; is that right?

- A. That is the case but, as I said, it's a rare thing, because if someone perhaps their conscience is not clear or feel comfortable with a certain decision, then more often than not, we would rely upon God's spirit by holding up on making a final decision until more research is done, and then we would meet again.
- 7
 8 Q. By what mechanism would you understand God's spirit to
 9 direct your decisions?
 - A. Well, what I mean by that is, by prayer and using our constitution, God's word, we would go through the scriptures and see if there was any biblical principle at all that would influence our decision and it could be that in our initial discussions there was something that maybe we were missing and then in another discussion that would come to light. So we would view that as God's spirit motivating us because we believe the Bible is God's word and came by means of holy spirit.
 - Q. And your reference to your constitution, I understand by the way in which you raised the Bible as you said that, you were referring to the Bible?
 - A. The Bible is our constitution, yes.
 - Q. The Governing Body is in the literature referred to as the "faithful and discreet slave". Can you briefly explain what that means?
 - A. Thank you for the question. The scripture, your Honour, if I may use my Bible --

THE CHAIR: Q. Yes.

- A. I would like to turn to Matthew, chapter 24. Now, Mr Stewart, perhaps I could give you the page number to make it a little quicker.
- MR STEWART: Q. I am on it already, Mr Jackson.

 A. Very good. So Matthew 24, verses 45 and 46. This is how the Governing Body views their role, what they try to do. It says:

"Who really is the faithful and discreet slave whom his master appointed over his domestics, to give them their food at the proper time? Happy is that slave if his master on coming finds him doing so!

So the goal of the Governing Body as custodians of our

doctrine is to publish literature that helps people in everyday life using what the Bible says. And if I may just add a second scripture, which I feel is very important, it is the one found in the book of Acts, chapter 6. It's page 1468, Mr Stewart, Acts chapter 6. Here we have perhaps something that the Commission is more interested in, rather than just our overall spiritual teachings. We had a situation in the first century where there was a practical problem where the Greek-speaking widows were not receiving food from the arrangement that was in place. So the apostles at that point were asked to try to sort out this problem, and you notice there, in verses 3 and 4, it says:

"So, brothers, select for yourselves seven reputable men from among you, full of spirit and wisdom, that we may appoint them over this necessary matter; but we will devote ourselves to prayer and to the ministry of the word."

 So verse 4 describes the role of the Governing Body as we see it, to devote ourselves to prayer and the word of God, and that's why 30 helpers have been assigned that are involved more with the practical side of policy and implementation.

- Q. Do correct me, Mr Jackson, if I misunderstand this, but this does seem to me to suggest, in the use of the words "brothers select for yourselves seven reputable men", that a broader congregation of believers would make the selection, rather than the seven themselves?

 A Well this is one of the difficulties we have when
- A. Well, this is one of the difficulties we have when a secular Commission is trying to analyse a religious subject. I humbly would like to mention that point. Our understanding of the scriptures is these ones were appointed by means of the apostles. Your point is well taken. Let's assume, hypothetically, that others selected these seven men, but it was at the direction of the apostles.

- Q. Do you, as members of the Governing Body, regard yourselves as being appointed by Jehovah God or under the capacity or authority of Jehovah God?
- A. What we view ourselves, as fellow workers with our brothers and sisters we have been given a responsibility to guard or to be guardians of doctrine. So just the same

with elders, they are referred to as being appointed by holy spirit, as you probably are aware, we believe that means that when an elder is in harmony with what the Bible says is required of an elder, then he is appointed by the holy spirit. So the same is true with the Governing Body.

- Q. So where it is said that the faithful and discreet slave is made up of a small group of anointed brothers, are we to understand the belief behind that being that you are anointed by the holy spirit?
- A. That is correct. But if I could just enlarge on that, there are many anointed Jehovah's Witnesses who do not serve on the Governing Body.

- Q. And that would include all the elders around the world; would that be right?
- A. No, that is not correct. The anointing process that we are referring to is referred to in the book of Romans, chapter 8, where it speaks of a heavenly calling. So the majority of Jehovah's Witnesses hope to live in a paradise earth, whereas those who have been selected by means of holy spirit have a hope to live in heaven to go to heaven when they die, in other words.

Q. Mr Jackson, is that the 144,000 that is referred to? A. Ultimately, in the book of Revelation, chapter 14, it refers to the total number being 144,000.

 Q. Does the Governing Body, or do the members of the Governing Body - do you see yourselves as modern-day disciples, the modern-day equivalent of Jesus's disciples? A. We certainly hope to follow Jesus and be his disciples.

- Q. And do you see yourselves as Jehovah God's spokespeople on earth?
- A. That I think would seem to be quite presumptuous to say that we are the only spokesperson that God is using. The scriptures clearly show that someone can act in harmony with God's spirit in giving comfort and help in the congregations, but if I could just clarify a little, going back to Matthew 24, clearly, Jesus said that in the last days and Jehovah's Witnesses believe these are the last days there would be a slave, a group of persons who would have responsibility to care for the spiritual food. So in that respect, we view ourselves as trying to fulfil that role.

4

5

6

7

8

9

10 11

12 13

14

15

16 17

18 19

25

26

27

28 29

30 31

32 33

34 35

36

37

38

39

40 41

42

43

44 45

46 47 Now, from that, are we to understand that the procedures and guidelines that are published by the Jehovah's Witnesses - in particular, the Watchtower Bible & Tract Society of Pennsylvania - are the procedures and guidelines referred to here?

- A. If I understand your question correctly, Mr Stewart, if I could just explain, as it highlights here, there is a responsibility of the Governing Body and may I remind you that you are quoting from a publication that is not a constitution, is not a legal document, is not a contract, it is an expression of the relationship and responsibilities between the Governing Body and the branch committee. So in this paragraph, we are highlighting to the branch committees the responsibility that we feel, that there is a need, yes, for certain procedures and for certain direction to be given in a spiritual nature.
- Q. From the next sentence, "Responsible Christian men do their part by setting an example of obedience as they put such arrangements into effect", are we to understand that the expectation of the Governing Body is that the branches around the world will act in accordance with those
 - around the world will act in accordance with those procedures and guidelines?
 - That is the expectation. But may I put the proviso on you see, as paragraph 2 starts off, the second sentence, "The Governing Body obeys this direction" -Mr Stewart, what you need to understand with regard to our organisation is it is a faith-driven organisation. This is not an organisation of lawyers or those that are overly concerned with legal matters. So our primary allegiance is to Jehovah God. Now, the Governing Body realises that if we were to give some direction that is not in harmony with God's word, all of Jehovah's Witnesses worldwide who have the Bible would notice that and they would see that it was So we have responsibilities as guardians wrong direction. to make sure that everything is scripturally acceptable. So if the direction given is scripturally correct, then we would expect that these members of the branch committee, who themselves also are Christians, who accept the constitution, would follow that direction. But if I can also say, there are provisions for those branch committees to get back to us if they see that there is something that doesn't work, and then we can adjust it accordingly.
 - Q. Thank you, Mr Jackson. I will come to the question of

1 adjustments, and so on, in a moment, but from what you have 2 said, am I to understand that the Governing Body seeks to 3 obey Jehovah God? 4 Α. Absolutely. 5 6 And that the branches seek to obey the Governing Body? 7 First of all, the branches seek to obey Jehovah. 8 We're all in the same arrangement. But because they 9 recognise a central body of spiritual men who give spiritual direction, then we would assume that they would 10 follow that direction or, if something is not appropriate, 11 that they would identify that. 12 13 14 In turn, the congregations are expected to obey the 15 branches? Again, first of all, they have to obey Jehovah God. 16 That is the very first thing that they need to do. 17 direction is given based on the Bible, we would expect that 18 they would follow that because of their respect of the 19 Bible. 20 21 22 And the definitive interpretation of the Bible from 23 time to time is the Governing Body; is that right? 24 Ultimately, as guardians of our doctrine and beliefs, 25 yes, some central group needs to make that decision, but that doesn't mean to say that we are just on our own 26 27 unilaterally making those decisions without research and input from others. 28 29 30 Could I ask you to look now at paragraph 4 on that 31 page? It says: 32 33 The Governing Body gives final approval for new publications as well as new audio and 34 video programs. 35 36 37 I understand that comes very much under the responsibility of the writing committee; is that right? 38 39 That is correct. 40 41 0. And in paragraph 5: 42 43 The Governing Body cares for the appointment and deletion of Branch and 44

45 46

47

Country committee members and designates

the brother who will serve as the coordinator of the committee.

I take it that is the manner in which things are done?

A. That is correct.

- Q. Returning to the question of publications, where it says there in paragraph 4 that the Governing Body approves publications, does that include the Awake! and Watchtower publications?
- A. Yes, that does. But may I explain. You see, we have a proofreading department that obviously reads everything before it is printed and they are responsible to make sure grammatically everything is correct. We have compositors who compose the magazines. We have a lot of people working on various things. The role of the Governing Body, and my role as a member of the Governing Body, is to read each of those publications, looking to see if it does harmonise the scriptures or not. I have no idea with the Awake! magazine, it may be talking about some technical issue that involves areas that I know nothing of, but the main thing for me to read it is: is it translatable and does it match what the Bible says?

Q. Do those publications which require approval of the Governing Body include the manuals, such as Shepherd the Flock of God, Organised to do Jehovah's Work, and this Branch Organisation manual that we're looking at?

A. Yes, again, but with the proviso that we do not write those manuals. Those that are involved with that aspect of our work write them. They do the research that is necessary. Then the Governing Body finally reads it to make sure not that the policy can work in every aspect, because obviously we are not familiar with all those various aspects of the issue, but to make sure scripturally nothing is wrong.

- Q. But I take it the Governing Body takes responsibility for those publications?
- A. We do take spiritual responsibility for it, yes. May I just mention, if there is a printing mistake and we say that penguins are found in the middle of Australia, then, yes, it's true, we take responsibility, but it's without not within the realms of our expertise. But we would check to see who it was that had given that wrong information.

Q. And the publications that are referred to in paragraph 4, would that include the letters to elders, or the letters to the Bodies of Elders around the world?

- A. If it's signed on behalf of the Governing Body, yes, but there are hundreds of letters that are sent out by service departments that are not necessarily coming from the Governing Body.

- Q. Well, I should have been clearer, Mr Jackson. I'm referring to the standard letters to Bodies of Elders dealing with general matters in a normative way, not particular letters dealing, perhaps, with a specific issue that has arisen here or there?
- A. True, Mr Stewart. But it's very rare for a congregation to receive a letter from the Governing Body signed by the Governing Body. What will happen is that a template may be approved of the basic principles, and so on, but branches are allowed in many cases to make adjustments according to their local circumstances not adjustments to scriptural things, they would need to get back to us on that, but adjustments for local circumstances.

- Q. Those adjustments themselves, though, are adjustments which require approval of Bethel in New York; is that not right?
- A. I would beg to differ on that with all respect. Sorry, Mr Stewart, do you need me to stop?

- Q. No, no, carry on.
- A. Okay. You can hear me okay?

Q. Yes, thank you.

A. Okay. Thank you. So again, we're talking about a wide range of letters. Letters that are signed by the Governing Body, yes, definitely, but policy letters may be adjusted locally. Would it help if I gave you an example?

- Q. Yes, Mr Jackson.
- A. So in many countries in the world, Jehovah's Witnesses, in their preaching work, if they meet someone who is interested in hearing the message, they may note down their particulars and then return and visit them later. But in some countries that is not a legal thing that you are allowed to do, it's viewed as an invasion of privacy. So if a letter were to go out that discussed some of those aspects, we would expect the local branch would make the necessary adjustments so that it was appropriate to those countries.

1 Perhaps I can show you an example, Mr Jackson. Q. If you 2 can be shown from the tender bundle tab 94. 3 I have it here in front of me. 4 5 Have you had the opportunity, Mr Jackson, to view this 6 correspondence previously? 7 No, I haven't. It's from, I believe, 1998, is it -8 well before my time on the Governing Body. 9 10 I am referring to the last week, Mr Jackson. Have you 11 had the opportunity to read this correspondence --12 I have been caring for my father. I wish I could have 13 had time to prepare properly, but I haven't been able to, and I assumed the Commission was wanting to know what 14 I could contribute personally from my experience. So, no, 15 I haven't had a chance to read all these. 16 17 18 Q. Well, I will take you through it, Mr Jackson. 19 Thank you. Α. 20 You will see this is a letter in April 1998 from the 21 22 Australia branch to the Governing Body's service committee. 23 I understand, of course, you are not on the service 24 committee, but you will see that the Australia branch says: 25 26 We are replying now to your letter ... 27 And it is referenced --28 29 30 concerning the possibility of putting 31 something in writing on the subject of 32 confidentiality and the law in relation to 33 child abuse matters. We appreciate the 34 opinion of the Writing and Service Committees and we thank you for the 35 opportunity to comment further. We are 36 37 sorry to be so long in replying ... 38 39 And so on. Then in the next paragraph: 40 41 Up till now the brothers generally expect 42 that the elders will keep all matters confidential, since this has been stressed 43 44 a number of times. In Australia it has 45 happened that some elders have been 46 prepared to accept punishment for contempt

47

of court rather than disclose confidential

1 information. However, we are now saying 2 that elders should comply with the law 3 where mandatory reporting is required if 4 there is no exemption available to them. 5 6 Then in the next paragraph: 7 8 It has been suggested that the following be 9 printed in a Question Box in Our Kingdom 10 Ministry. It would be necessary to schedule it as part of the service meeting 11 12 program, unless we simply ask the Presiding 13 Overseer or another elder simply to read 14 the question and answer in the Announcements part of the meeting. 15 16 17 Then what is proposed is set out. Do you see that? Yes, I see that. 18 Α. 19 20 Then you will see there is a reply to that letter at Q. tab 96. 21 Tab 96. 22 Α. 23 24 On 24 July 1998. Q. 25 Okay, mmm-hmm. I see that. Α. 26 27 You will see at the foot of the page, it is from the Watchtower Bible & Tract Society of Pennsylvania for the 28 service committee, and it references the letter of 28 April 29 1998 referring to the suggestion for a possible question 30 box in the edition of Our Kingdom Ministry. Then it says: 31 32 33 After carefully considering the matter it has been concluded that if the Branch 34 35 Committee in Australia continues to recommend publishing the suggested 36 37 material, then it would be appropriate for 38 the branch to feature the suggested 39 question and answer as outlined in your letter ... It will not be necessary to 40 41 schedule the information to be considered 42 on a service meeting program ... We will 43 leave it to the brothers to read the information presented ... 44 45 Now, what that suggests - and I am providing you with the 46 47 opportunity to comment on this or answer it, Mr Jackson -

- is that even matters of that detail are firstly, as a matter of practice, put to Bethel in New York for approval, and, secondly, require such approval or consent? In this particular instance, obviously, the brothers in Australia wrote to the service committee. But if I could just mention, the importance of this to us is that the Governing Body gives direction with regard to the church services or the congregation meetings of Jehovah's Witnesses, and this, I assume - and this is the first time I've seen the document - is asking if they can include this in the actual program at the Kingdom Halls, and I assume from what is said here that the Governing Body, or the service committee of the Governing Body, has given direction on that. But if I could highlight, the reason for that is it involves our spiritual programs.
 - Q. In making decisions on the publications, I understand from what you say that you are guided by the scriptures?

 A. That is correct.
 - Q. And that involves, obviously, interpreting the scriptures from time to time?
 - A. That is the role of the Governing Body.
 - Q. Am I right in understanding that the Governing Body's interpretation of the scriptures on any particular point might change or develop from time to time?
 - A. That is correct as well.
 - Q. So I think some examples might be, for example, firstly, the question of blood fractions and whether that is or isn't covered by the prohibition for the receipt of blood transfusions.
 - A. That is correct as well, but if I could just mention, when blood transfusions were first introduced, there wasn't a lot of options with regard to blood fractions.
 - Q. Yes, but my point is, or what I am seeking to understand is, there was an interpretation at one point which said that members of the Jehovah's Witnesses should not receive blood fractions, but in more recent times it has been accepted, as I understand it, that there is no specific scriptural direction on that on blood fractions, that is so that is a matter for the individual conscience of Jehovah's Witnesses?
- A. That is right. And Mr Stewart, if I may mention, this is an example of the desire of the Governing Body not to go

beyond the scriptures. Clearly, we have the direction in Acts chapter 15, 28 and 29 against blood. But if I could also mention, you see, as with anything in the community, more and more knowledge becomes available medically, it can be very overwhelming trying to see all the latest medical research, and so on. But the Governing Body tries to make sure that they don't go beyond what is written. If we see that a direction from the scriptures has perhaps been used too broadly, then we are the first ones to try to correct that.

10 11 12

13

14

15

16

17

18

19 20

1

2

3

4

5

6

7

8

9

I take it, too, that the state of knowledge about the Q. scriptures and, in particular, historical knowledge about scriptures, also improves or increases from time to time? That is correct. But there are some basic things in the Bible that have not changed right from the beginnings of the Jehovah's Witness religion, and I won't take your time, obviously, going through those, but it is important to realise what are basic things in the Bible. example, is the Bible from God? There is no possibility of us changing our viewpoint on that.

21 22 23

24

25

26

27

28 29

30 31

Mr Jackson, you probably know that we THE CHAIR: Q. have discussed with some of your members earlier in this hearing the relationship of the Bible, being written at a time of particular political and social structure, and its literal relevance in today's social and political context. Are you familiar with those discussions? I am. I did hear your question, your Honour, and I at the time was quite frustrated that I didn't have an opportunity to answer, so it appears this opportunity is now coming.

32 33 34

35

36 37

I am going to give you an opportunity. Now, it is plain that over time, in relation to matters of relevance to this Commission, our understanding, both medical, social and of the political issues that arise, has changed, and you are aware of that?

38 39

I am aware of that, your Honour. Α.

40 41

42

43 44

45

Now, one of the characteristics that we have identified, and I've spoken about it, and I'm sure you would know this, that is manifest in the area of sexual abuse of children within institutions is the child's incapacity to tell an adult about what has been happening to them. Are you familiar with that problem? That is correct. I am familiar with that problem,

1 2	yes.
3	Q. I've described it by reference to the admonition that
4	was certainly prevalent when I was a child that children
5	are to be seen but not heard - you understand?
6	A. Mmm-hmm, I do understand.
7	A. Pillin Hillin, I do dilaci Scalla.
8	Q. You are familiar with that concept?
9	A. Yes. Yes.
10	A. 165. 165.
11	Q. Is it relevant to Jehovah's Witnesses?
12	G
	A. Your Honour, in our publications - obviously I can't
13	give you examples now, but we would be very happy to do
14	that - one of the key things we try to help parents to do
15	is to encourage their children to communicate with them.
16	As a missionary in the South Pacific, the cultures in the
17	South Pacific definitely follow what your Honour just said.
18	If children are being disciplined or counselled, they are
19	not supposed to speak at all. And over and over again, we
20	encourage parents, "No, children need to express
21	themselves, they need to feel the love so that they can do
22	that."
23	
24	Q. You have the Bible there. If you go to 1 Timothy
25	chapter 3
26	A. Yes.
27	
28	Q verse 4, there is a discussion of a man presiding
29	over his household having his children in subjection. Now,
30	what does that mean?
31	A. That's a very good question, your Honour. Biblically
32	speaking, the word "subjection" infers respect and
33	a willingness to comply with direction. It does not
34	a nililing.icos co compily with all cocions in the
35	Q. Your Bible then provides a reference back to Ephesians
36	chapter 6 verse 4?
37	A. That is correct.
38	A. Mac 13 confect.
39	Q. Which imposes the obligation on fathers to bring their
	· · · · · · · · · · · · · · · · · · ·
40	children up in the discipline and admonition of Jehovah.
41	What is the "discipline of Jehovah"?
42	A. Your Honour, the original language, discipline,
43	indicates a process of teaching, educating, making
44	a disciple.
45	0 4 1 6 4 4 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
46	Q. Well, from that reference in Ephesians, your Bible
47	takes us back to Proverbs chapter 13, verse 34?

1 2	Α.	Yes.
3	Q.	And the exact quote is:
4 5		Whoever holds back his rod hates his son.
6 7 8	Α.	does that mean? So, your Honour, you will notice there is an asterisk
9 10	there	e on the term "rod", and you see the footnote.
11	Q.	Yes.
12	Α.	"Discipline or punishment". So in the application of
13		the term "rod" is used as a symbol or a metaphor to
14		cate the authority to give some punishment. For
15 16		ole, in a modern-day setting, my father could say to men't go to the movies because I had broken some of the
17		of the home.
18	Tules	of the nome.
19	0.	So it's not about inflicting corporal punishment,
20	then?	• , , ,
21	Α.	It absolutely is not about inflicting corporal
22	punis	shment.
23		
24	Q.	It would have been when first written, wouldn't it?
25		How people applied it back then, at that time, of
26	cours	se is open to question.
27 28	0	Woll what you are telling me as T understand it is
29	-	Well, what you are telling me, as I understand it, is your religion, your church, is prepared to interpret
30		Bible having regard to contemporary social attitudes
31		standards; is that right?
32	Α.	Obviously, your Honour, we need to take that into
33	consi	deration, but the primary responsibility we have is to
34		what does Jehovah God mean by this, and we look at
35		scriptures. One of the problems that many folk have
36		they read the Bible is they take one verse and they
37		ne it means something out of context or not in
38		rence to other scriptures. So for our understanding,
39 40		vah has said that children should be raised in a loving conment. Jesus was raised in such an environment.
41	GIIATI	Offineric. Jesus was raised in such an environment.
42	Q.	Well, I have taken you to the way your own church
43	-	ructs the biblical references, which, as we have
44		ted, takes us back to Proverbs; correct?
45		That is correct.
46		
47	Q.	But what you have given us is the understanding which

- your church now has about how that is to apply in contemporary society; is that right?
- A. That's a good question. Obviously, I can only speak about what we understand this to mean now, but I would argue the case that even back in ancient times God did not have in mind for children to be beaten up in a bad way.

8 0. Does vour d

- Q. Does your church accept corporal punishment of children?
- A. Our church accepts the family arrangement and expects that parents have the responsibility to discipline and raise their children.

- Q. That doesn't answer my question. Do you accept corporal punishment?
- A. I see. In our literature, I think you will see time and time again we've endeavoured to explain that here "discipline" is referring to more a mental point of view, not corporal punishment.

- Q. I am going to tell you, you are still not answering my question.
 - A. Oh, sorry.

- Q. Do you accept corporal punishment?
- A. No.

- - A. Not not personally, no, and not as an organisation we don't encourage it.

- 32 Q. But do you prohibit it?
 - A. Our literature has pointed out that the true way to discipline children is by educating them, not giving corporal punishment. Your Honour, I can only tell you the spirit behind our writings.

- Q. Now, I'm sure you know that one of the problems for survivors, revealed by their evidence in this very hearing, is their concern about having to approach men within the church to tell their story and then have that story assessed and judged by men alone; do you understand?
- 43 A. I do understand that, your Honour.

Q. Now, in the society in which you live, and in which I live, we have seen significant change, although perhaps not yet complete, in the role which women play in the

1 decision-making and government of our society, haven't we? 2 We certainly have. Α. 3 4 That is a reflection of a contemporary understanding Q. 5 of the role and contribution which everyone in our society 6 can make to the common good, isn't it? 7 Α. Yes. 8 Now, I am sure you know of the concerns expressed by 9 Q. the women who have given evidence in this hearing about the 10 11 confrontation and difficulty in that confrontation which they found in approaching a male-dominant structure; you 12 13 understand that? 14 I do understand that, your Honour. 15 Is there room for the church to change that? 16 Q. 17 That's a very good question, and I'm glad you asked Α. Is there a chance to make elders women or make women 18 19 elders? No. There is no leeway there. your Honour --20 21 22 Why is that? Can you tell me why that is? 23 Sure, yes. If we turn to --Α. 24 25 Q. Is it because of a literal application of the Bible? 26 Your Honour, it goes back to the theme of the scriptures right from the creation of Adam, right through 27 Israelite times, to the Christian era. But, in all 28 fairness, may I just say something with regard to that? 29 30 31 Most certainly. Q. 32 You see, the role of women in the Jehovah's Witness religion is a very dignified role. We don't make women -33 well, we certainly do not want women to feel like 34 35 second-rate citizens. In God's view, men and women are equal. But even people who fly aeroplanes realise you 36 37 can't fly an aeroplane by committee - there has to be a pilot and a copilot. And that's the Bible arrangement. 38 39 It's not because of any lack of intelligence or lack of ability on the part of women; it is an arrangement that has 40 stood the test of time. 41 42 Now, within that arrangement, the Bible clearly states 43 that a man does not have absolute authority over a woman, 44 45 and a woman is a co-worker, a complement - the Bible refers

46

47

to her as. So I think in the context of understanding how women are treated among Jehovah's Witnesses, I think if you

investigated it further, you would see there are very many happy women in the marital arrangement.

3 4

- Q. It used to be the case that all of our pilots were women [sic], wasn't it, and we changed that.
- A. All of our pilots were?

6 7 8

5

Q. Were men?

Α.

9 10

11 Q. Yes, that's right?

All men?

12 A. Oh, were men, yes.

13 14

15

- Q. Were men and we've changed that now and we have women who are pilots.
 - A. That's right. And that's because --

16 17 18

19

20

21

22 23

24

25

26 27

28 29

30 31

32

33

34 35

36

37

38 39

40 41

- Q. Why couldn't the church accept that women can contribute to the decision-making processes, particularly in relation to allegations of sexual abuse brought forward by women?
- The answer, your Honour, is that we expect women to be involved in that. But in the actual role as elders within the Christian congregation there is a very firm standard set there. There is no leeway whatsoever for that in the belief of Jehovah's Witnesses. But if I could mention, some of the reports that you have considered are from 25 years ago, and if I understand correctly, from what little I heard of the Commission in the last few days, Mr Spinks very accurately described that there has been more of an awareness of Jehovah's Witnesses to make sure that any victim who has been a victim of a horrible crime is not required to actually go before three men. We've made changes, your Honour, because those changes in the actual technicalities of the policies don't change - they are not affected by the actual Bible principles, except the very important principle of showing love, empathy and concern and trying to avoid any form of trauma. And that is our desire. If it wasn't perfect before, which it wasn't, we've tried to change that, and we will make further changes when we consider the recommendations of the Commission.

42 43 44

45

- Q. Well, we will come back to your processes later on. I will leave you now with Mr Stewart.
 - A. Thank you, your Honour.

- MR STEWART: Q. Just on the last point, Mr Jackson, with regard to a survivor of sexual abuse having to make the allegation directly to the accused, do you agree that - in those circumstances, should a survivor have to make the allegation in the presence of the accused? I agree that it would be better for them not to do that unless the victim wants to do that. That's why I phrased my question in the way that Yes. I did. So I will repeat it. Do you agree that in those circumstances the survivor should have to make the allegation in the presence of the accused?
 - Q. Do you agree that there are no circumstances in which the survivor of a sexual assault should have to make her allegation in the presence of the person whom she accuses of having assaulted her?

Sorry, I don't understand your question. Could you

- A. I agree that that is the case.
- Q. And as I understand you, you are saying on your understanding that is not required by your rules in other words, your rules do not require the survivor of a sexual assault to have to make her allegation in the presence of the person whom she accuses as having assaulted her?

 A. If I understand your question correctly, from what I have heard from Mr Spinks' testimony, that is not something that we require now. I preface this in the fact that it is not my field that I work with every day.

 Mr Spinks and those who work in the service department work with these matters, but that is my understanding.
- Q. So do you accept, then, that that should be made clear in your documents, manuals and instructions in other words, that it should be made clear that a survivor of a sexual assault should not have to make her allegation in the presence of the person whom she accuses as having assaulted her?
- A. Absolutely.

rephrase it?

- Q. Mr Jackson, can a branch committee publish its own manuals and guidelines in respect of judicial committee procedures for responding to allegations of child sexual abuse?
- A. I would think it would be unusual for that to happen.
 Seeing it is not my field per se, I couldn't give an

inclusive answer with regard to that, but as far as the general principle goes, I would expect that they would get back to the service committee on it.

Q. What we see in the documents that we have, that govern this issue currently, is that they are documents which originate under the auspices of or with the approval of the Governing Body. So I'm referring to --

A. That --

- Q. Sorry, Mr Jackson?
- A. Sorry. My apologies.

- Q. So I'm referring to Organised to Do Jehovah's Will, Shepherd the Flock of God, and the guidelines that are published to the branch committees.
- A. Thank you. That is a rather long question, but if I've understood it correctly, we would expect the general framework of what we do to be published as approved by the Governing Body. But, you see, when we say "published", letters are published by the local branches that indicate any variance that may need to take place with regard to those policies. So that's why I was just hesitant to say that it's all-inclusive.

 Q. Well, if the Australia branch, for example, was to decide that the investigative step which precedes the appointment of the judicial committee need not be done by two elders but can, in Australia, be done by a woman acting on their behalf, would that be something that would be open to the Australia committee to follow or to adopt?

A. Mr Stewart, I certainly would hope that the Australia branch committee would get back to the service committee with the reasons why that is needed and then, eventually, I would hope they would get to the Governing Body so that we could approve whatever changes are needed worldwide.

Q. But it may be that the branch committee in Australia has a different view on these matters than the branch committee in some other country. We will take one close to home - New Zealand, for example. Or let me do one further afield, anywhere, if you like, the Philippines may take a different view. Is there space for the branch committees to have different investigative procedures in different parts of the world?

A. To answer your question, the answer is yes, that is possible, but if the reason for doing so is to avoid

trauma, then that is something the Governing Body is interested in. We want to see how we can encourage all the countries to avoid that. But if it is a matter of technicality that they need to do it a certain way, then yes, we would expect they would at least notify us and there could be differences.

- THE CHAIR: Q. Mr Jackson, is there any biblical impediment to a woman being appointed to investigate an allegation?
- A. There is no biblical impediment to a woman being involved with the investigation. In fact, I think oh, sorry. I am sorry, your Honour.

- Q. No, you continue.
- A. And I think that is one of the benefits of the Royal Commission, what has been brought to light is that certainly it is good for a woman to be involved with particularly some of the sensitive areas. But if I could just mention, many of our publications are very broad in aspects. We're not just talking about this one aspect of child abuse, which is a horrific crime, but it can also the same principles are used for other sins, such as drunkenness and other things the Bible mentions. But in this sensitive area, yes, I think the Commission has clearly shown that it would be good for women to be involved.

Q. Is there any biblical impediment to a determination, a judicial determination, being made by a body which includes women, although the elders thereafter may respond as the decision-maker in relation to what happens to someone after a decision has been made as to the truth or not of an allegation?

A. That's a good question. Could I just mention first, your Honour, something - please bear with me on this. The judicial system that Jehovah's Witnesses use is not in competition with the criminal justice system. We respect that and we feel that that is something that the community needs to make use of. But also, if I can just highlight, any victim is not viewed as someone that needs to stand before a judicial committee. They did not do anything wrong. They are the ones that have been victimised. They need the help.

Now, to answer your question directly, women can be involved in this very sensitive area, but biblically

speaking, the role of the judges in the congregation lays with men. That's what the Bible says and that's what we endeavour to follow.

- Q. Can you give me the reference for that?
- A. Yes. In the scriptures --

- Q. That is, judges being only men not elders, but judges being only men?
- A. Okay. I would have to check I think Deuteronomy is one of them, but with regard to 1 Timothy, chapter 3 and I'm sure, your Honour, you are very familiar with this, in verse 1:

This statement is trustworthy: If a man is reaching out to be an overseer, he is desirous of a fine work. The overseer should therefore be irreprehensible, a husband of one wife, moderate in habits, sound in mind, orderly, hospitable, qualified to teach, not a drunkard, not violent, but reasonable, not quarrelsome, not a lover of money, a man presiding over his own household in a fine manner, having his children in subjection with all seriousness.

 In biblical times, the same expression that is used for "elder" is also used for "older man". And when we are translating - of course, that is my field - sometimes it is hard to decide whether it means "elder" as in a position or "older man". But definitely, when it speaks of judges at the gates of Israel, we are talking about older men. But I apologise, your Honour, seeing you asked this question, I cannot give you the exact scriptural reference but will be happy to do that.

Q. We would appreciate it, because one possible modification to meet this issue of the lack of women as judges of allegations brought forward by women against men may be a modification of your process to include women in the judicial determination step. You understand?

A. I do understand, your Honour, and we will make sure you get those references.

Q. Can you understand how a woman, a young woman - any woman - might feel when allegations which she makes of

- having been sexually assaulted by a male are determined exclusively by men?
- 3 In the context of a police station, I can understand 4 that, your Honour. But, please, may I also mention, the 5 role of these elders, they are friends of those in the 6 congregation. Their role is to shepherd, help, care for, 7 and so although perhaps a young person may feel that way, 8 and we would do everything we can within the Bible 9 parameters to make sure that that is eased so that a person isn't put in that very difficult situation. 10 But still, 11 ultimately the decision maybe without that person would be made, and the decision is not concerning the criminality -12 13 that is the criminal system. The decision is concerning the spiritual cleanliness of our congregation and the 14 rehabilitation of those that commit sins. 15
 - Q. That's to concentrate on the abuser, but what I'm talking about is the position of the person who has been abused. Do you understand?
 - A. I do understand that, your Honour, and the women --
 - Q. All that you have just said is talking about it from only one perspective; do you see?
 - A. Mmm-hmm. So, from the other perspective, with a victim, the main thing for us is helping, supporting and guiding, and women will be involved with that. You see, the judicial committee is not judging the victim. The elders in the congregation and the women in the congregation have the obligation to give full support to any victim.
 - Q. That may be so, but the point that I was seeking to have you address was can you understand how a woman might feel when allegations which she brings forward against a man in the congregation are considered and judged entirely by men?
 - A. Obviously I'm not a woman, so I wouldn't like to speak on their behalf, but the two of us, I am sure, could understand from what has been expressed and believe that perhaps there would be a hesitancy there.
 - Q. Can I add this to the question, because it's one of the factual circumstances we face in this hearing: can you understand the circumstance for a woman who brings an allegation against an elder, who is a friend of the others who must judge the truth or otherwise of the allegation? Can you understand how that person must feel?

2

16 17

18 19

202122

23

24

25

26 27

28 29

30 31 32

33

34 35

36 37

38 39

40

41 42

43

44

45

46

- A. I can try to understand it, your Honour, yes. But, again, could I ask and again, this is not my field of activity, but as far as I understand, we have a process in place whereby a neutral member, like a circuit overseer, would be involved with such a case.
 - Q. It would be the case, would it not, that even a circuit overseer is going to know an elder well? A. They should be familiar, but they also know the victim well. You see, it's not taking consideration of the spiritual responsibility - you see, these elders are not
 - spiritual responsibility you see, these elders are not paid to do their job. They do it because of love and concern and wanting to shepherd the flock. And so I think what we're missing is the spiritual element to this whole thing, where people are comfortable talking to one another.
 - Q. I don't know whether you have heard the evidence of the survivors here did you hear that evidence?

 A. No, unfortunately that was a bad time for me caring for my father. I apologise, but I will look forward to hearing a summary of it.

THE CHAIR: Yes, Mr Stewart.

- MR STEWART: Q. Mr Jackson, for example, the elders who hear these allegations, one of the things they have to do is to measure the credibility of the person who says that she suffered abuse; is that not right?
- A. Yes, as a prosecutor would also measure the evidence that he has before he goes to a case.
 - Q. Well, not so much the prosecutor, perhaps you are thinking of the judge?
 - A. Sorry, no. If I understand correctly well, I'm going way out of my field because I'm not a lawyer, but I thought any case that would go to the police and be brought to the prosecution, you would have to at least establish there was some validity. Maybe that's not the case in Australia.
 - Q. Well, the point is this, Mr Jackson, isn't it: you have appreciated, I think, that an elderly man may be in a difficult position to understand just how a young woman, for example, making an accusation or an allegation of child sexual abuse feels in having to make that allegation?

 A. That is true, but at the same time, perhaps someone who has never experienced the trauma that these victims

have felt, even a woman may find that very hard as well because it's such a personal experience.

Q. But you will accept, I'm sure, that in many instances where a woman or young woman makes such an allegation, she would feel a lot more comfortable having to make the allegation and explain the circumstances to another woman? A. I can't say that I would give a comment on that, Mr Stewart, because you see, again, it takes away the consideration of the relationships in our congregations. It's not like your churches where people just go to church and don't talk to one another. The congregations do become familiar and there can be a friendship. So I agree that the point you are trying to get at, we need to know what the victim is comfortable in doing with regard to who they speak to.

 Q. You gave us a scripture, 1 Timothy, 3 verse 1, which, as I understood it, was the authority for the principle that as it is put there, an overseer, but I think in modern language an elder, must be a man; is that right?

A. That's correct.

Q. And is there a scriptural reference - perhaps this is the one you said you would need to come back to us on - which says that the investigation of allegations of serious misconduct must be done by an elder?

A. If I could just clarify your question a little, Mr Stewart, you see, what I think you have heard in the Commission is that we have said that women can be involved in all these various aspects leading up to the actual decision-making whether or not someone is spiritually qualified to remain in the congregation. So just that one aspect, the actual judicial committee itself, is where we believe that men would be involved.

THE CHAIR: Q. Mr Jackson, that's the question I was putting to you, you see. I was wondering whether you could have a structure which meant that the judicial decision as to whether or not the allegation was true could be determined by a body capable of having women represented on it, and that body's decision would then be taken to the elders in relation to decisions to disfellowship; do you understand?

A. I understand that, your Honour.

Q. Well, is it possible to make that change?

	А.	it is possible to make sure that elders are rully			
2	awar	re of the whole story. But for women to be elders in			
3	the	congregation, that is not possible.			
4					
5	Q.	No, Mr Jackson, I wasn't asking you that. I was			
6	•	ing you			
7	Α.				
8					
9	Q.	to consider whether the process may involve			
10	•	etermination, which we outside the church would call			
11		udicial determination - that is, is the allegation true			
12	_	false - and then, that decision having been made, the			
13		ers would then make a decision as to the consequence,			
14		ng disfellowship or otherwise; do you understand?			
15	Α.				
16	Α•	1 do dilaci scalia.			
17	0.	Could women be involved in the determination of			
18	•	ther or not the allegation is true?			
19	Α.	_			
20		eady are involved, in the sense			
21	ali	day are involved, in the sense			
22	Ο	Not in the decision, Mr Jackson. Please address my			
23	_	stion.			
24	A.				
25		nple. If an underage child says that something has			
26		pened and then two women are involved with helping that			
27		son, surely they have to decide whether or not the facts			
28		true. They then present those to the elders.			
29		erwise, how would the elders know what the facts are?			
30	OCIIC	erwise, now would the elder's know what the racts are:			
31	Q.	Mr Jackson, you are not dealing with my question.			
32	Q. A.	I am sorry. I apologise humbly, your Honour.			
33	Α.	I am sorry. I apologise numbry, your nonour.			
34	Q.	Would you like me to put it again?			
35	Q. A.	If you would, please.			
36	Α.	ii you woulu, piease.			
37	Q.	Your process at the moment has a judicial			
38	•				
39		determination which is made by the elders, and that is the point at which a decision is made as to whether the			
40		•			
41	A.	allegation is true or false; do you understand that? A. Mmm-hmm.			
41	А.	riiiiii-11iiiii •			
42	0	You do?			
43	Q.				
44	Α.	I do understand that, your Honour.			

46

47

that decision can be made by a body which could include

Is it possible for the process to be modified so that $\ensuremath{\mathsf{I}}$

- women that is, the decision as to whether or not the allegation is true or false, made by a body which could include women, and that decision would thereafter be acted upon and a decision made as to whether or not to disfellowship by the elders? Do you understand?

 A. I do understand, and I apologise, your Honour, for not answering directly. I didn't understand fully what you were saving. The answer, your Honour, is such a situation
 - answering directly. I didn't understand fully what you were saying. The answer, your Honour, is such a situation would be worthy of us considering and doing research and checking the scriptures, yes. The possibility of considering that is there.

- Q. Thank you.
- A. Thank you, and I apologise again.

 MR STEWART: Q. Mr Jackson, I would like to refer you to Shepherd the Flock of God, which is tab 120, at page 71, Ringtail 72. This is the manual for elders, and it has been applicable since, as I understand it, 2010; is that right?

- A. This is yes. That appears to be the case.
- Q. Would it be the case that this manual came through the processes of the writing committee?
- A. This manual would have been prepared with the help of the service departments and the service committee would have prepared this information and, yes, the writing committee would have needed to read everything and check to see if scripturally it was applicable.

Q. I'm showing you page 71, but that is in chapter 5, which is headed "Determining whether a judicial committee should be formed", and it starts out by setting out various wrongdoings, serious ones including manslaughter, attempted suicide, porneia, and so on. So that is the context. But you will see at paragraph 37 it says:

Even though a Christian has been accused of wrongdoing serious enough to require a judicial action, a judicial committee should not be formed unless the wrongdoing has been established.

- And the word "established" is in italics. So my question is who is it who decides whether the wrongdoing has been established?
- A. It is my understanding that two elders normally would

investigate the matter to see if there is some substance to the accusation, having in mind, as you mentioned, this could be ranging from someone getting drunk to someone committing immorality, and so on. So those two elders would at least see if there was some basis of the accusation and they would get back to the Body of Elders, who then would appoint the judicial committee.

- Q. So then the question is, is it scripturally necessary that that role is performed by two elders, as opposed to, for example, a woman appointed for them?
- A. May I ask, Mr Stewart, is this the same question that his Honour asked, or is there a difference? Are you just emphasising the point?

- Q. Well, I'm trying to understand your answer, Mr Jackson. So if you can just address yourself to my question, what I've sought to do is to identify a very specific decision in the process. It's the decision as to is the wrongdoing established. You have said that that is done by two elders who then report back to the Body of Elders, which then appoints a judicial committee. So I am asking scripturally is there room for that decision as to whether the wrongdoing has been established to be anyone other than elders?
- A. Good, I understand your question, Mr Stewart. Could we take the case of where the two elders cannot speak to the victim, that perhaps they don't want to traumatise the victim, and maybe two women that are very close to the victim are able to speak to them. In a setting such as that, all the elders would have is the testimony of the two women with regard to the testimony of the victim. So in that way, the women are saying whether they feel that it is a valid case or not. So the answer to your question is yes, women can be involved scripturally.

Q. But you know, Mr Jackson, my question had nothing to do with involvement. It had to do with who makes the decision. The person who makes the tea is involved, in a sense, if they bring the tea in when the decision is being considered. I'm not talking about involvement. I'm talking about who makes the decision. Am I to understand your evidence is that it must be elders who make the decision?

A. That is my understanding.

Q. And are you able to furnish a scriptural reference for

- that in other words, where it is that it is provided in the scripture that that is necessarily so?
 - A. The principle that we were discussing before is the headship principle found in 1 Corinthians chapter 11, and I am sure, Mr Stewart, you have already referred to this in the Commission, but bear with me please as I look at it. 1 Corinthians chapter 11 and verse 3 do you have it there already?

- Q. This time I will be grateful for the page number, Mr Jackson.
- A. Okay. So 1536.

- Q. I have it.
- A. So verse 3 of chapter 11:

 But I want you to know that the head of every man is the Christ; in turn, the head of a woman is the man; in turn, the head of the Christ is God.

So in the church decision-making arrangement, it is based on the headship principle that we have in the family and in the Jehovah's Witnesses community as a whole that scripturally the men make the final decisions. But that does not mean that there is no input from the women.

- Q. Thank you, Mr Jackson. While you are in 1 Corinthians, perhaps you would take a look at 1 Corinthians 14, verses 33 to 35?
- 31 A. I have it already, yes.

Q. Which says:

For God is a God not of disorder but of peace. As in all the congregations of the holy ones, let the women keep silent in the congregations, for it is not permitted for them to speak. Rather, let them be in subjection, as the Law also says. If they want to learn something, let them ask their husbands at home, for it is disgraceful for a woman to speak in the congregation.

Now, as I understand it, that is not applied in the Jehovah's Witnesses organisation - in other words, you do allow women to speak in the congregation?

I'm sorry, you have two questions there. Can I answer the first one first. Jehovah's Witnesses do follow what is stated here. I can explain. The second one is, yes, women are allowed to speak in the congregation. May I explain to you the reason why I feel we do follow what is here?

5 6 7

1

2

3

4

- Yes, of course. Q.
- So you notice in verse 34, that's where it says "keep silent", but if you look at verse 28, there it says:

9 10 11

8

But if there is no interpreter, he must keep silent.

12 13 14

15

So the expression "keep silent" is referred to a male, and then verse 30, where it is talking about prophets, and in verse 30 it says:

16 17 18

19

If another one receives a revelation whilst sitting there, let the first speaker keep silent.

20 21 22

23

24 25

26

27

28

29

30 31

32

33

So this chapter is talking about orderly conduct in the church meetings or in the congregation meetings. So verse 28, if someone starts speaking in another language but there is no interpreter, the scripture says "let him keep silent". Now, it appears that in the congregation there was a problem because some women were actually challenging, arguing, debating with the men who were taking the lead in giving teaching. Now, you may not feel that that is the case, but that's the context of what is said here, and in chapter 11, it refers to the fact that a woman could speak with a head covering. So I think a very literal interpretation of verse 34 and verse 35 is not appropriate in the context.

34 35 36

37 38

39

40

41

42

43 44

45

46

- Are you able to give an overarching explanation as to when it is that what is said in the Bible should be taken literally and when it should be given an expansive interpretation as in this instance?
- Very good. The answer is Jehovah's Witnesses you see, it is not a matter of seven men in the Governing Body taking one verse and saying, "What do you think it means? What do you think it means?" Jehovah's Witnesses try to use the Bible to explain itself. So here, in 1 Corinthians chapter 4, if we were to take the viewpoint that this literally means that a woman cannot speak, then we would be not going in accordance with the context. So the answer to

your question is you have to have the whole picture, and that is something that, for yourself - and this is obviously said in all due respect - someone who reads the Bible their whole life should understand the whole picture. And perhaps by means of helping you with regard to that, there are two other scriptures. One is in 1 Timothy chapter 2, which I believe his Honour referred to in the Commission, page 1588, and there it says, verses 11 and 12:

Let a woman learn in silence with full submissiveness. I do not permit a woman to teach or to exercise authority over a man, but she is to remain silent.

Now, you will notice the asterisk gives the alternative to that "to remain calm, remain quiet". So obviously, this is talking about the role of women not jumping up, excitedly arguing with others. And it's similar to what 1 Peter - and, please, bear with me - chapter 3 says with regard to a woman who is married to a non-Christian. In 1 Peter chapter 3, that's page 1623, Mr Stewart - have you got it?

- Q. No, I haven't, but I am sure you will read it to me, Mr Jackson?
- A. Okay. Verse 1 of 1 Peter, chapter 3:

In the same way, you wives, be in subjection to your husbands, so that if any are not obedient to the word, they may be won without a word through the conduct of their wives ...

Now, to take the position that the expression "without a word" means they would never, ever, ever speak to their husband would be a misapplication of scripture. So the Governing Body, when we consider these things, is very much aware of trying to get the whole context of things. Otherwise it's like asking two people for an opinion on something and getting three different opinions. If someone just takes one verse, they could have all sorts of opinions about it, but the work of Jehovah's Witnesses is to try to understand the whole Bible as one message from God. Now, I don't expect that you would have the same viewpoint, but I thank you for at least letting me express our viewpoint.

Q. Mr Jackson, let's make it a little more concrete, then, in a very specific example. You will know that one

of the things that has emerged in the last couple of weeks is that in Australia at least, in the Jehovah's Witness organisation, there is a practice of not reporting child sexual abuse allegations to the authorities unless required by law to do so. Do you accept that?

A. I am not familiar with the statistics or the general practice, but I can tell you why there is a spiritual dilemma because of this question.

Well, that's what I'm driving at. Perhaps you can address that question specifically, which is this: is there a scriptural basis to that policy or practice, being not to report child sexual abuse allegations to the authorities unless required by law to do so? Thank you for the opportunity to explain this. I think very clearly Mr Toole pointed out that if the Australian Government, in all the States, was to make mandatory reporting, it would make it so much easier for But, let's say, the spiritual dilemma that an elder has is to consider how did he get the information that he has been told? Now, there is a scriptural principle in the book of Proverbs, chapter 25 - and I'm not saying, Mr Stewart, that any one of these principles takes precedence, but it is something that the elder would need

Do not rush into a legal dispute, for what will you do later if your neighbour humiliates you? Plead your case with your neighbour, but do not reveal what you were told confidentially, so that the one listening will not put you to shame and you spread a bad report that cannot be recalled.

to take into consideration. So Proverbs 25 verses 8

through 10. That's on page 905:

Now, I'm not saying, Mr Stewart, this is the only factor, but it is one factor that all ministers of religion have grappled with when it comes to an issue such as this.

The second issue is that elders are told, as is mentioned in 1 Peter, chapter 5, page 1625, verses 2 and 3 - do you have that, Mr Stewart?

Q. I do? A. Yes:

Shepherd the flock of God under your care, serving as overseers, not under compulsion, but willingly before God; not for love of dishonest gain, but eagerly --and then this is the point --not lording it over those who are God's inheritance, but becoming examples to the flock. The point being, here, another aspect that an elder needs

to consider is he does not have the authority to lord it over or take over control of a family arrangement, where a person - let's say it is a victim who is 24 or 25 years of age - has a right to decide whether or not they will report that incident.

They also respect the family arrangement that the appointed guardian, who is not the perpetrator, has a certain right, too. So this is the spiritual dilemma that we have, because at the same time, we want to make sure that children are cared for.

So if the government does happen to make mandatory reporting, that will make this dilemma so much easier for us, because we all want the same goal, that children will be cared for properly.

- Q. Let's take the situation in a family where one of the children, let's say the eldest, reports having been abused by her father.
- A. Yes, sorry, sir, a question?
- Q. Yes, if that report is accepted as having validity, you would accept that the potential is that the other children in the family remain at risk?
- A. That is correct.

- Q. And by not reporting to the authorities, is the case not that the confidentiality of the one who reported is regarded as being more important than to protect those who are still at risk?
- A. No, Mr Stewart, if I could just what I'm trying to highlight is there are several factors that make it hard for a minister of religion to make a clear-cut or quick decision on this matter. Obviously, I think, again, what

has been highlighted to the Commission, the elders should encourage the guardian of the child, or whoever is in that family arrangement that is not the perpetrator, to notify the authorities.

- Q. Leaving aside the question of overriding mandatory law from the civil authorities, do you see the possibility within the scriptures as you have identified them for a change in the practice of Jehovah's Witnesses? In other words, would it be within the scriptures for the Jehovah's Witnesses organisation to adopt a policy which says that in cases where there are others at risk, a report must be made to the authorities?
- A. That is a possible thing for us to consider, and I think, already, the assumption is there, that if any elder was to see that there was some definite risk, that their conscience should move them to do that.

But the point I was trying to make, Mr Stewart, is there are other scriptural factors that maybe make that a little complicated, and it would certainly be a lot easier if we had mandatory laws on that.

Q. Turning to another aspect that we have dealt with, which is the question of the two-witness rule, you will be aware that if there is no confession, then two witnesses to serious wrongdoing are required, or to two similar events of serious wrongdoing, in order that there is sufficient evidence to establish a judicial committee. Do you understand that?

A. I do understand that.

Q. Is there a scriptural basis to that?

A. The two-witness testimony? Is that what you are asking, Mr Stewart?

Q. That's right.

A. Absolutely. If I could take you to the book of Matthew, chapter 18, that is on page 1330, here are the words of our Lord - verse 16 - the words of our Lord Jesus Christ. This is talking in the sense of a judicial setting:

But if he does not listen, take along with you one or two more, so that on the testimony of two or three witnesses every matter may be established.

So from this - and I can give you a list of several other scriptures, but I don't want to test your patience and take you to all these verses, but basically, this is a theme right through the Christian Greek scriptures, the New Testament, that the rules of evidence for a judicial hearing involve two witnesses.

But please allow me to say further: this is only talking about setting up a judicial committee. It doesn't mean to say that Jehovah's Witnesses would feel that someone is totally, a hundred per cent squeaky clean, just because there was only one witness to the crime.

Q. I'm not sure what you mean by "a hundred per cent squeaky clean". I mean, the reality is if there is only one witness, in the case of child sexual abuse, then it cannot be taken further by the elders and, as it is put in the literature, it is left in the hands of Jehovah?

A. Yes, but please may I correct your comment on that, with all due respect. You see, by "squeaky clean", I'm meaning that it's not like someone being exonerated by judicial hearing, whereby there's double jeopardy and they can't be taken before the judicial hearing again.

Our literature has said, and we agree, that in most cases with children, with child abuse, they are telling the truth. That is an established thing. They are not making up these stories. So, immediately, the elders would put into place protection measures to help, to make sure that the family cares for the child and that due steps are taken to protect the child.

- Q. So I take it you say that that is what elders around the world should definitely do?
- A. They should do, because Christian principles indicate that if they realise a child is in a dangerous situation, action should be taken.

The judicial hearing is simply us determining whether a person, the perpetrator, has committed a sin that would warrant them being put out of the congregation. But that doesn't mean to say we are stupid and that we think that someone hasn't done something.

Q. I want to take you back, then, to the scriptural basis for that. So you have referred to Matthew 18, verse 16.

- As I understand it and correct me if I am wrong that, in turn, really, is a reference back to Deuteronomy, 19 verse 15. In other words, what Jesus Christ was doing is referring back to that aspect of Mosaic law dealing with evidence?
 - A. He did quote, as he often did, from the Mosaic law, but he gave it Christian application.
- 8
 9 O. But that is an element to

- Q. But that is an element to be found in the Mosaic law, as set out in Deuteronomy 19:15; is that right?

 A. It is, an element that is found in both the Old Testament and the New Testament.
- Q. What I am interested in, and perhaps you can help me on this, is why that applies to a case of sexual assault, when clearly what was being addressed in the reference in Matthew that you gave us was not a question of sexual assault?
- A. Yes, if I can just clarify that a little further, then, there are basic principles that the Bible highlights and I can give you 2 Corinthians 13, verse 1. Sorry, Mr Stewart, can you hear me okay?
- Q. Yes, carry on?
- A. 1 Timothy chapter 5 verse 19 is not just a one-off verse. This is a basic principle for rules of evidence as found in the Bible. But if I can just emphasise again, this is only referring to a church-appointed committee that determines whether a person should remain in the congregation or not.

The judicial system - and if I can save the Commission's time, I'm sure you are going to want to refer me back to Deuteronomy where it mentions the penalty of stoning. But what we need to remember is the laws that were given back in the nation of Israel, you had the judiciary, you had the punishment system, everything combined together.

When the Christian arrangement came about, with our Lord Jesus Christ giving us direction, the Christian church does not have the authority to throw people into prison, to execute or to do anything to them. So the judicial system in the Christian arrangement involves the spiritual cleanliness of the congregation, and the rules of evidence remain the same all the way through.

.14/08/2015 (155)

1 Mr Jackson, that is exactly the point I want to get Q. 2 You will be familiar - and perhaps we can go to it -3 with Deuteronomy 22:23-27? 4 Deuteronomy 22:23-27. 5 6 Q. That's at page 304, where it is said: 7 8 If a man is found lying down with a woman 9 who is the wife of another man, both of 10 them must die together ... 11 12 Now, let me preface this: I'm not addressing the question of the stoning, I am addressing the question of evidence. 13 14 15 ... both of them must die together, the man who lay down with the woman as well as the 16 woman. So you must remove what is bad out 17 of Israel. 18 19 20 Then it says: 21 22 If a virgin is engaged to a man, and 23 another man happens to meet her in the city and lies down with her, you should bring 24 25 them both out to the gate of that city and stone them to death, the girl because she 26 27 did not scream in the city and the man because he humiliated the wife of his 28 29 fellow man. So you must remove what is 30 evil from your midst. 31 And then the next example is the one I am particularly 32 33 interested in: 34 If, however, the man happened to meet the 35 engaged girl in the field and the man 36 37 overpowered her and lay down with her, the 38 man who lay down with her is to die by 39 himself, and you must do nothing to the girl. The girl has not committed a sin 40 deserving of death. This case is the same 41 42 as when a man attacks his fellow man and 43 For he happened to meet her murders him. 44 in the field, and the engaged girl screamed, but there was no one to rescue

her.

45

46

- So the point of this last example is that there's no second witness, is there, because the woman is in the field, she screamed, but there was no-one to rescue her; do you accept that?
 - A. Could I explain, Mr Stewart, that you see, I think already under testimony some of Jehovah's Witnesses have explained that the two-witnesses needed can be, in some cases, the circumstances. I think there was an example given --

12 13

5

6

7

8

- Q. I will come to that, Mr Jackson. We will get through this a lot quicker and easier if we just address it one step at a time?
- A. Okay. So the answer to your question --

14 15 16

17

18 19

- Q. The present step is this: in that example, you accept it is a case where there was no other witness beyond the woman herself?
- A. There was no other witness except the woman herself, but added to that were the circumstances.

202122

23

- Q. Yes. Well, the circumstances were that she was raped in the field?
 - A. Mmm-hmm. Yes, they were the circumstances.

242526

27

28

- Q. There being only one witness, it was nevertheless sufficient for the conclusion that the man should be stoned to death.
- A. Mmm-hmm. Yes.

29 30 31

Q. Now, is it --

32 33 34

35

36

- Q. Is it not the case that had Jesus been asked about a case of sexual abuse, he may have referred back to this part of Deuteronomy and said that it's not required to have
- 37 two witnesses?

Α.

- A. I certainly would like to ask Jesus that, and I can't
- at the moment, I hope to in the future. But that's

I think we're agreeing on the point.

a hypothetical question which, if we had an answer, then we could support what you said.

- Q. Well, it is hypothetical in a sense, but really what
- I'm driving at is, is the scriptural basis and you are
- the scholar, I'm not to the two-witness rule really so solid or is there not space for your Governing Body to
- 47 recognise that in cases of sexual abuse it need not apply?

1	A. Again, if I could just mention the fact that we've
2	already acknowledged that circumstances can also be one of
3	the witnesses.
4	
5	Q. Well, I will come to that, but my question is
6	a different one. It's whether the scriptural basis to the
7	two-witness rule in relation to cases of sexual abuse has
8	a proper foundation?
9	A. We believe it does because of the number of times that
10	that principle is emphasised in the scriptures.
11	that principle is emphasised in the seriptures.
12	Q. You will be aware, of course, in the case of adultery,
13	so long as there are two witnesses to the circumstances of
	<u> </u>
14	opportunity, that will be sufficient?
15	A. Yes.
16	O Co in other words, there word not be two witnesses to
17	Q. So, in other words, there need not be two witnesses to
18	the act of adultery itself, but only to the circumstances
19	of opportunity?
20	A. Sorry, you would need to walk me through that a little
21	further. I'm not quite sure.
22	
23	Q. I was trying to do it by a shortcut, but I will take
24	you to the document. It is in the same Shepherd the Flock
25	book, which is tab 120, at page 61. So you will see in -
26	do you have paragraph 11 there?
27	A. Paragraph 11 - yes, I do.
28	
29	Q. This is also in the chapter dealing with determining
30	whether a judicial committee should be formed:
31	
32	Evidence (testified to by at least two
33	witnesses) that the accused stayed all
34	night in the same house with a person of
35	the opposite sex (or in the same house as a
36	known homosexual) under improper
37	circumstances.
38	
39	That's the heading. Then it goes on to say:
40	
41	Elders should use good judgment in
42	assessing the situation before forming
43	a judicial committee.
44	-
45	And in the second dot point it says:
46	
47	If there are no extenuating circumstances,
	, , , , , , , , , , , , , , , , , , ,
	.14/08/2015 (155) 15972 G W JACKSON (Mr Stewart)

1 2		a judicial committee would be formed on the basis of strong circumstantial evidence of
3 4		porneia.
5	Α.	Mmm-hmm.
7	0.	You will see at the foot of the page there is an
8	exam	ple of a married brother spending an inordinate amount
9 10		<pre>ime with his female secretary, and two lines from the om it says:</pre>
11	5000	om ic says.
12		Later, when he claims to be leaving
13		overnight for a "business trip", his
14		suspicious wife and a relative follow him
15		to the secretary's home.
16		•
17	They	observe the opportunity for adultery to have taken
18		e. Then those two witnesses will be sufficient to
19	esta	blish the case. Do you see that?
20	Α.	I do see that.
21		
22	Q.	So now, in the case of child sexual abuse, it should
23	be,	should it not, that a witness to an opportunity for the
24	sexu	al abuse to have taken place would be the sufficient
25	seco	nd witness?
26	Α.	Yes, if it's - if there is no - what does it say here?
27		
28	Q.	"Extenuating circumstances"?
29	Α.	Under improper circumstances.
30		
31	Q.	So a second witness to circumstantial or corroborating
32	evid	ence would be sufficient to fulfil the second witness
33	requ	irement?
34	Α.	That's a very large question and I think it's
35	some	thing that we would need to consider carefully.
36		
37	Q.	Well, it's just important as to whether the second
38	witn	ess has to be a witness to the abuse itself or to what
39	exte	nt he or she can be a witness to circumstantial or
40	corr	oborating evidence. So let me use an example. What
41	abou	t the trauma, evident trauma of the survivor - would
42	that	be able to be taken into account as corroborating
43		ence?
44		Yes, it would need to be taken into account, and if
45		uld mention, Mr Stewart, these are the things that
46		e interested in following up on after the
47	Roya	l Commission, just to make sure that everything is in

1 2	place, because certainly these are the things we are interested in.
3	
4	Q. But you will understand, Mr Jackson, what we are
5	interested in is how much room you have to move, as it
6	were, to what extent you are bound by the scriptures and to
7	what extent you have flexibility to change your processes.
8	A. That's right. Well, may I mention - I'm sorry.
9	, , ,
10	MR STEWART: I was going to say to his Honour, would that
11	be a convenient time for a luncheon adjournment.
12	be a convenience came for a fairencest august timetre.
13	THE CHAIR: Q. Mr Jackson, what did you want to say?
14	A. I was just going to say, I thought that that had
15	already been established in the hearings, but, if not,
16	certainly that is something that we need to follow up on.
17	certainly that is something that we need to follow up on.
	THE CHAIR. Vany wall Mr Jackson it's appropriate that
18	THE CHAIR: Very well. Mr Jackson, it's appropriate that
19	we now take a break for lunch here. We will come back at
20	2 o'clock Sydney time.
21	LUNCUEON ADJOUDNMENT
22	LUNCHEON ADJOURNMENT
23	
24	MR STEWART: Q. Mr Jackson, I just briefly want to deal
25	with a couple of principles, or guiding beliefs, of the
26	Jehovah's Witness organisation. Firstly, do you consider
27	Jehovah God to be a loving God?
28	A. Absolutely, plus 1 John 4:8 says so.
29	
30	Q. Do you consider Jehovah God to be a compassionate God?
31	A. Yes, I do.
32	
33	Q. Does Jehovah God recognise the worth and dignity of
34	all human beings?
35	A. Absolutely.
36	
37	Q. So, in other words, not restricted only to those who
38	are members of Jehovah's Witnesses?
39	A. No. That's why Jesus was sent into the world, for all
40	mankind.
41	
42	Q. And obviously that includes women and children?
43	A. Women and children as well.
44	
45	Q. Does the Jehovah's Witness organisation then recognise
46	an individual's freedom to make religious choices?
47	A. Yes, we do.

- Q. As I understand it, your organisation does recognise an individual's freedom to report crimes to the authorities?
 - A. Absolutely.

- Q. As I understand it, people who no longer want to be known as one of Jehovah's Witnesses, but who have been, must then dissociate; is that right?
- A. No, not necessarily. I meet many people in my travels that perhaps were Jehovah's Witnesses at one stage but then have decided no longer to be active. So they haven't gone through a formal process.

- Q. Well, I have chosen my words deliberately, Mr Jackson.
- A. Okay.

- Q. If someone no longer wants to be known as one of Jehovah's Witnesses, they must then disassociate; is that right?
 - A. Again, please, if they want to take the action of doing that. But, of course, they have total freedom. If they don't want to apply to officially be removed as one of Jehovah's Witnesses, they can tell anyone they want that they are no longer a Jehovah's Witness.

- Q. I will come back to that, but perhaps I can take you to tab 109, page 155. This is the manual Organised to Do Jehovah's Will?
- A. Is this the section on disassociation?

- Q. Yes, that's right. This is a manual which is issued to all baptised Jehovah's Witnesses; is that right?
- A. That is correct, or no, let me clarify. Sorry, let me be precise: those who are approved to go from door to door. So someone who is preparing for baptism and is an unbaptised publisher would be allowed to have a copy.

- Q. So all baptised Jehovah's Witnesses would be guided by this, but, in addition, you say some who are not yet baptised may also have a copy of this?
- A. That is correct.

- Q. Thank you. And this is the current edition, 2005.
 There isn't a more recent edition, is there?
 - A. No, there isn't one available.

Q. So if we have a look, in the first sentence, it says:

2 3 4

5

6

7

1

The term disassociation applies to the action taken by a person who, although a baptised member of the congregation, deliberately repudiates his Christian standing, rejecting the congregation by his actions or by stating that he no longer wants to be recognised as or known as one

of Jehovah's Witnesses.

8 9

10

11

12

13

14

15

16 17

18

19

20

So is it the case, then, that someone who no longer wants to be recognised as or known as one of Jehovah's Witnesses must then disassociate?

No, it doesn't say they must do anything. If you read on, you will see there is a process. This gives the person the right to officially have an announcement made that they are no longer one of Jehovah's Witnesses. But, as I already said, if they decide they don't want to exercise that right, they don't automatically come under this provision.

21 22 23

24

25

26 27

28

29

30 31

- But then people who don't exercise that right are then - in other words, they are, as you described, inactive - still subject to the rules and discipline of the organisation, aren't they?
- I would have to check on that, because personally that's not my field. But my understanding is, if a person has made it known by their actions in the community over a period of years that they are not witnesses, we would only hold any reports in abeyance until they decided they wanted to return.

32 33 34

35

36

37 38

39

40

- Mr Jackson, I have to say that my understanding is if someone in that position is caught transgressing one of the rules, they would still be subject to the disciplinary proceedings, including possibly disfellowshipping; is that not right?
- That is a possibility, but in all fairness to your question, I think there are circumstances, but I couldn't make a definitive comment on that.

41 42 43

44

45 46

47

So, for example, if they had become inactive or sought Q. to fade without formally disassociating, and the elders came to visit and found them celebrating Christmas or a birthday, they would be found to be in transgression of the rules, would they not?

- A. That is not my understanding. But again, as I said, it is not my field, that goes into policy with regard to those type of things, but from my personal experience, that's not the case.
 - Q. Mr Jackson, you say it's not your field, but you are a member of the Governing Body which is responsible, as you have said, for the whole field, and you have been a member for 10 years, and all the committees are responsible to and accountable to the Governing Body.
 - A. That is correct.

- A. Only as far as approving the basic scriptural principles. So is there a scriptural principle that you have in mind you want to ask me about, or are you talking about policies and implementation of policies? There is a difference there.
- Q. Yes. And the policies are all subject to the scriptural principles, aren't they?A. Yes, and if you have a question on the scriptural principle, I'm very happy to try and explain it.
- Q. And, for that reason, the policies have to be approved by the Governing Body to ensure that they are in keeping with scriptural principles?
- A. That's correct. But the fact that the policies at times need to be changed shows that there is leeway there.
- Q. And if it is not the case, as you seem to suggest might be a possibility, although you say you don't know, that someone who has not actively disassociated but merely sought to fade or become inactive is not governed by the rules, then where is the line drawn between those who are subject to the rules and those who aren't?
- A. That's a good question, and that's where judgment comes in. By "judgment", I mean using a person's nous as to whether someone is still perceived as one of Jehovah's Witnesses in the community.
- Q. Isn't that the point, that if someone is perceived as one of Jehovah's Witnesses in the community, that's because they have not disassociated or been disfellowshipped?

 A. Well, it has to do with what the person is telling other persons.

- Q. Well, there's no middle road, is there? I mean, you are either a member and subject to the organisation or you are not isn't that the case?
 - A. Yes, but I thought you were asking me about disassociation.

discipline and rules?

Q. Well, I am, indeed. So if someone hasn't disassociated but has sought merely to become inactive or to fade, they are then still subject to the organisation's

A. If they acknowledge being one of Jehovah's Witnesses.

11 12 13

14

15

10

4

5

- Q. And if they do the contrary which is to say they are not one of Jehovah's Witnesses the effect of that is disassociation?
- A. That's if they decide to go down that course.

16 17 18

19

20

- Q. And if they don't actively disassociate, then they will be disfellowshipped as apostate?
- A. No, an apostate is someone who actively goes against what the Bible teaches.

212223

24

25

26

27

28

29

30 31

32

33

34 35

36

37

38

39

40 41

Well, if the elders come and knock on the door to a member who has been inactive and sought to fade away and says, "Well, are you still a Jehovah's Witness or not?", and the person says, "Well, no, I don't want to be a Jehovah's Witness", the consequence of that will be either disfellowshipping or disassociation, won't it? No, I don't agree with that, not from what I have seen. Can I just say, this hypothetical situation, which is probably one that could happen - two elders call at the door of someone, they are not going to come out and say, "Hello, I'm celebrating Christmas". It presupposes that Jehovah's Witnesses have some sort of spy network to monitor these people, which we don't. But if that person says, "Look, I was baptised as one of Jehovah's Witnesses, but I'm no longer active", no doubt the elders will say, "Well, we would encourage you to return. Is there anything we can do to help you?" Now, in that process of them returning, if they feel prompted to say that they have been living a lifestyle that is contrary to what Jehovah's Witnesses would live, then certainly we would handle that.

42 43

Q. Let's take that hypothesis. Say they visit this household. Mr Jackson, can you hear me?

A. I can, yes. Sorry, you started - I didn't hear

47 a question.

.14/08/2015 (155)

Q. Yes, it was echoing back at me, but it seems to have been resolved. Mr Jackson, let's take that hypothesis of the two elders visiting the household of someone who has been inactive for some time, and seek to explore whether that person would come back to the active fold and encourage them to do so, in the process of which, in visiting that household, they find that that person is, in the eyes of a Jehovah's Witness, living in sin. That person would then be subject to the discipline of the organisation, wouldn't they?

A. In a case such as that, yes.

- Q. And the only way to avoid that would be to disassociate?
- A. If they didn't want to go through the process. But might I mention in your hypothetical situation, the person has indicated that they want to come back, and many, many people in that situation do want to come back.

- Q. No, Mr Jackson, my hypothetical had nothing to do with anyone wanting to come back. My hypothetical was premised on the basis that someone wants to leave or not be involved, and I'm exploring the possibility which you put out there of them being able to just become inactive and not actually end up outside the organisation or not end up disassociating. Do you understand?
- A. I do, sorry. I had misunderstood the fact that you said that they had indicated they wanted to come back. I'm sorry.

Q. So the point we've got to, then, is that, as I understand it, a person who has become inactive and wishes merely to remain inactive is still subject to the organisation's rules and discipline - not so?

A. If they want to come back. But we don't - we don't run a police state where we go and try and force people to follow our beliefs.

Q. Leaving that to one side, the point is, for example, if the elders visited and found the person to be living in sin in the eyes of the Jehovah's Witnesses, then the elders would, following the process and procedures, discipline that person under the rules of the organisation - not so?

A. Yes, like, in a situation where it was found that someone who claimed to be one of Jehovah's Witnesses was living in sin, then the elders would try to ascertain,

well, what needs to be done? We obviously want to help the person, so the first step would be to ascertain, do they want to come back, are they willing to change what they are doing? And if, ultimately, the person is willing to talk to us, then, yes, that would be involved with the judicial process.

- Q. But if they are not, then either they must disassociate or they will be disfellowshipped?
- 10 A. That would be in that particular case, but I can think 11 of many scenarios where it wouldn't be.

- Q. It's right, isn't it, that in the case of both disassociation and disfellowshipping, the remaining members of the Jehovah's Witnesses cannot associate with the disassociated or disfellowshipped person?
- A. Yes, that's according to the Bible principles, which I'm sure you have already read.

- Q. And that includes even family members not living in the same household?
- A. That is correct.

- Q. So someone who wants to leave the organisation must choose, you accept, between freedom from the organisation on the one hand and friends, family and social network on the other?
- A. I thought I made it quite clear that I don't agree with that supposition. Are you talking about a gross sin that has been committed or someone who just wants to leave Jehovah's Witnesses? Let me clarify it. If someone no longer wants to be an active Jehovah's Witness and they are not in the community viewed as a Jehovah's Witness, we do not have a so-called spiritual police force to go and handle that.

- Q. Mr Jackson, the reality of the situation is that a person who has been baptised a Jehovah's Witness is thereafter either in the organisation or out of it; is that not right?
- A. I think perhaps you have got your facts a little wrong there.

Q. I don't think that's correct, because you have accepted already, Mr Jackson, that a person in the situation you have postulated of merely becoming inactive is still subject to the rules of the organisation?

Yes, but if I could mention, Mr Stewart, your first proposition you put forward, that they meet someone who is celebrating Christmas - you know, this person is not associating with other Jehovah's Witnesses, not actively trying to change other people, and so on - a person such as that is not going to be handled judicially, as far as I understand. So, sorry, I have to disagree with you, but I hope you can see --

- Q. Mr Jackson, you are agreeing on the example of what they do wrong. That's not my point. My point is they may do nothing wrong, but they are still subject to the rules of the organisation in the event that at some point they do do something wrong?
- A. I will agree with that. But I don't agree with the sweeping statement that they only have the two choices. That was the point I was disagreeing with.

- Q. Well, it's right, then, isn't it, because if they don't want to be subject to the discipline and rules of the organisation, then they have to leave by actively dissociating; isn't that the truth?
- A. That's if they definitely don't want to be, yes.

- Q. Yes.
- A. But there are some that do not want to make that active move.

- Q. Well, the result, then, is that they are faced with the choice between freedom from the organisation on the one hand and having to lose their family and friends and social network on the other?
- A. That's how you would like to put it, Mr Stewart, but I thought I'm trying to say that there are those, some of whom I have heard of, that just fade away and they are not actively Jehovah's Witnesses.

 Q. And, Mr Jackson, you have put it that they have a choice to leave or not to leave. For someone who wants to leave, perhaps because they have suffered abuse by someone in the organisation and don't feel that it has been treated properly or adequately, it's a very difficult choice, isn't it, because they must choose --

- Q. And it can be a very cruel choice for them not so?
- A. I agree, it's a difficult choice.

I agree, yes.

Α.

- Q. Would you accept, then, that putting people to that choice, through this system of disassociating from them or shunning, as it is sometimes referred to, is contrary to the Jehovah's Witness belief in freedom of religious choice?
- A. No, I don't accept that. I think you are jumping to a conclusion there, but I understand that you have that opinion.

- Q. Well, on what basis do you not accept that?
- Because right throughout the arrangement with Jehovah's Witnesses, people have to make choices based on their own free will. For example, to be baptised - if someone walks up to us and says, "I want to get baptised", we're not going to allow them to be baptised. They have to first of all understand the arrangement of Christian living. Usually, it takes one or two years for them to go through both the publications that we have, so that they personally can make that commitment. So that is the choice that they make. Now, we are not forcing them in any way to remain in our organisation. But a point to remember is that the ultimate standard that we believe in is the Bible, and we feel it's good for people to live by the Bible. fact that many who have been disfellowshipped return of their own free will is an indication that they, likewise, still believe that it is a good lifestyle.

Q. Mr Jackson, you were baptised at age 13, am I right?
A. I certainly was, yes.

- Q. And in fact many Jehovah's Witnesses are baptised at an age even younger than that?
- A. There have been some I have met that have been baptised younger.

- Q. Do you consider that at that age someone is old enough and mature enough to make a decision affecting the rest of their lives?
- A. Yes, I do in some cases. Obviously there are some children that wouldn't be able to make that decision, and perhaps some question whether I could make that decision at 13 years of age, but I work with people that have been

1 2	baptised when they were 11 and they have stuck by that determination their whole life.
3	O That was be because they sould leave the consultation
4	Q. That may be because they can't leave the organisation
5	without leaving behind everyone whom they know.
6	A. Anything is possible.
7	
8	Q. You see, let's take someone who is baptised at a young
9	age and then, as a young adult, decides that actually their
LØ	beliefs lie elsewhere and they want to choose some other
L1	system of belief. They then are still going to be faced
12	with the stark choice that we have identified, aren't they?
13	A. That's true.
L4	O And it is an that basis of support to you that that
L5	Q. And it's on that basis, I suggest to you, that that
L6	policy and practice of the organisation is in conflict with
L7 L8	the Jehovah's Witnesses' belief, as you have said it is, in freedom of religious choice?
L0 L9	A. No, we don't see it that way, but you are entitled to
20	your opinion.
21	your opinion.
22	Q. I suggest also that it is in conflict with the idea of
23	a loving and a compassionate God.
24	A. Certainly that wouldn't be in harmony with what the
25	Bible says, because at times Jehovah disciplined his people
26	by having them go into exile and come back. So Jehovah is
27	someone who believes in the ultimate overall benefit of
28	good for persons, and sometimes that includes some form of
29	discipline.
30	
31	Q. Do you accept that putting people to that choice makes
32	your organisation in many respects a captive organisation?
33	A. I do not accept that at all.
34	
35	Q. Is there a scriptural basis to this policy of
36	shunning?
37	A. Yes. Thank you very much for the opportunity to
38	express it. 1 Corinthians is the scripture - no doubt you
39	have seen it already. 1 Corinthians, page 1530
10	
1 1	Q. Can you just identify it
12	A. 1 Corinthians, chapter 5, starting at verse 1, it
13 14	speaks of a situation where there was sexual immorality in
14 1 =	the congregation in Corinth
15 16	O Sonny Mn Jackson I am neally fust asking is those
+6 17	Q. Sorry, Mr Jackson, I am really just asking is there a scriptural basis, and you have identified what it is,
т/	a seripedial basis, and you have identified what it is,

because my next question is can it change? In other words,
is there a basis upon which you foresee that your
organisation might be able to change that policy?
A. No.

- Q. Do you recognise, Mr Jackson and in asking this question, let me make it clear, I'm not suggesting it is peculiar to the Jehovah's Witness organisation, there are many, many organisations in this position but do you accept that the Jehovah's Witness organisation has a problem with child abuse amongst its members?
- A. I accept that child abuse is a problem right throughout the community and it's something that we've had to deal with as well.

- Q. Do you accept that the manner in which your organisation has dealt with allegations of child sexual abuse has also presented problems?
- A. There have been changes in policies over the last 20 or 30 years, where we've tried to address some of those problem areas, and by the fact that they have changed the policy would indicate that the original policies weren't perfect.

- Q. And you accept, of course, that your organisation, including people in positions of responsibility, like elders, is not immune from the problem of child sexual abuse?
- A. That appears to be the case.

- Q. Do you accept, Mr Jackson, that many of the efforts that are being made by different people and organisations to highlight the issue of child sexual abuse and try and find solutions are genuine efforts to improve the situation?
- A. I do accept that, and that's why I'm happy to testify.

- Q. And that such efforts are not necessarily an attack on your organisation or its system of beliefs?
- A. We understand that, too.

- Q. You described earlier in your testimony that the work of this Royal Commission is beneficial. Do you accept, then, that the Royal Commission's efforts are genuine and well-intentioned?
- A. I certainly do. And that's why we came in to the Royal Commission hoping that collectively something would

come forward that would help us as well as everybody else.

Q. Would you disagree, then, with anyone who said that the efforts to highlight and deal with child sexual abuse in the Jehovah's Witness church are engaging in apostate lies?

A. I guess that's a broad question, because sometimes those who make these accusations make many other accusations as well. But let me assure you, the person making the accusation is not the main thing. The main thing is: is there some basis to the accusation. And if there is some way that we could improve, the Governing Body is always interested in seeing how we can refine our policies.

 You see, Mr Stewart, could I just emphasise, as a religion, two very strong things we feel. One is, we try to keep a high moral standard. Secondly, there is love among the organisation. So we want to treat victims in a loving way.

Q. Just on that point, Mr Jackson, has the Governing Body considered apologising to survivors of child sexual abuse at the hands of elders within the organisation?

A. I haven't been in any discussions with regard to that.

 Q. Is that something that you foresee might happen - in other words, that an apology at least be considered?

A. The Governing Body has apologised on other matters, so for me to say - I can't speak collectively for everybody, but we have apologised on things in the past, in other

Q. Has the Governing Body considered the introduction of a scheme of paying compensation to people within the organisation who have suffered child sexual abuse at the hands of elders?

A. Well, let me say, there are many schemes that we've had with regard to humanitarian areas, like flood victims, and so on. I know this is not related, I'm just explaining. The Governing Body is happy for our organisation to spend money helping persons - how much more so someone who has been traumatised or affected in a bad way.

MR STEWART: Those are my questions for Mr Jackson, your Honour.

areas, so it is perceivable.

- 2
- 3

THE CHAIR:

Q.

Are you aware of that?

idea of the details.

who were abused.

a possibility.

Yes.

understand?

abused?

Q.

0.

Α.

Α.

- 4
- 5
- 6
- 7
- 8 9
- 10 11
- 12 13
- 14 15
- 16 17
- 18 19
- 20 21
- 22
- 23
- 24
- 25
- 26 27
- 28 29
- 30 31
- 32 33
- 34 35
- 36 37
- 38 39
- 40 41
- 42
- 43 44
- 45 46 47
- - .14/08/2015 (155)

satisfied that it is correct. Do you understand?

You know, I suspect, Mr Jackson, that the

Commission is considering a redress scheme for survivors.

One of the suggestions is that there should be a scheme, national or otherwise, in which all of the

provide for an independent decision-making process which

Do you understand?

I do understand, your Honour.

institutions in which people were abused come together and

would enable a fair distribution of compensation for those

in a joint scheme with other institutions where people were

given to those that have been victims - certainly, that is

as a matter of principle, decline to join with other

institutions in a coordinated redress scheme?

totally out of the option pool.

I do understand that.

I do understand.

Your Honour, the answer is we would need to see the But the possibility of us making sure help is

Does that mean that the Jehovah's Witnesses would not,

I want to ask you a question about a different matter.

We had evidence - and, indeed, this will, I'm sure, be

Mr Stewart raised with you the difficulty of your

adherence to the biblical references that require two

witnesses before an allegation can be accepted. You

Your Honour, we would need to see that nothing was

scripturally against us doing that. But there are many

times when we have to deal with others with regard to financial matters, so per se, it's not something that is

Would the Jehovah's Witnesses be prepared to cooperate

I did hear it mentioned, your Honour, but I have no

your experience - that you hear from a person who alleges

that something wrong has happened, and you, yourself, are

entirely convinced of what they are saying to you and are

 Q. What does the church do in the circumstance where the allegation may be against a father or someone who otherwise has close contact with a family, but there is only the allegation of the child, perhaps a girl, teenage girl, so the allegation can't be established? What does the church do about helping that child and/or that family?

A. That's a very good question. First of all, the elders should let the responsible adult or the victim, if possible, know that they have a right to take this to the criminal authorities, the judicial system. But that's just a matter of notifying them of that. But because we are concerned about the actual physical welfare of someone in a situation like that, we would make sure that there are provisions made that - of course, if it is in the family, we can't take the child out of the family physically, but at least make sure that things are put into place so that this person gets the best possible care and protection.

Q. What would you put in place?

A. So, first of all, we would notify or allow the - say it is the guardian of this victim, what they need to do. Of course, if it goes to the police, then it goes right into that whole government-type arrangement, whereby the government has authority to perhaps come in and separate families and so on.

Q. But, Mr Jackson, many of these people don't want to go to the police because that involves potentially a public process, trial, and so on. It's very common that people don't want to go to the police. But in the assumptions that I've put to you, the young person has acknowledged the church's obligation imposed upon them to report the misbehaviour to the church - you understand?

A. That's correct.

Q. And then they find that the church won't determine the allegation to be true and act accordingly, because there's only one witness - that is, the young person. What does the church do to help that person or that family in those circumstances?

A. Well, as I mentioned, first of all, we would let them know that they should go to the police and try - because

this is beyond the parameters of --

Q. Mr Jackson, we covered that. This is a person, and there are many of them, who don't want to go to the police, but they've come to your organisation because they are required to, to report misbehaviour. Underlying my proposition is, of course, that they would expect your organisation to help them.

9 A. Yes.

- Q. What do you do?
- A. And the help that is well, can I just mention first of all, your Honour, our organisation, people come to our Christian meetings twice a week and they go on the preaching work, but what happens in the home is beyond the actual jurisdiction of the elders to tell the parents how they should organise these things with their children. And the point that I'd just like to make is, you see, then everyone is put on alert. Once the accusation is made, now we are aware. Could it be that the father, in an improper situation, another time, is seen by the mother and then she brings this forward then we have two witnesses.

Q. Yes, but I'm putting to you the proposition that you have one witness who you absolutely believe.

A. Yes.

Q. What do you do?

A. Well, for the ultimate protection of that child,
I could - if they feel that child, and other children, are
in danger, I can - well, I would hope that the conscience
of the elders would notify the police if the parent is not
willing to do that.

Q. So you would hope that the elders would act in that way. Is there any $\mbox{--}$

37 A. Yes.

Q. -- instruction that they are to act in that way?

A. You know, your Honour, this is not my field. I can't tell you all the sections where we've said that, but that is my understanding, but if that instruction isn't given, that's perhaps something that we need to look at.

Q. And if the girl says, "No, I don't want the matter to go to the police. I don't want the prospect of a criminal trial, but please can the church help me", what do you do?

- A. So, then, scriptural help would be given. But we can't go in and take a child away from parents.
- Q. What do you mean by scriptural help? What would that be?
 - Well, perhaps one of the scriptural things that we Α. could show is, you know, the God's Love book that was referred to in this Commission I think. I don't think you have the last couple of pages of that book for me to refer But there is a footnote there that talks about secular action with regard to other witnesses, and there is a very clear footnote that says there, "If someone does something like rape or a serious crime, definitely that should not stop a witness from reporting it to the authorities". So we would try to spiritually help them to become aware of their rights and the need, because mainly it is their decision, but if this affects other children, neighbours and so on, surely they need to think a little beyond just the one person.

Then the scriptural help that we would give is similar to other situations where people have experienced horrific travesties in their lives and their hope and trust in the Bible will give them some comfort. We found at 9/11 when the Twin Towers went down, Jehovah's Witnesses were invited actually to go in and help persons by sharing scriptures with them.

- Q. Now, if the circumstance is that the young person alleges that they were abused by a member of the congregation but not a member of their own family, and again you, as the elder, are persuaded, totally persuaded, that the person is telling the truth, what do you do then? A. Yes --
- Q. The assumption behind it, of course, is that the alleged abuser is a risk to others. What do you do?

 A. That's correct, yes. So there is a process and I think at the moment we are in the process of adjusting some of our policies, so that's why it is a good time for this Royal Commission. But definitely it becomes obvious that we need to inform some, we need to put restrictions on that person as to any type of association with minors, and if a person is genuinely innocent, they are not doing this, they should not mind the fact that they can clear their name by not being involved at all with dealing with children.

Your Honour, could I just mention as a reminder, you see, Jehovah's Witnesses, because we respect the family unit, we don't have separate Sunday schools, we don't run youth camps separately, so we believe that things should be done within the family. But the spiritual help that we can give, and trying to protect, avoiding contact with someone who is accused with minors, is a little easier for us because we don't have those youth group, separate type arrangements.

THE CHAIR: Does anyone else have any questions?

MS DAVID: Yes, your Honour.

<EXAMINATION BY MS DAVID:

MS DAVID: Q. Thank you, Mr Jackson. I am Ms David and I represent [BCG]. Are you familiar with [BCG]'s case?

A. I am sorry, I am not, no. I haven't lived in Australia for 36 years, and I haven't certainly had a chance to look through the files.

 Q. [BCG] was one of the witness statements, she gave evidence at this Commission. Have you had the opportunity to read her evidence or to look at her statement?

A. I haven't, I'm sorry. The reason I came here was to care for my ailing father, and that has taken a lot of my time. Plus, I wasn't aware of the fact that I would be called before the Commission.

- Q. I understand that, Mr Jackson, but do you not think that it is important and I appreciate your own personal circumstances, and it is not a criticism. Do you appreciate that it is very important for people in such senior positions as yours to really have a good understanding of the perspective of a survivor of abuse as [BCG] is?
- A. I agree with that comment, and let me say, I empathise. I don't know the details of what happened to the person you represent, but I certainly empathise with whatever tragedy he or she has had to face.

Q. But you agree that unless your organisation organises some research or study into the plight of people such as [BCG], you will never really understand how the processes you have in place affect them?

- A. That is a valid comment.

- Q. At this stage, would you agree that you have not really undertaken, or organised to undertake, any such research or studies into the experience of people, young people or people of any age, that have been abused within the organisation?
- A. That is a little hard for me to say, to give a definitive answer. Within the parameters of how we normally do research for our publications, and so on, and the fact that our service departments are handling cases such as your client, they have considered a lot of the approaches that we've taken, and that's why we have changed things, and I'm sure the policies have changed since the time the person you are representing was actually helped or handled.

- Q. Just remaining on that point, you are aware that Dr Monica Applewhite gave evidence before the Commission?
- A. I am aware, but I certainly didn't get a chance to see it. I apologise.

- Q. Are you aware that she was provided with some documentation, or some witness statements, from the Jehovah's Witness elders, but she was not provided with any witness statements from the survivors of abuse that have been provided during the course of this proceedings?
- A. I'm sorry, I really am not in a position to say anything about it, because could I just explain? As empathetic as I am to the case, what I would hope for is that at the end of this Commission, those who have had far more experience than I have in this subject will be giving recommendations to the Governing Body.

- Q. I appreciate that, and I certainly have noted what you have said in your evidence today. I just want to make the point: can you understand how people like [BCG], who have had nothing but just really very traumatic experiences, feel very concerned when they feel that their voices are not being listened to at all by the senior members of your organisation?
- A. I would be very disappointed if that's the case, and certainly I would hate for that impression to be given to the person you are representing.

Q. And so in your effort to ensure that in the future the processes will be reviewed to ensure that the perspective

of the abused person is given proper heed, do you think it would be a good idea for your organisation to actually conduct some sort of research?

A. I think the more information we can get, the better, because all of us are trying to deal with a very horrific problem, and any amount of information we can get would be beneficial.

- Q. I just want to make the point here, it's a very horrific problem, but the problems that [BCG] and others like her have experienced are compounded by their experiences having to go through the processes within your own congregation. So what I'm saying is, it is a universal problem, but there are specific issues that clearly just relate to how the Jehovah's Witnesses have been dealing with it. I guess what I'm suggesting, how important it is that it be a review that has specific regard to your processes.
- A. I take your point. It is a valid point.

Q. On the issue of [BCG], I know you are not aware of her case, but I will just very briefly give an overview, having regard to trying not to take too much time. She made a complaint. Initially, because of the one-witness rule, it was not accepted. Ultimately, on an appeal and with a confession, there was an acceptance of her complaint. She essentially did not make a full complaint to the authorities until after she left the congregation, I think approximately 15 years later. The abuse was by her father.

In the interim, approximately seven years after she was initially abused, she learned that her father, [BCH], had been reinstated back into the church. That is a very short history, but upon that event, she wrote an impassioned, five-page letter to the head office in Australia about her position and sought help. also sought was an assurance that the matter would be handled. She was leaving it absolutely - her issue was entirely - this is a devout young Jehovah's Witness woman. She was leaving it in the care of the Jehovah's Witness Church to do something. She wrote a letter. She said, "Now, I can only leave the matter in your hands and pray Jehovah directs the outcome, whatever it may be", but she implored head office, to Bethel, not to ignore the letter and to do something about the terrible situation. explained about her suicide attempt. She explained the devastation to her and to her sisters, who were also

1	abused.
2	
3	What was sent back to her was a letter, and if we
4	could look, please, at tender bundle tab 30
5	A. Yes, I have that here.
6	
7	Q. This was after seven years. [BCG] has given evidence
8	that after she made the complaint, she did not receive any
9	assistance or certainly sufficient support, or even
10	scriptural support. But if you could look at that letter,
11	you can see that it says, firstly:
12	"Aluava Theory Varia Bundan on Johavah "
13 14	"Always Throw Your Burden on Jehovah."
15	Can you soo that in the second nanagnaph)
16	Can you see that in the second paragraph? A. In the second paragraph, yes, I can.
17	A. In the second paragraph, yes, I can.
18	Q. She was also told "The heart warming prayer of David
19	is appropriate where he entreated Jehovah to preserve his
20	tears in his 'skin bottle'."
21	A. I can see that.
22	, to I can see ender
23	Q. She has given evidence to the effect that she felt
24	silenced by what she was told. And she also said - she was
25	essentially advised, if you go to the third paragraph:
26	
27	With Jehovah's help and your own efforts,
28	you can look forward to the new world of
29	peace.
30	
31	She was really given no solace to deal with what was going
32	to continue to be very painful for her in this world; do
33	you agree with that? Read through that letter.
34	A. Yes, and this is the first time I've seen the letter.
35	My apologies. But I would agree with you that if this is
36	the only help she got, certainly, that is not enough. But,
37	as I said, I don't know the case. What help did the elders
38	give her personally? What are the circumstances? But
39	I agree with you, something far more than a letter like
40	this would be required to help her.
41	O Do you also appropriate that strict reliance on furt
42 43	Q. Do you also appreciate that strict reliance on just giving scriptural guidance to someone who has suffered
44	extreme trauma can in fact result in an even more damaging
45	outcome for that particular person? Do you accept that?
46	A. What I accept is that sometimes when a letter is
47	written, it is very hard to convey the spirit behind the

letter. I certainly would expect, as a member of the Governing Body, that anyone writing a letter from a branch would do so in the spirit of love and concern. So perhaps - but I do admit that if someone read this, they perhaps could not see that love and concern.

Q. Would you accept that by what she has said in her letter, which was "now I can only leave the matter in your hands" - and it is a five-page letter that there is not enough time to go through clearly here now, but throughout that letter she is seeking assistance, guidance, help. She has told you about the trauma she has experienced. But there is a real duty, isn't there, to do something about the overall wellbeing of a person such as [BCG]?

A. I agree with what you said. They need far more than just one letter.

Q. And do you agree that given the special nature of the congregation, as I think you have said before, that it is not just a case of a congregation where people turn up and go to church, it is a family - there is, therefore, an even greater duty within that family to ensure that people like [BCG] are cared for in a comprehensive way?

A. I agree totally with you, probably more so than you realise. Each sheep in the congregation is someone that needs to be cared for and loved. I find it very, very hard to believe that this is the only help that was given to her, and if, in fact, that was the case, my heart goes out to her and certainly we need to make sure that more help is

I just want to come back to the point I made before, or the questions that I asked you before, in relation to ensuring that there was some research done - for example, Dr Applewhite came here to really say that the education program was a good one and perhaps better than some others, but there was no research to demonstrate how effective, in fact, the Jehovah's Witness program was. And again, I apologise for the length of my question, but I'm trying to get to a point, which is that it is really disheartening for the survivors that evidence from people such as Dr Applewhite, without any reference whatsoever to the victims 'experience, suggests to them that the reason for engaging experts is to in fact rather, if I can say - it is more to do with the reputation of the Jehovah's Witnesses than any real attempt to get to a deep understanding of their experience.

given than this.

A. I certainly hope that is not the case, and that certainly was not the intent of it. So please, be assured that we are interested in the individuals such as the client that you are representing. And may I take this opportunity, I don't know your client, but please, could you convey an expression of my love and concern and reassure her that obviously she has had an opportunity to speak about how she feels, and hopefully this will help the policies and procedures to improve.

- Q. I just want to now go to something a little bit more technical. If we can go to tender bundle tab 120 at page 72. I just want to ask you, it refers there to the "testimony of youths", under paragraph 37, where we're looking at evidence to establish wrongdoing, and just how the Jehovah's Witnesses would view the testimony of a youth.
- A. Mmm-hmm.

Q. I note that it says here:

The testimony of youths may be considered; it is up to the elders to determine whether the testimony has the ring of truth.

In relation to that, firstly, how would you define a youth?

A. Mmm-hmm.

- O. Are you able to assist?
- A. As someone still in the family arrangement under the legal age, but perhaps, in this context, I'm sure it means probably someone younger.

- Q. Is there some doubt about the testimony of youth, that you wouldn't accept that, it would carry less weight, perhaps, than the testimony of an adult? I'm just trying to understand what the basis for that is.
- Thank you very much for asking the question. a very good question. May I just mention, this is in the context of general disputes or things that may be handled. Could I give you an example that is not related to the Commission. It could be, say, for example, a mother and a father decide to separate, there is a divorce, and now the children - maybe the mother has primed the children to say certain things about the father in order to get custody of the child. Now, of course, Jehovah's Witnesses are not involved with deciding if parents - how they do divorce,

and so on, but, you see, in a case like that, in the testimony of a child, you would have to take into consideration in that situation whether or not they were influenced by one of the parents or otherwise. only a caution to make sure that the evidence is credible. But may I stress, this is a general principle across all the types of things that we're handling.

7 8 9

10 11

12 13

1

2

3

4

5

6

THE CHAIR: Q. Can I just understand - I'm not quite sure I'm understanding. Wouldn't it be the case that you would have to consider the evidence of anyone to determine whether it had the ring of truth, whether they were a youth, child or adult? What's the difference? That is true, your Honour. That is true.

14 15 16

17

18

19 20

21

Well, why are youths singled out in the document? Q. Well, for a start, could I just say, with regard to sexual abuse, we've already made this statement that the child would be believed. But in these general principles that I tried to highlight with regard to a divorce or some other things, perhaps a child who is dependent upon a parent may be influenced in some way by them.

22 23 24

25

26

So this is here to mark out the risk that someone's evidence might be influenced by another person, including an adult; is that --

27 28 a reminder. 29

That's correct, your Honour, yes. And it's only It's in no way designed to say that children cannot give evidence.

30 31

Very well. THE CHAIR:

32 33

34 35

36 37

38

45

46

47

MS DAVID: 0. Given that you have categorised the testimony of youths, the testimony of children - the testimony of children is not mentioned at all there, so I am just concerned as to whether the testimony of children would have even lesser weight because of the age of a child and perhaps their vulnerability to influence.

I'm not quite sure of your question, I'm sorry. This is just in the context of - like you will see in the next bullet point, it mentions the testimony of unbelievers and disfellowshipped or disassociated ones, it says "may also be considered". So, again, if someone has disassociated themselves, perhaps they have a grudge against someone in the organisation, but if this person is credible and giving a witness, they could give a testimony. So it is just giving some general guidelines, commonsense, nous type

things, to those who are handling these cases. But in no way is it designed to stop --

- THE CHAIR: Q. I was going to ask you about that next bullet point, but you took us to it. It separates out the testimony of unbelievers and disfellowshipped or disassociated ones. It says "it may be considered but it must be weighed carefully". It suggests to an outsider that what the document is doing is expressing a need for extra caution when it's the evidence of an unbeliever as opposed to a believer that is being considered. Is that a correct reading of the document?
- A. The reading of the document is saying that someone who doesn't agree with or feel the same way we do about the scriptures perhaps may take a different viewpoint on certain things for example, the matter of lying. You see, Jehovah's Witnesses endeavour to be truthful and present facts in a truthful manner. Someone who is not a Witness may have no difficulties at all about telling a lie. I'm not saying, your Honour, that Jehovah's Witnesses are perfect, but that's a reminder that these ones perhaps could make a false statement.

 Q. So my assumption is correct, that the document is saying, "Be more careful with the evidence of unbelievers than you would be with the evidence of believers"; is that right?

A. That's what it says, yes, your Honour.

MS DAVID: Q. To be clear on the issue of the testimony of a child, again, is there an age that you might define a child compared with a youth - does it make that distinction? Is there any age category or some criteria that you would use?

 A. I'm sorry, I wish I could answer your question, but I think that goes to people more qualified than I am.

Q. Just coming to that, would that be an area that you would review in the context - or in relation to any wrongdoing, but particularly in relation to obviously the matters in issue here, in relation to the testimony of youths, because do you agree that that could very much confuse an elder who took that literally to begin with a level of scepticism about the testimony of youth?

A. Your point is well taken, and that is why we update this book from time to time when we see, perhaps, inadequacies in it.

is the status of the evidence of a child, does it have any value at all?

Α.

6 7

8 9 when you were answering questions earlier to counsel 10 assisting and his Honour, you clearly seemed open to the 11 idea that perhaps prior to the judicial committee it might 12 be an opportunity for women to be involved in that 13 preliminary, if I could say, investigative stage. coming down to the point where it says there must be two or 14 three eyewitnesses, not just people repeating hearsay -15 I just see that if you look at that point there, that there 16 17 must be two or three eyewitnesses, not just people 18 repeating hearsay, you would really have to formalise a process whereby if an abused person spoke to, for 19 20 example, a couple of female sisters, that that wouldn't 21 then just take on the character of hearsay evidence. Do

26

27

28

29 30 31

> 32 33

> 34

35

36 37 38

> 39 40

> 41

42

43 44

45

46 destructive? 47

.14/08/2015 (155)

Α.

Do you agree? Q.

Mmm-hmm.

I agree totally. I do agree totally.

from a one-size-fits-all scriptural package?

That it must be tempered by having real experts Q. consider how a young person, like [BCG], might internalise certain scriptures in a way that is ultimately quite

And that, read as a whole, it might, by omitting

reference to a child, make the reader consider, well, what

Just going to the previous page of that same document,

I guess what I am saying is that when you are looking

Just coming back to the scriptures, clearly, as [BCG]

Mmm-hmm, they are all valid points.

you understand the point I'm making there?

I understand your point, and - yes.

at policies, do you agree that it would be worthy of

attempting to interpret this policy that in fact it would

It is a good point, and let me say, we're always

was a very devout young Jehovah's Witness, the importance

of ensuring that whatever scriptural guidance a devout Jehovah's Witness survivor is given, it just can't come

ensuring that that did not perhaps confuse an elder

diminish the value of involving women at that point?

interested in trying to improve whatever we can.

Mmm-hmm, yes, I agree.

G W JACKSON (Ms David) Transcript produced by DTI

```
1
 2
 MS DAVID:
 Thank you.
 3
 4
 THE CHAIR:
 Does anyone else have any questions?
 5
 MR TOKLEY:
 6
 No.
 7
 8
 MR BANNON:
 No, your Honour.
 9
10
 THE CHAIR:
 Mr Stewart, do you have any questions?
11
12
 MR STEWART:
 No, I don't, your Honour.
13
 Very well. That completes your evidence, sir.
14
 THE CHAIR:
 Thank you very much for your time today. You are now
15
 formally excused from your summons.
16
17
18
 THE WITNESS:
 Thank you.
19
 <THE WITNESS WITHDREW
20
21
22
 THE CHAIR:
 Mr Stewart, I think we have made directions in
23
 relation to submissions; is that right.
24
25
 MR STEWART:
 Yes, your Honour. Two things.
 relation to the directions, those were made a week ago on
26
 the basis of four weeks for submissions and four weeks
27
 thereafter. Given that we have had this evidence today,
28
 a week later, and that --
29
30
31
 THE CHAIR:
 No.
32
33
 MR STEWART:
 -- Dr Applewhite's report is still to come --
34
35
 THE CHAIR:
 No.
36
37
 MR STEWART:
 I was going to ask whether --
38
39
 THE CHAIR:
 No, we will leave the directions in place.
 is important, like it is with all matters, that we ensure
40
41
 that we dispose of them as efficiently as possible.
42
 not prepared today, by reason of the fact that we have had
 this further evidence, to vary the directions.
43
44
45
 As your Honour pleases.
 MR STEWART:
46
47
 If, however, there are circumstances that
 THE CHAIR:
 .14/08/2015 (155)
 15999
 G W JACKSON (Ms David)
```

1 2 3	emerge down the track, then I won't be so hard as to say there can never be an application, but not today.
4 5	MR STEWART: As your Honour pleases.
6 7	THE CHAIR: Very well.
8 9 10 11 12	MR STEWART: Then the only remaining issue, in the intervening week, a further document has come to light which really just sits in the sequence of correspondence relating to correspondence to All Bodies of Elders and I would like to have leave to tender it.
13 14 15	THE CHAIR: Should I mark it separately?
16 17	MR STEWART: It should be marked separately, your Honour.
17 18 19	THE CHAIR: I will mark it exhibit 29-034.
20 21 22 23	MR STEWART: It is a letter dated 10 October 2002 from Watchtower Bible & Tract Society of Australia to All Bodies of Elders in Australia.
24 25 26 27	EXHIBIT #29-034 LETTER DATED 10/10/2002 FROM WATCHTOWER BIBLE & TRACT SOCIETY OF AUSTRALIA TO ALL BODIES OF ELDERS IN AUSTRALIA
28 29	MR STEWART: That is all I have.
30	THE CHAIR: If there is nothing further, I will adjourn.
31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47	AT 3.13PM THE COMMISSION WAS ADJOURNED ACCORDINGLY