SPEECH TO THE INTERNATIONAL LESBIAN AND GAY CONFERENCE IN TURIN FRIDAY 28 OCTOBER 2011

JEFFREY DUDGEON

[The European Region of the International Lesbian, Gay, Bisexual, Trans and Intersex Association (ILGA-Europe)]
Delegates and fellow guests

I wish to thank you for your most kind invitation to address the annual European Region meeting of ILGA. 

I was honoured in 2002 at your Lisbon meeting, along with other Strasbourg victors - Philippe Frette of France on gay adoption and Alex Modinos of Cyprus. And now in 2011, I am feted in Turin, and for a very good reason. 

Thirty years ago, this month, I won an historic case at the European Court of Human Rights at Strasbourg. It forced the decriminalisation of homosexuality in Northern Ireland. 

My story to then; I was born in Belfast in 1946 into a middle class, liberal Protestant family, I was easy about being a homosexual but utterly petrified about revealing it. My first adult sexual experience was ironically not far from here, when at nineteen, I was hitchhiking at night near Parma! 

I was still totally isolated until the next year which burned a serious sense of injustice into me, and others too, I discovered.

My case was the first, positive gay result at the Strasbourg Court. It was a precedent, and the necessary, initial step for the others to come. 

And not just in Europe but in America where it was used in the Supreme Court and in Australia - and perhaps sooner than we dare hope, in other British Commonwealth countries. 

Mentioning Cyprus, another divided island, reminds us of the pathetic attempt by the police in the northern part of the republic to make a political point and reinvigorate their anti-gay laws by arresting a prominent Greek Cypriot, along with some local gay men. ILGA has properly and effectively protested. The result will probably backfire against the TRNC authorities, who will be obliged to take account of the European Court judgment won by Alecos Modinos who is here today. 
Until my case, gay men were subject to a penalty of up to life imprisonment in Northern Ireland for acts that were legal in the rest of the UK. Two Irishmen, one famous, Oscar Wilde, and another infamous, Edward de Cobain, the MP for East Belfast where I was born, were early, prominent victims of the new 1885 gross indecency law. That law was still in force in Belfast a hundred years later.

Northern Ireland in the 1970s was just waking up to a culture of human rights. Kevin Boyle who became my first barrister, had been involved in the Ireland v. UK case, decided in 1978. It ascribed, not torture, but inhuman and degrading treatment to certain British military actions in Northern Ireland. Also until the mid-1960s, UK individuals could not file cases at Strasbourg, only states. Just a handful were therefore taken before me. We started the Northern Ireland Gay Rights Association (NIGRA) in 1975 partly to mount the legal case.

I and 25 others had been arrested in 1976 in an attempt to destroy the first campaigning LGBT organisations in Northern Ireland - Cara-Friend and NIGRA. Every committee member of our two fledgling groups, women excepted (and it was nothing to do with Queen Victoria that women were excepted from the law) was taken in by a zealous police force intent on stamping out what they rightly saw as a conspiracy. The local Director of Public Prosecutions finally ordered that I and five others were to be charged with adult consensual relationships. 

A Freedom of Information request I recently made to the Northern Ireland Office revealed that it was only by a sliver of luck that I was not brought to court, along with my Canadian boyfriend. Our letters were to be used as evidence. 

A note on my file said: “The DPP (NI) decides to prosecute, but the relevant papers are retrieved from the out-tray at the last moment.” The Attorney General in London, unusually, had vetoed a Northern Ireland prosecution. These raids none the less gave our Strasbourg case invaluable traction.

This landmark judgment opened up the concept of gay rights as human rights. Until then we were a community at the edge of the law. In many European countries, barely tolerated; outlaws in others. Now we were no longer criminals, but humans with rights. A good start. 

This may be more comprehensible in Eastern Europe than Western, where generational amnesia has inevitably set in.

In the UK, we went from criminalisation to legal equality, in a remarkably short span of time. The accusers are now the accused.

My case was just the fifteenth in Europe where a violation was found, only the thirty-fifth judged by the Court, and the fifth of any sort won against the UK. There have been some fifty successful gay-related judgments since, most against the UK, on the age of consent and gays in the military for example, and secondly Austria (a tribute I think to Kurt Krickler)), not to mention David Norris’s follow-on case in Ireland. (He is this very day having his vote counted in the Irish Presidential election). These victories include adoption, residency and gender reassignment.

To date there have been ten thousand cases judged at Strasbourg. Thousands more have been lodged, particularly from the former communist countries and Turkey. Many, many remain unheard in a backlog of 155,000. 

I won on Article 8 of the Convention, “Everyone has the right to respect for his private and family life, his home and his correspondence.” But we knew we were going to win on that Article, the penalty of life in prison was just so extreme. Being a radical, I pushed to open up the Article 14 discrimination aspect which obliged, unfortunately, a change of lawyers and the briefing of Lord Gifford as lead barrister; and gay advocates Terry Munyard and Paul Crane, assisted by Peter Ashman, then of Justice.

I learnt today that Tony Gifford is the lawyer again – 30 years on – taking a similar case to the Inter-American Human Rights Commission on behalf of gay men in Jamaica.

We fought hard but lost. The Court declined to judge that aspect saying I had already won my case on grounds of private life violation. Article 14 was not then stand-alone.
So it was a step too far for 1981. Understandable perhaps, but I was right to be radical and try to break new ground. Others, to come, were to achieve in that department. 

We took the case and won it because we were angry. Coming from an angry part of the world helped.

But victory came at a price. The UK objected to every item of my costs and managed to get Strasbourg to reduce them by a third, on a technicality - to £3,000 for a seven year case. Hardly a large amount, but they were determined to take me down a peg. Damages for my arrest were not awarded.

The UK cynically maintained that horrendous law knowing it would be overturned at the European Court. And still avoid reforms, relying on the unpopular Strasbourg court to do the needful.

I salute comrades and friends from those days who worked in NIGRA to advance our rights – Brian Gilmore, Richard Kennedy, Stella Mahon, Doug Sobey, and the fund raisers who included Gay News, CHE and the singer Tom Robinson.

I was honoured this summer at the annual Gay Pride dinner in Belfast’s Europa Hotel - the most bombed hotel in the world. It was actually the city’s gay bar in the 1970s as no other customers dared go out at night. 

In fact, I was ambushed at the dinner, as I had gone to make a speech about NIGRA’s long-time President, PA MagLochlainn, only to find myself the subject of a video presentation and award of a plaque for my ‘Outstanding contribution to the LGBT community in Northern Ireland’.

So I am a prophet with honour in my own country and amongst my peers, even if out of step at times with the views of our new, professional, gay cadre. As is inevitable for an old radical.

We have advanced immeasurably, way beyond anything we imagined, although freedom brings its own set of problems.

It is interesting, if vexing, that my opponents have so prospered, being elevated, I discovered recently, on checking, to great things.

The leaders of the ‘Save Ulster from Sodomy’ campaign, DUP leaders Rev Ian Paisley and Peter Robinson, became successively First Ministers of Northern Ireland. 

But Ulster was not saved from sodomy. They lost, as I like to remind the DUP, now our governing party. Ironically, Peter Robinson’s wife Iris, also an MP, was disgraced last year. She had on radio and in parliament called homosexuality a sickening abomination, stating, “just as a murderer can be redeemed by the blood of Christ, so can a homosexual,” and, adding, “there can be no viler act, apart from homosexuality and sodomy, than sexually abusing innocent children.” 

Shortly afterwards, she was exposed as having had an affair with a teenage boy, forty years her junior. She resigned from parliament. Her husband lost his Westminster seat.

However he and the DUP party remain in power. They can and will ensure in Northern Ireland not a single further gay law reform, for example on same-sex marriage, adoption, or blood donating. They have veto power in a joint government. So, in time, it will be back to Strasbourg.

What became of the two UK lawyers who argued at the European Court of Human Rights for the criminalisation of gay men in Northern Ireland? 

Mr Nicolas Bratza, who for the London government resisted my case is now, as Sir Nicolas Bratza, the President of the European Court of Human Rights, while Brian Kerr who acted for the Northern Ireland Government became our Lord Chief Justice as Lord Kerr. Backing bigotry did them no damage. 

The worst consequence of my fame was a terrible series of attacks on my house, culminating in a breezeblock coming through my living room window, hospitalising one occupant. 

But otherwise I have prospered in a quiet way, even getting a job in the local Ministry of Health, dealing latterly with screening and public health issues like hospital infection. And I was promoted several times. During a career break, I wrote a long book on executed Irish patriot Roger Casement and the authenticity of his famous diaries. I also worked for an MP for three years. 

The theme of this year's conference is “Human Rights and ‘Traditional Values’: clash or dialogue?”

Coming from Northern Ireland, a region governed, we were often told, by a strong religious ethos, my analysis on how to address this clash may be of interest. 

My experience tells me that people in Ulster, religious or not, are tolerant, and increasingly so as they meet more gay people. This could well apply in Eastern Europe where developing an Orthodox Anglicanism or an Anglican Orthodoxy could assist. (In passing I would note many gay people are also religious and illustrative of that is our local group Changing Attitude Ireland which is doing great work in the Church if Ireland.) But those countries still have to rely on greater and external powers for reform, be they in London in my case or Strasbourg. Indeed most newly democratic states have no outside help except for Strasbourg.

Addressing the problems that three groups, in particular, bring us is paramount. They are intransigent religious hierarchies, lingering, distorted communist ideology, and aggressive feral youth. And it is the last of these that will take the longest to solve. The source for their hatred is not so much homophobia but fear of womanliness, or effeminophobia, to coin a word. I have long believed that anti-gay, macho aggression most often stems, not from a hatred of homosexuality, but from, and is directed at, signs of feminisation in men or boys. Treason in other words. Recognising the source does not bring solutions, but it is a first step. 

I am pleased to note that the British Commonwealth - and thus the dozens of countries who have inherited bad British law - has put the matter on its agenda for the first time at its heads of government meeting in Australia this week. For this we must thank, amongst others, Peter Ashman who became a legal staffer at the Foreign Office, tasked to address international gay rights concerns.

The British Foreign Office has said it will “raise LGBT issues at the meeting in Perth and push for their inclusion in the final communiqué”. A spokesperson for the UK Foreign Secretary added: "We are clear that discrimination is never acceptable, whether in the Commonwealth or anywhere else in the world. The situation of LGBT people within the Commonwealth remains a serious concern.” The Australian foreign minister, said he would be “raising these matters with Commonwealth foreign ministers” at the meeting. 

In conclusion and bearing in mind my experience and age, I would leave you with some rules of engagement in gay campaigning:

· Be sceptical, especially of state authorities coming to you with money.

· Don’t exaggerate.

· Be radical, but be careful you are not too far in front, else you will burn out and make few allies.

· Don’t come out in anger, especially to parents. I didn’t, but looking back I gave them a hard time - yet they never failed to support me.

· Be gay - for there is no better way to disarm and educate antagonists than them knowing LGBTI individuals. 

Lastly, I would like to dedicate my speech to Nigel Warner, a self-effacing Englishman, and largely unsung hero, who has dedicated decades of his life to, successfully, advancing gay rights, globally, through ILGA.

Next year, we will hopefully meet again when you hold your 2012 conference in Dublin, just 90 minutes down the road from Belfast.

jeffreydudgeon@hotmail.com 

