 EUREKA
 THE REFORM CHARTER AND THE IRISH
PHILLIP MOORE

PRESENTED AT 18TH AUSTRALASIAN IRISH STUDIES CONFERENCE

“THE IRISH IN AUSTRALIA”

NATIONAL MUSEUM - CANBERRA 1- 3 JULY 2011
Today I want to share with you the Story of Eureka and its Demands for Democracy as well as discuss the Irish involvement at Eureka.
Mark Twain said when visiting Australia (and Ballarat) in 1890 “I think Eureka may be called the finest thing in Australian history. It was a revolution small in size but great politically. It was a strike for liberty, a struggle for a principle, a stand against injustice and oppression.”
The roots of Eureka lie deep in the soil of many other nations. The people who came to the goldfields in Ballarat in immense numbers were from more than 30 countries. Many of those who came from Europe were refugees from political oppression, economic disasters, famine, and rapid change in industry and agriculture where labour was exploited. They had experienced revolution and knew how fragile the idea of democracy was. Those who left Ireland knew the reality of mass starvation under an uncaring British government
Furthermore, many of these people came with a ferment of ideas concerning social justice, the rights of man and the principles of democracy. Many also had been influenced by the ideals of the American and French Revolutions and the writings of such progressive thinkers as John Locke two “Treatises on Government”, Thomas Paine “Rights of Man” as well as Rousseau “The Social Contract”. In fact the events of Eureka place Australia firmly within a 3000 year old tradition of seeking to achieve human rights and freedom of expression by means of democratic agitation. From Aristotle’s ancient Greece, through the Age of Enlightenment to the early 1800’s came a new consciousness of the “equality of man”.

The ideas of these great thinkers, and others that followed, were taken up in the Ballarat Reform League Charter which grew out of the Chartist Movement in the 1830’s and 40’s in Britain – forming a long tradition of people seeking - and I quote: “the inalienable right of every citizen to have a voice in making the laws he is called upon to obey..”

And as the Magna Carta of 1215 established the concept that “no person is above the law, not even the King”, similarly the Ballarat Reform League Charter states: “the most royal of all prerogatives is that the people are the only legitimate source of all political power”.

And now to the Goldfields.
As we know, in the early 1850’s the goldfields of Victoria drew thousands of fortune hunters from around the Globe. In Ballarat the population rose from less than 1000 in 1851 to nearly 30,000 in 1854. (By 1860 there were 60,000)
These people –single men and women, young couples and large families alike - were mostly respectable citizens who had a higher level of literacy than any place in the United Kingdom. They were far from being an unruly, reckless and improvident mob.

However by 1854 the general community of diggers on the goldfields, their families and many members of the public were experiencing a lack of good governance. Their hopes for a better life in a new country were being diminished by a Government and their administration that were for instance:

· Imposing an excessive gold licence fee that was a tax on labour rather than its reward – being gold. Obviously it discriminated against the unsuccessful digger.

· Authorising the conduct of licence inspections by armed police and troopers, who harassed diggers at the point of a bayonet, arrested those without a licence and were paid a commission on consequent licence payments.
· In the case of the Goldfield Commissioners continuously ignoring corruption and abuse by police.

Furthermore, the diggers and many others were given no prospect of acquiring land which was mostly held in the embrace of the rapacious squatters. They were not given any representation in the new Legislative Council. They could not stand for parliament or vote in elections. In fact they were virtually non-citizens in Victoria.

The accumulated impact of these factors resulted in widespread unrest. However it had never turned violent, and Ballarat only became the focal point of discontent because the authorities there committed a series of ill conceived acts starting in October 1854. These include:
· The mishandling of the Bentley Trial concerning the murder of James Scobie

· The wrongful arrest of McIntyre, Fletcher and Westbury, from amongst the Diggers and supporters, and their conviction concerning the burning of Bentley’s hotel.
· The wrongful arrest of Johannes Gregorius, the disabled servant of Father Smyth.

· The provocative licence hunt on the 30th November ordered, by Commissioner Rede and carried out by the police and military where shots were deliberately fired by them to cause unrest.

In protest the diggers and their supporters during this time, organized Monster Meetings of 10,000 -15,000 people on three occasions at Bakery Hill to air their grievances; a remarkable turnout considering Ballarat’s population of some 30,000 people at the time.
At the Monster meeting of 11th November 1854 the Ballarat Reform League (BRL) was launched and their Charter of Democratic Rights was adopted by the diggers and their supporters. This event marked a significant shift from complaints about immediate grievances to presenting a Political Manifesto of democratic principles and rights.
Digger representatives then undertook a deputation to Governor Hotham in Melbourne ‘demanding’ the release of the three prisoners and political reforms as laid out in their Charter. Hotham scarcely looked at it, resenting the use of the word “demand” and preferring to write “Put away” on it. His response to their attempts at conciliation was to dispatch a strong force of soldiers and police to Ballarat.
Let us now peruse this Charter. (See page 9)
All of these meetings, protests, petitions and deputations by the diggers were non-violent and were organized in a democratic manner, whereas the government operated quite differently. They initiated secret codes, used spies, planned a secret police network and sent provocateurs among the diggers to stir up trouble, hoping to be able to blame them for any violence that might arise. The turning point was on the 30th November when Comissioner Rede, spoiling for a fight, ordered during the day a provocative licence hunt firing across an assembled crowd at the gravel pits and taking prisoners.

The diggers were being pushed to the limits. Their request for democratic rights had been ignored and the government through its forces had now shown their intentions. And so, on that same day, with their leader Peter Lalor, the diggers assembled at Bakery Hill and; swore by the Southern Cross to stand truly by each other and fight to defend their rights and liberties, Some 1000 people then marched to the Eureka Lead Site where they erected their Stockade under the banner of their Eureka Flag.

Even then, in an effort to find compromise the diggers sent another delegation to Colonel Rede, Goldfields Commissioner on the evening of the 30th November as a last ditch effort to avoid possible conflict. Rede, like Hotham, rejected the rights of the deputation to demand anything. He would not grant concessions as he was determined to come upon the diggers in the Stockade “with arms in hand” and to “crush them and the democratic agitation in one blow”.

On Sunday at dawn, on the 3rd of December, knowing many diggers had gone home overnight, and some for church next day, 350 army troopers, with a surprise attack, stormed the Stockade of just 150 diggers. The police units followed the army with an uncontrolled and savage bayonet charge. 22 diggers and 2 soldiers were killed. 130 men were arrested which included people outside the stockade, and most were shortly released. 13 ring-leaders were charged with treason and sent to Melbourne gaol to await trial.

I must remind you that the digger’s Eureka Stockade was not built for the purposes of launching an attack - it was built as a place to defend their rights and liberties. It was the troopers that attacked.

The Government administration in Melbourne thoroughly deserved the public outrage and censure from the people of Victoria that followed after the Eureka Stockade slaughter. The thirteen diggers who were tried for treason were all acquitted. And at monster meetings of some 6-7,000 people in Melbourne they brought it home to the Governor and the Council through their resolutions demanding change in government policies, that the existing form of government was doomed. The government had no alternative but to embark on various measures of reform.

And so, miner's licences were abolished. Instead an export tax on gold was introduced and a digger could buy a ‘Miner's Right’ at one pound a year which also entitled him to vote in elections. In July1855 Raffaello Carboni (a member of the BRL) with eight others, was elected to form the first local court that replaced the justly reviled Gold Commission. In November, Peter Lalor and John Basson Humffray, the prime author of the BRL Charter, were elected as the first representatives from Ballarat to the Legislative Council.
Then followed other major democratic reforms that answered most of the basic demands of the Ballarat Reform League Charter.

Manhood suffrage
 1855 started with Miner’s Right and altered in
 1857 under new Constitution and was coupled

 with residency and literacy qualifications,

 limiting the universality of the franchise.
Secret Ballot

 1856 First in the world - known internationally as

 the Victorian ballot
Limited Parliaments 1859 Whilst the Charter demanded annual

 parliaments it was spread out to no longer

 than 3 years.

Payment of members 1869 So that poor men could represent poor men

This adoption of the
Charter’s reform demands within such a short subsequent period of time after its proclamation is a key distinguishing feature of the BRL Charter –setting it apart from many worthy but unsuccessful similar efforts in history.
Whilst the Eureka Stockade event was a battle lost but a victory won – it was the courage and vision of the diggers and their supporters, their democratic actions and their Charter that won that victory. It certainly contributed to the eventual installation of responsible government and whereas previously, government could proceed largely without heeding public opinion, popular pressure was so strong government could ignore it only at its peril.

The crucial story of Eureka is not about the bloody battle at the Eureka Stockade - it is about the Demand for Democracy.
Unfortunately most historians who have written about Eureka have not expanded sufficiently on this point and the fact that these ‘Demands’ had evolved from a long line of democratic development in Europe and America well before 1854. The historian, Emeritus Professor John Molony’s is an exception. And I refer you for instance, to the senate lecture he presented in our National Parliament some 3 years ago, titled: “Eureka and the Prerogative of the People”.

Another example of the myopic account /presentation of Eureka was illustrated in the former displays at the Eureka Centre in Ballarat – They just concentrated on the more immediate events of Eureka and the Battle. However more recently Ballarat City Council has been granted $11million to redevelop the Centre, expand the story of Eureka and for it to become the “Australian Centre for Democracy at Eureka”. Here is hoping they get it right this time.
The Ballarat Reform League Charter is central to the story of Eureka. This political Manifesto is a key document in Australian political history that contains universal democratic principles and fundamental rights that are enshrined in our Constitution. Furthermore the Charter proclaims the freedom of the people to choose a republic. This Charter of Bakery Hill was listed in 2004 on UNESCO’S Australian Memory of the World Register.

………………………………………………………………………………………………
Let me now tell you about THE IRISH AT EUREKA
His Excellency, Mairtin O’Fainin – Irish Ambassador said when addressing a Eureka luncheon in 2008:
“Eureka would not have happened without the Irish and Australia would be a very different country today without the Irish contribution. It was the Irish who introduced to Australia that defiant questioning of “Authority”, and their demand for justice that transformed itself into the Australian demand for “a fair go”.

From the days of the first fleet, the Irish formed a large part of the immigration into Australia and for a brief period after the Irish Famine the majority of general immigrants from the then United Kingdom were Irish Catholics – something which quite terrified the English establishment of the day. After all, to the British, the Irish were a troublesome people who continued to rebel against what they believed was a tyrannical Government that had dispossessed them.

But what is the background? What are the circumstances that produced this Irish disloyalty, dissent and rebelliousness?

In the 17th century, after the military defeats of the Irish in Ireland by the British, land was confiscated reducing Irish Catholic’s ownership of land to less than 14%

In the 18th century the Penal Code for instance:
· Set out to complete the land transfer and to further marginalise the Catholic population.
· Restricted religious practice.

· Forbade Catholic education at home and abroad.

· Excluded Catholics from all public office including Parliament and from the major professions.

· Enabled a son who turned Protestant to disinherit his father.
· And so the list goes on
The 1798 Rebellion inspired by the ideals of the French Revolution and by the ideal of uniting Catholic, Protestant and Dissenter under the common name of United Irishman was a determined if doomed effort to achieve Irish freedom.
It is interesting to note however, that the principles advocated by the Society of United Irishmen which was formed in 1791 were; Manhood suffrage, Equal electoral districts, Abolition of property qualifications for voters, Annual parliaments and Payment of members of Parliament. Principles similar to those advocated some 60 years later by the Ballarat Reform League in their Charter.

The 19th century saw the non violent movement for Catholic Emancipation and the long struggle for land reform. And in 1848 the Young Ireland movement and later the Fenian Movement – whilst a military failure; provided the inspiration and the organisation which would eventually lead to Irish freedom

Furthermore, the British handling of the Great Famine demonstrated the indifference, neglect and inhuman attitude towards the Irish – which further fanned the flames of dissent and rebellion.
The British settlement of Australia ran parallel to these later developments in Ireland and the Irish who came here, and many of those who arrived on the Goldfields, bore the mental scars of British injustice.
And so at the Eureka Stockade

It was the Young Ireland Movement rebellion of 1848 and more importantly the political philosophy of the Young Irelanders that would have influenced most particularly the leader of the Eureka Stockade, Peter Lalor, and other Irish participants. Peter’s father had long been prominent in opposition to unfair land taxes in Ireland. He had been a Member of Parliament for County Laois and promoted the return of the Irish Parliament to Dublin.
Peter’s older brother, Fintan Lalor, was a prominent young Irelander, with William Smith O’Brien and others, and a leader in the struggle for land reform in Ireland. He is also remembered for his republican political writings in the “Nation “paper.
The strong and distinctive Irish flavour at Eureka can be further illustrated, for example:
· Approximately half of the 1000 diggers originally at the Stockade were Irish. And of the 150 who remained as defenders of the Stockade, and subsequently attacked, more than half were Irish.

· The centre for resistance (the Stockade) was the Eureka lead; a precinct of the “Tipperary Men”
· Many of the Irish who came to Ballarat during the gold rush were well trained by the O’Connell political campaigns in Ireland that taught them how to organise political agitations, monster meetings and newspaper campaigns

· Irishman John Manning of the Ballarat Times was very much the publicist of the Diggers’ cause.

· The password for entry to the Stockade was “Vinegar Hill”, reminiscent of the 1798 Battle at Vinegar Hill just outside of the Irish town of Enniscorthy
· The Pike – the symbol of the Irish rebellion of 1798 – was the weapon of the diggers who were short on guns.
· Of the 34 names on Lalor’s list of those killed or wounded at the Stockade, twenty were Irish.
· Ironically the Judge, Redmond Barry, before whom appeared the 13 men (six of them Irish) charged with treason was also Irish. (As we know, Barry would also try Ned Kelly some years later). Richard Ireland, the Defence Barrister was Irish.

· It is of note that no Irish were included among the jurors in the Eureka treason trials. Nonetheless the 13 were acquitted reflecting a broad Australian acceptance of the stand taken by the diggers.
Whilst it is obvious that the Irish were predominant at the Eureka Stockade, it can’t be said that Eureka was mainly an Irish affair. We must remember that over 10,000 diggers and supporters had assembled at some of the Monster meetings at Bakery Hill, representing 1/3 of Ballarat’s population. These people came from some 30 different nations. We need also to recognize the work of the Ballarat Reform League, the press in Ballarat and Melbourne and the support of the public and legal fraternity in Melbourne.

Nevertheless, after the vicious and provocative licence hunt on November 30th, it was mostly the Irish who were prepared to build and drill in the Stockade, to defend their rights and liberties.
Soon after the Eureka Stockade battle and in the wake of government reforms, Peter Lalor lamented that these reforms had not been granted until they had been baptised in human blood asking why did it have to come to this? and later in his first speech in Parliament he pointed out that King John had granted the Magna Carta to the barons with arms in their hands, and not in response to a petition of the people.
What confounded many of Lalor’s supporters after he was elected to the Legislative Council, was his decision to vote in favour of an electoral bill that maintained property qualifications for voting rights; somewhat contrary to a Charter principle. His answer to critics was: “I would ask these gentlemen what they mean by the term “Democracy”. Do they mean Chartism or Communism or Republicanism? If so, I never was, I am not now, nor do I ever intend to be a democrat. But if a democrat means opposition to a tryannical press, a tyrannical people, or a tyrannical government, then I have ever been, I am still, and I will ever remain a democrat”.

Most historians would agree with O‘Farrell when he said “As a member of a distinguished family, Lalor’s passion was for justice, not democracy, and he accepted at Eureka his family’s mantle of leadership when he was needed”.
Whilst Lalor had his own ideas of democracy, he was and still deserves to be considered a hero as the rebel leader in the dramatic events of Eureka.

But it is to all the people of Eureka, including the Irish - to those thousands at Bakery Hill who brought down their Charter demanding democracy and who swore by the Southern Cross to defend their rights and liberties, to those thousands who gathered in Melbourne and those in the court room who demanded justice for the diggers and better government - that we are indebted.
PRINCIPALS AND OBJECTS OF THE BALLARAT REFORM LEAGUE -11 NOV. 1854

That it is the inalienable right of every citizen to have a voice in making the laws he is called upon to obey, that taxation without representation is tyranny.

That being, as the people have been hitherto, unrepresented in the Legislative Council of the Colony of Victoria, they have been tyrannized over, and it has become their duty as well as interest to resist and, if necessary to remove the irresponsible power which so tyrannizes over them.

That this colony has hitherto been governed by paid officials, upon the false assumption that law is greater than justice, because forsooth, it was made by them and their friends, and admirably suits their selfish ends and narrow-minded views. It is the object of the “League” to place the power in the hands of responsible representatives of the people to frame wholesome laws and to carry on an honest government.

That it is not the wish of the ‘ League” to effect an immediate separation of this colony from the parent country, if equal laws and equal rights are dealt out to the whole free community; but that if Queen Victoria continues to act upon the ill advice of dishonest ministers and insists upon indirectly dictating obnoxious laws for the colony, under the assumed authority of the Royal prerogative, the Reform League will endeavour to supersede such Royal prerogative by asserting that of the people, which is the most royal of all prerogatives, as the people are the only legitimate source of all political power.

Political changes contemplated by the Reform League:

1. A full and fair representation

2. Manhood suffrage

3. No property qualification of members for the Legislative Council

4. Payment of members

5. Short duration of Parliament

Immediate objects of the Reform League:

· An immediate change in the management of the gold fields, by disbanding the Commissioners

· The total abolition of the diggers and storekeepers licence tax, and a thorough and organized agitation of the gold fields and the towns.

