1ST ANNUAL LALOR ADDRESS
ON COMMUNITY RELATIONS
COMMEMORATION OF THE CENTENARY
OF THE DEATH OF RAFFAELLO CARBON!
Wednesday, 3 December 1975 National Library Theatrette, Canberra, Australia.
PROGRAM

 .Official Welcome

The Hon. A.J. Grassby,
Australian Commissioner for Community Relations
FILM
 "Flag of Stars"

Annual Lalor Address
on Community Relations

 Sir John Nimmo CBE, 0. St. J

Commemoration of the Centenary
of the Death of Raffaello Carboni
OFFICIAL WELCOME: by The Honourable A.J. Grassby Your Excellencies, Ladies and Gentlemen,
Welcome to this national observance of the 121st anniversary of the Battle of the Eureka Stockade.
We celebrate Eureka Day for many reasons ... Mark Twain called the battle the finest thing in Australian history ... Henry Lawson said the men of Eureka died for a cause that was won by the battle they lost.
It was also the first time that Australian settlers of a score of different backgrounds came together in a common cause to act as members of one community.
Because of the significance of this coming together in a common allegiance beneath the Southern Cross it seems appropriate to choose Eureka Day to inaugurate an annual address dedicated to furthering community relations in Australia.
The objective of the Annual Lalor Address is to promote the principles enshrined in the Racial Discrimination Act of 1975 and the United Nations Convention Against All Forms of Racial Discrimination which the Act enabled Australia to ratify this year.
Australia today is pledged to initiate programmes of education, information, cultural development and research to combat racial prejudice and to promote tolerance and understanding among all ethnic groups in the Australian community.
Australia today is one of the greatest cosmopolitan nations of the world. As it is today, so it was in the 1850's.
Eureka symbolises the people coming together irrespective of their ethnic background ... the president and commander​in-chief at Eureka, Peter Lalor, was Irish, his deputy Raffaello Carboni was Italian, his chief military men were Frederick Vern, a German, and Captain Ross a Canadian.
One of the first men to fall was a young Englishman from Bristol.
- 2 -
It was the family of the nation in embryo coming together for the first time in a common cause against injustice and oppression.
This national observance is fortunate to have a distinguished Australian in the Honourable Sir John Nimmo to deliver the historic first of the annual addresses on community relations.
Sir John Nimmo has been a judge of the Commonwealth Industrial Court since 1969, a Justice of the Supreme Courts of the Northern Territory and the Australian Capital
Territory since 1969, Chairman of the great national inquiry into health insurance, Deputy President of the Commonwealth Conciliation and Arbitration Commission, Deputy President
of the Trade Practices Tribunal, Acting Justice of the Supreme Court of Victoria.
It was a signal honour for Australia that he was also invited to become Chief Justice of the multi-cultural and multi-racial independent nation of Fiji.
Surely no-one would have greater claim to speak with authority on community relations.
But there is one other fact which makes Sir John Nimmo the logical choice tonight. He was born in Ballarat, the site of the battle and the events we commemorate tonight.
We also commemorate today the centenary of the death of a patriot, Raffaello Carboni, on whose Italian birth-place I placed a plaque on behalf of Australia more than a year ago saluting a man who served the cause of liberty in two hemispheres.
More than anyone else he symbolises the links between Australia and Italy, links forged in blood and affection and which will endure forever because we share family together.
It is to the distinguished Ambassador for the Republic of Italy, Dr. Paolo Canali, that we are indebted for the commemoration of Carboni tonight.
- 3 -
Dr. Canali has represented Italy in Australia since 1971. He has had a distinguished career as advisor to three Prime Ministers of the Republic, he served as Ambassador in Canada and to the Republic of Ireland and is today
a great advocate of Australian-Italian friendship and co-operation.
This sets the scene for us tonight to rediscover a chapter of our history, to dedicate ourselves afresh to promoting unity and amity in the Australian nation, and perhaps
to make a little history ourselves at this gathering.
As you will see we meet under the national flag which features the Southern Cross.
We also meet under the Eureka flag which for the first time featured the South Cross as an Australian symbol. It was made by two English migrant women of Ballarat and the credit for the design has been given to Captain Ross of Canada who was among the first to be killed in action defending the flag.
The original Southern Cross flag which flew at the battle was torn and bloody at the end of the engagement. Trooper John King who was with the attacking forces rescued the flag and it remained in possession of the King family until 1973 when it was restored and handed over to the Ballarat Art Gallery. Here it was ceremoniously unveiled
by the then Prime Minister of Australia on 3 December 1973.
The closeness and continuity of these historic events is exemplified by the fact that we have the grandson of Trooper King with us tonight - Mr. Roy King, an engineer, and Mrs. King.
To show again the things which unite our people are stronger than the things that divide us I must also tell you that
Mr. King attended school with the two grandsons of the rebel leader Peter Lalor. I hope Mr. King will honour
us each year with his presence at the national celebration.
- 4 -
It is in the best traditions of a united Australian community that we meet tonight; a tradition exemplified by these flags.
RACISM IN AUSTRALIA TODAY by
Sir John Nimmo, 0.B.E., 0. St. J.
"Let us not delude ourselves into thinking that racism accompanied by violence, denial of justice, social ostracism and economic deprivation cannot rear its ugly head here
In a season of
adversity in this country it would not require much demagoguery to inflame people, and if an excuse for inciting them to violence was necessary, what has happened in so many other countries suggests that
racism could be it
To keep it
out of this country it is necessary for all to take positive action against its every indication. Indifference could prove fatal, for in the words of Edmund Burke - 'All that is necessary for the triumph
of evil is that good men do nothing."
I feel honoured tonight in having been entrusted with the task of delivering the first Annual Lalor Address.
At the 1968 Uppsala Conference of the World Council of Churches, Lord Caradon, the British Ambassador to the United Nations, expressed the belief that racism is the dominant problem of our time and the most explosive issue mankind must face. Because I share his belief and because there
are people inside and outside Australia who portray our nation as a racist society I have chosen as my subject for this address "Racism in Australia Today".
It is alleged that we are racist in our attitude towards our aboriginal people and towards the immigrants who have arrived in this country in the post-war years. Before con​sidering the question of whether or not that particularly nasty allegation is justified it is necessary and desirable to have a look at the components of our society today.
- 2 -
In addition to our aboriginal population of some 150,000 and to us who are descendants of immigrants of previous generations, there are 3.1 million immigrants who have come here in the past 25 years. Proportionately for every one migrant who has entered the United States of America in that period there have been 50 come here.
Australians now comprise the newest people in the world. Anyone who was alive in Australia at the time of World War II
is in a minority today because half the population will shortly be under 25 and one Australian in three is a product of post-war migration. Australia has the largest foreign-born workforce in the world except for Israel. More than 27 per cent of all Australians in the work force were born outside this country. In manufacturing industry six out of ten
workers were born abroad.
The 3.1 million people who have come here in the past 25 years have come from nearly 100 different countries and locations around the globe. They have come in large groups
and in small groups. The largest group is the British migrants and among the smaller groups are 5,000 Assyrians whose last capital, Nineveh, fell 2,600 years ago. Melbourne possesses the third largest number of Greek-speaking citizens in the world exceeded only by Athens and Salonika. There are, of course, more people of Greek descent in New York and Chicago but they have largely lost the language of their ancestors which is not the case with Greek settlers here.
The 3.1 million newcomers have produced about one million children and 700,000 of them have a first language that is not English. A new term has been coined to describe their original languages - CLOTE - Community Languages Other Than English.
Several thousand ethnic schools teach about 100,000 children something of their original language, customs and traditions while they attend State or independent schools. Throughout
- 3 -
Australia there are today 2,300 ethnic group organisations dedicated to cultural pluralism and wedding their original cultures to the Australian way of life.
The foregoing statistics demonstrate that in the past
25 years Australia has experienced a demographic revolution which has turned us into a multi-cultural society. The great influx of migrants, which the late Arthur Calwell described as "the greatest movement of people since the Diaspora" has not only added much needed numerical strength to this under-populated continent, but has also contributed greatly to our national and personal development in a variety of ways.
With a cursory look at the kind of society we have in Australia today let us return now to the question of whether or not we are a racist people.
For a start let me define racism. Simply stated, it is animosity shown to people of different race, animosity which is displayed in a variety of ways. Time will permit us to examine only four of those ways but I hope that will be sufficient for us to get things into true perspective.
The four ways in Which racial animosity is expressed in the world today which we shall look at tonight are -
By violence
By denial of equality before the Law
By social ostracism
By the denial of opportunity for economic advancement
Most people will readily agree that the first of those methods of expressing racial animosity - that is, by violence, is the worst. Violence is the outstanding characteristic of our age.
-4
In 1971 it was my privilege to attend a conference in Geneva convened for the purpose of revising the Geneva Conventions of 1949. Those Conventions, as you know, relate to declared wars of an international character but since 1949 there have been over 160 armed conflicts of a non-international nature to which they have but minor application. Hence the move for revision to extend them to civil wars, a move which is still continuing. Regrettably many of those 160 civil wars have had a racial origin. Then again there is on the earth
today individual violence on an unprecedented scale. We live in the day of the terrorist and the thug.
During the Second World War it was my lot to witness the con​sequences of racial animosity in its worst form. I nerved for a short period with the British Liberation Army in the Belsen Concentration Camp. Let me tell you something about it.
The Belsen Camp adjoined a big military barracks in what we would describe as bush country. The whole area was segregated from neighbouring villages and farms. It was enclosed by a high barbed wire fence, and during the German occupation
the approaches were closed off by German guards at points at least two miles away, making it nigh on impossible for an inmate to escape or for a civilian to enter.
On the 12th April, 1945, the British Second Army was attacking the area and a battle was raging a few miles from the Camp.
On that date the concerned and shocked Chief-of-Staff of the First German Parachute Army approached the Chief-of-
Staff of the Eighth British Corps. He stated that a terrible state of affairs existed in the Camp, and asked the British to take over. On the following day a truce was drawn up. Under its terms a neutral area was defined and the British agreed to enter the Camp provided the SS Staff remained to carry out British orders.
- 5 -
On the 15th April an advance party arrived at the Camp. The scene which met their eyes beggars description. There were approximately 50,000, people in the Camp, of whom about 10,000 were dead. The naked bodies of the dead were stacked in heaps in the open or packed into huts like sardines in a tin.
Those still alive had had neither food nor water for about seven days, following a long period of near-starvation. Typhus, among other diseases, was raging and the filth everywhere poisoned the air.
My first reaction on entering the Camp was one of overwhelming revulsion on observing the depth of wickedness to which so-called civilised people with a religious and cultural back​ground could descend so quickly in the treatment of their fellow human beings. Had I not seen the victims of their depravity, it would have been difficult for me to believe
that skeletons could walk or crawl on all fours like animals.
When the advanced guard, a handful of British doctors and medical orderlies, entered the Camp they were faced with the grim task of making a rapid survey of the victims and concen​trating all their energies, until reinforcements arrived, on those who had a chance of recovery. At that time the occupants of Belsen were in a dehydrated and starved condition. In
the early stages of their treatment many of them could only
be watered by intra-nasal drips and fed by intravenous injections.
They had to be deloused and otherwise cleansed, clothed and carried on stretchers at least one hundred yards to the barracks adjoining the Camp.
The SS Staff was given the task of preparing the barracks
for the patients. The doctors worked day and night examining and treating the living dead, but many of them were so far beyond medical aid that in the month that followed the British occupation of the Camp and barracks another 13,000 died.
In addition to their medical duties the doctors had the task of establishing the identity of their patients. Because of
-6-
the numerous nationalities present, the language problem made their task extremely difficult and the services of Army linguists had to be procured. The failure of the SS to keep records and
to allow communications from concentration camps gave rise in thousands of European homes to mental anxiety of a kind that could never be relieved. In 3elsen and other Nazi concentration camps six million Jews perished. They died because of the hatred of Adolph Hitler and his colleagues for the Jewish
race. They established a pattern of violence and barbarity which has been followed in one country after another ever since. Is there animosity in Australia today towards either our aboriginal people or our immigrants which is producing violence of that kind? Thankfully we can say - No.
Unfortunately our early ancestors could not give the same answer. Their intolerance and brutality towards aboriginal tribes has stained Australian history for all time. In the Black War of Tasmania an entire people was wiped out and in Victoria there is not one locally-born full-blood left. In our time successive governments have spent millions of dollars in their efforts to help our indigenous people. There is
no simple solution to their problems but great efforts are being made to find one.
From genocide last century we have progressed this century towards understanding and assisting our native people. Fe still have a long way to go. Let us also be thankful that we can truthfully say to the rest of the world that our 5.1 million migrants have not been subjected to violence based on racial animosity of any kind. They have been received
by and become part of the Australian community without threat or fear of attack by anyone.
It is true that some migrant groups have brought with them some of the racial bitterness that exists in their countries of origin but it has been rare for that bitterness to explode into violence here. The astonishing thing, when one considers the violence racism has produced in so many of the countries from which Australia has drawn its migrants, is that so many
- 7 -
members of the factions which have warred and are still warring abroad have not brought their violence to Australia with them and are now living at peace with one another and the rest of Australian society. The tragic strife and indiscriminate slayings in Belfast, Lebanon and the Middle East have not
been extended to Australia.
The second way in which racial animosity is sometimes expressed is to deny its victims equality before the law. The world has become familiar with the travesties of justice which characterise the treatment handed out to foreigners
in countries where their presence is resented. Rigged charges are followed by sham trials which end with the imposition of severe sentences. Members of the judiciary and prosecutors
in those countries are not independent of their government. They are its tools.
The very opposite is the position here. Those who take part in the administration of justice are completely free from Executive interference and the legal doctrine known as "The Rule of Law" declares that all men are equal before the law. So far as offences are concerned an offender will not be punished except for a breach of the ordinary law and in the ordinary courts. In this country there is an absence of the exercise of arbitrary power and our people, Australian born
and immigrants alike, enjoy the same freedom of person, freedom of speech, and freedom of assembly or association. That does not mean to say that some of our aborigines and immigrants
do not suffer disabilities as far as the law of the land is concerned. Due to ignorance of their legal rights, language difficulties and in some cases lack of finance, they have been in the past seriously disadvantaged. Fortunately legal aid and the provision of interpreters are helping to overcome their difficulties. Today with all political parties dis​playing an active interest in their welfare much is being done to ensure that they receive the same measure of justice as everybody else in the community receives.
- 8 -
To me the proceedings left much to,be desired. The accused appeared unaware of and uninterested in what was going on. In my view it is imperative that we find a more enlightened way of treating our aborigines who get into trouble. Their
world is very different from our world and in spite of decades of work amongst them by dedicated people the gap is far from bridged.
From time to time it has been necessary for Australia to deport nationals of other countries for breaches of our laws and in cases where the reason for deportation has been
known to me I have marvelled at the restraint of our Immigration authorities when attacked by the media. Disclosure of the deportee's crimes or scandalous behaviour would have shown
that the authorities were more than justified in the action they had taken_
The third form racial animosity may take is social ostracism.
It is common knowledge that in many countries groups of people are ostracised on the grounds of colour, religion and ideologies. Little of that kind exists in Australia.
The vast majority of Australians assess their aboriginal
and migrant neighbours and fellow workers for what they are, and not on the basis of where they come from or the colour
of their skin. If some of their habits and standards, including those of hygiene, leave a lot to be desired they will be rejected in the same way as any other Australian who falls
short in the same areas.
There are, however, small minority groups amongst us who are anti-migrant. Every nation has its bigots and haters of strangers in their midst. They show their prejudice by shunning newcomers whom they refer to as "wogs", "pommies", "dacs", "reffos" and the like. Such people are usually ignorant and uncouth types who an/offensive in the minds of other Australians as they are in the minds of migrants.
-9-
In this country, segregatory and discriminatory laws do not exist. There are no legal prohibitions on inter-racial marriages and it is not a crime for a male and female whose skins are different in colour to enter into a sexual relation​ship as it is in South Africa.
Adaptation has been described as the law of survival and in recent times more and more of the people who make up our population have been unconsciously adapting to the lifestyles of one another. Eating habits provide a ready example.
This has lead to greater integration. There is, of course, room for more and that will come as the children of migrants grow up in Australia and enter more fully into all the social activities this country has to offer. Already many of them have distinguished themselves in the fields of art, music
and sport.
Social ostracism on racial grounds is rare in this country but apathy to integration is by no means uncommon. There
are many organisations working for its achievement but locals and migrants alike could do a lot more to bring it about.
The fourth and final way under consideration in which racial animosity may distress those against whom it is directed is the denial of opportunities for economic advancement. Save for selfishness on the part of some professional men which precludes highly qualified migrants from exercising their qualifications, I think it is fair to say that all members of our society enjoy today the opportunity to employ their talents to the maximum advantage. This can be contrasted favourably with some other countries where groups both large and small are denied equality for economic advancement. Equality of opportunity in this country is evidenced bi the
fortunes made by many migrants and the rise of their children in the professions, industry and the public service. The same cannot be said in relation to aur aboriginal people whose traditional attitudes to life, its challenges and opportunities are vastly different from those of the rest of
- 10 -
Having regard te all that has been said, i now propose to answer the question whether or not critics inside and outside Australia are justified in describing us as a racist society.
May I say first that some overseas critics of Australia in
this regard belong to countries which themselves have unenviable features of racism as discussed in this paper.
If I have succeeded in my aim to place racism in Australia in its correct perspective, shorn of emotionalism, I think you will agree that the fair answer to the question is that racism, as most people in the world understand the term,
is practically non-existent in this country. From the official and policy aspects it is totally non-existent.
It must be acknowledged that there are pockets of personal prejudice in the community, but fortunately they are diminishing as the forces of maturity, tolerance and adaptation become
more pervasive.
At the same time, I would warn against complacency. Let us not delude ourselves into thinking that racism accompanied by violence, denial of justice, social ostracism and economic deprivation cannot rear its ugly head here. Had the German people in pre-Hitler days been told that within a decade
there would be in their midst concentration camps in which people would be tortured and murdered they would have thought their informant to be bereft of his senses.
In a season of adversity in this country it would not require much demagoguery to inflame people, and if an excuse for inciting them to violence was necessary, what has happened
in so many other countries suggests that racism could be it.
Let me remind you of the belief expressed by Lord Caradon at Uppsala that racism is the dominant problem of our time and the most explosive issue mankind must face. To keep it
out of this country it is necessary for all to take positive action against its every indication. Indifference could
prove fatal, for in the words of Edmund Burke - All that is necessary for the triumph of evil is that good men do nothing".
We are citizens of a great multi-cultural democracy in a favoured country. Let us keep it that way by striving together tc maintain the peace, the freedoms, the equalities and the tolerance we now enjoy.
On that note it is appropriate to recall that on this day 121 years ago Peter Lalor led a rebellion at Eureka near Ballarat in a quest for a greater measure of justice, equality and freedom.
The simple facts about Peter Lalor are set out in the Australian_ Dictionary of Biography. He was born on February 5, 1827 in Raheen in Leix County in Ireland.
The house in which he was born and grew up is still there. Members of the Lalor family still live there and a plaque unveiled in 1973 pays tribute on behalf. of Australia to
a great Australian patriot.
The family was descended from the O'Lalours who had been fighters for the rights of the people for centuries. Peter survived the rebellions and the famine and was not politically involved in Ireland at all.
Educated at Carlow College and in Dublin he became a civil engineer. He migrated to Australia with his brother Richard after the famine and arrived in Melbourne in October 1852. Peter worked on the construction of the Melbourne-Geelong railway and later went into a partnership in a wine, spirits and provision merchant business. In 1853 Peter left for the Ovens Diggings and arrived in Ballarat early in 1854. Richard returned to Ireland and followed his father into the British parliament as the Member for Leix.
Peter staked his claim on the Eureka lead as it was called, which was the centre of an Irish settlement. Later he found a kindred spirit in a Scotsman named Duncan Dillies.
- 12 -
Although Peter Lalor had more success than most diggers, and although he had brought large quantities of goods to
trade he was sensitive to the wrongs suffered by the diggers, particularly those less fortunate than himself. He wrote later that "the people were dissatisfied with the laws because they excluded them from possession of the land, from being represented in the Legislative Council and imposed upon them an odious poll tax".
For the first time in his life Peter Lalor became politically active at a meeting of the Ballarat Reform League held on November 29, 1854. It was only after a raid by troops next day that he, in the classic words of the time, mounted the stump and proclaimed 'liberty'.
It was at that moment the diggers enrolled beneath the Southern Cross flag and took an oath together "We swear by the Southern Cross to stand truly by each other to defend our rights and liberties".
That night he wrote to his fiancee Alicia Dunne, a school​teacher of Geelong, "The diggers in self-defence have taken up arms and resolved to use them... I am one amongst them. You must not be unhappy on this account. I would be unworthy of being called a man, I would be unworthy of myself and above all I would be unworthy of you and your love were I base enough to desert my companions in danger".
Next day when he was appointed commander-in-chief he said
"If you appoint me your Commander-in-Chief I shall not shrink. I tell you if once I pledge my hand to the diggers I will neither defile it with treachery nor render it contemptible with cowardice".
The story of how he led the diggers at the Battle of the Eureka Stockade is too well known to need recapitulation. The battle was lost, he was shot and lost his arm. He was eventually pardoned and stood for the seat of Ballarat to
be elected unopposed in November 1855. He told his electors
- 15 -
"I as in favour of such a system of law reform as will enable the poor man to obtain equal justice with the rich".
The battle was lost but the war was won. Within two years there was a new constitution and a new legislative assembly. In the words of the late Dr. Evatt - "Australian democracy was
born at Eureka". Peter Lalor went on to become a Commissioner, Postmaster-General and Speaker until he resigned in September 1887 following the death of his wife and his only daughter.
At the time his old mate, the Scotsman Duncan Gillies, was Premier of Victoria. Lalor died at the home of his only son, Joseph, on February 9, 1889.
The diggers of Eureka brought with them the colour and traditions of England, Wales, Scotland, Ireland, Germany, America, Canada, and other countries among which was Italy, which gave Peter Lalor his first lieutenant, viz. Raffaello Carboni, a patriot of Australia and Italy, the centenary
of whose death in Rome in 1875 we also commemorate here today.
By submerging their ethnic differences and by exhibiting a willingness to make tha supreme sacrifice in pursuit of fundamental social concepts they displayed a spirit of collaboration amongst diverse human elements which we should aspire to emulate.
We honour Lalor for his fight for the things we have come to cherish. We commemorate Eureka because for the first time
in Australian history men of many nationalities and backgrounds made common cause to win and preserve fundamental human rights.
THE COMMEMORATION OF THE CENTENARY OF THE DEATH OF RAFFAELLO CARBONI: by Dr. P. Canali
Honourable Commissioner, Excellencies Distinguished Guests,
I am well aware that you must at this point be tempted to look at your watches. You have listened to the colourful welcome by the Commissioner for Community Relations, you
have heard the fascinating address by the Hon. Sir John Nimmo, and you have watched a film. I realise that I must appear very much in the manner of an anti-climax, and I wonder whether you still have the room and time for yet another performance. I will certainly do my best to take up as
little as possible of both.
My first thought is of course to thank the Commissioner for Community Relations, Mr. Al Grassby, and through him the Australian Government for the tribute they are paying tonight to Raffaello Carboni in the centenary of his death.
We are certainly gratified and proud to see this compatriot of ours amongst those who took part in the Eureka Stockade. He thereby contributed as Lalor's Lieutenant to the making of Australian nationhood. It is symbolic that Carboni came from the.Country which today, apart from Great Britain and Ireland - the founding fathers, so to speak, of Australia - is in fact (after the two countries I have just mentioned) the country of origin of the greatest number of Australians.
Now, as a foreign observer, I think it is appropriate for me not to look at the events of Eureka so much from a political angle. We Europeans always have a tendency to politicize everything. Everything with us - and here I
refer to my own country - has a political undertone, and this is not necessarily the result of the teaching of Machiavelli. It existed before Machiavelli, and Machiavelli is probably an expression of it. It certainly makes things lively, at
times even too lively and one can long for the more refreshing atmosphere of countries like Australia. In Australia too
- 2 -
you become politicized, but only at certain given periods of the year and of course without any reference to current events, for some weeks before political elections. But we seem to be politicized all the year round. To the point that we have a proverb or an adage that illustrates this. This adage, rendered in a down-to-earth Australian trans​lation, would go something like this. A man gets up in the morning, looks out of the window and sees a few drops of
rain. He is unhappy, and complains to his wife: "Oh, look, it's raining! This bloody Government!"
What I mean is that Eureka can be looked at less politically and, more comprehensively, in the sense of the man in the street, and I think it thus fits better into the context of tonight's proceedings. In other words, Eureka was not so much one nationality against the other or more nationalities against one. It was the coming together of men of different origin to assert their common rights and form a new, free and independent community. And evidence of this lies in the diversity of nationalities that were present. There were Englishmen and Scots, Irishmen and Italians, Canadians, Frenchmen, Germans, and I would not claim to mention them
all so as not to go by default of any of them I might omit.
But they started a process which continued and continues on into our day. This is the process of the formation of a new community out of the many that are attracted here. And what are they attracted by? Well, by the characteristics of this great new nation, which are something above and beyond the cliche (no less true, however, for being a cliche) of the "wide open spaces" and the "land of opportunity". They are basically the call of freedom, of equality and above all of tolerance, which in turn are the essence of democracy.
It is in the spirit of Eureka that Australia is the point of convergence of so many communities. These communities - and this is to my view fundamental - come because here they
can merge without being submerged, because they can integrate
- 3 -
without disintegrating, because they can contribute their
own cultural heritage, thereby enriching the larger community of which they form part. That is the type of new community to which Lalor, his Lieutenant Carboni and their friends
from other parts of the world forged in the crucible of Eureka.
Now this constant struggle for the freedom and the rights of the individual is born out in the relatively short span of Carboni's life. And here I must be frank, even to my
own disgrace. One of the most striking features that emerges in all the articles, in the entries in the biographical dictionaries and in the speeches about him (and here I must thank the Commissioner for the material so kindly supplied
to me for this commemoration), is that, respected as he is in Australia for the part played last century, in our own country he was up to last year relatively unknown. Last year he was, so to speak, rediscovered. And I think it is fair to say that he was rediscovered by Australia.
I suppose that as a representative of my country I should very appropriately reflect and reproduce our national virtues and shortcomings. Now, if ignorance of Carboni is one of
our shortcomings, I certainly can claim to have represented our people scrupulously, in that When I came to Australia I too had never heard of him. But it does not take long in the erudite company of my friend Al Grassby to learn of many interesting things. And one of these was the story of
Eureka and the part played there by our hero. When I returned to Italy last year, I made a point of driving in haste and in shame to Urbino, Carboni's birthplace, to make up for my ignorance. At the hotel I asked to be directed to Carboni's family house. I had not finished spelling out the name and surname of Raffaello Carboni when I was given the direction. There I found a crowd of tourists milling around the house, buying souvenirs and postcards and doing all the things we
do as tourists. I also found out very quickly that I was in the home of another distinguished son of Urbino, Carboni's namesake, also Raffaello, but Raffaello Sanzio, i.e. Raphael
4 -
the painter. I returned to the hotel, pressed my point with the receptionist and looking him in the eyes asked him to tell me honestly if he knew of Raffaello Carboni. He said
No. .1 asked him then if he knew of Mr. Al Grassby. Thereupon his face, and presumably his memory, showed signs of light
and life. Of course he did. Mr. Grassby had been there a few months before and had with the Mayor unveiled the plaque to Carboni. I resumed my quest, this time successfully,
and found the plaque.
Incidentally, I would at this stage recommend a visit to Urbino to all those who go to Italy. Urbino is a town of great charm and beauty, a cultural centre of the first order, and when I say cultural I mean as regards both learning and the arts. And I share the hope with the Commissioner for Community Relations that the plan can soon come to fruition for an Italo-Australian Congress at
Urbino to commemorate not only the life and work of Carboni, but also the enduring links between our peoples.
As I said earlier, Carboni dedicated most of his energies to the assertion of human rights. And they were the multifarious energies of an author, a composer, a patriot, a linguist,
a traveller, a democrat and in general what must have been a pretty restless character. This restlessness took him,
since his boyhood, from the university to the seminary, from employment in a bank to a commission in the early wars of the Risorgimento where he received wounds that troubled him for the whole of his life. Indeed his restlessness took him to gaol, where he was imprisoned five times!
In London in 1852 Carboni learned from the "Illustrated London News" of the gold discoveries in Australia. He set sail for Melbourne and became a digger at Ballarat, and early the following year moved to Magpie Gully. But, as we know, adventure has its discomforts. And so, after some inevitable troubles which included the theft of his equipment and a bout of dysentery, he turned shepherd, apparently less successful with sheep than with minerals, lived with an Aboriginal tribe and soon succumbed again to gold fever.
— 5 —
It was in this Second period that he got caught up in the events that led to the Eureka revolt. In view of his persuasive eloquence and revolutionary experience, Lalor appointed him his lieutenant with the specific task, as it was then spelled out to him, of "organizing the foreigners" behind the stockade. He was one of the twelve convicted of high treason but was acquitted, since no jury would convict them. Today Carboni would undoubtedly be known as a union leader, and he certainly can be equated with the typical nineteenth century idealists of democracy. But Carboni,
as I said earlier, was also an author. And his other contribution to the Eureka Stockade was of primary importance. It was an account of the events published in book form and strangely enough, never translated into Italian. Its historical importance lies in the fact that it was the only book on Eureka written by one of its witnesses, indeed by
one of its participants. It was written, according to the author, to vindicate his name and as a tribute to those who fell. It is now being translated by a colleague of mine, Mario Cappetta, who served here in Australia and we look forward to seeing it published next year.
In 1856 Carboni left Australia and putting to good use the gold found at Ballarat travelled for three years in the East, visiting Jerusalem, and ending up in Genoa where he got involved in the organisation of Garibaldi's "Expedition of The Thousand" to Sicily. He went himself to Sicily and was
engaged by Francesco Crispi, who in view of Carboni's knowledge of English, entrusted him with the secret correspondence with Earl Russell, the British Foreign Secretary and later Prime Minister of England, one of the upholders of the principle of non-intervention in the Italian Wars of Independence.
At the end of the Risorgimento, Carboni settled in Naples and wrote and published his literary works and musical com-
positions. But he was then on the wane. As so often happens, men who make decisive contributions to political movements find themselves not only no longer desirable once those aims are achieved, but indeed no longer suitable to the changed
	circumstances and to the new Such was Carboni, and in the onment after the achievement today we could call a misfit associates.
	requirements of those in power. new stabilized political envir​of unity in Italy he became what or an encumbrance to his earlier

Interestingly enough, Carboni's later literary work includes a mime in 8 scenes which was the result of his Australian experiences, entitled "Gilburnia". "Gilburnia" is preceded by what he called an "Antarctic Vocabulary", which contains the Italian transcription and interpretation of certain Australian terms.
Carboni died in Rome at the end of October 1875 in the Hospital of St. James. He is described in the death cert​ificate as a "man of letters".
Excellencies, distinguished guests,
Australia has been kind enough to acknowledge Carboni's contribution to the achievement of Australian nationhood. We in turn must acknowledge the rediscovery of Carboni by Australia. And, as we all know, to rediscover is as good as to discover, and to discover is often not less than to create
Symbols are undoubtedly useless and become obsolete if there is nothing more that they can symbolize. Conversely,
the trends and achievements of human development can sometimes become sterile and forfeit appreciation if they lack a focal point or symbol.
I think it can be said that Carboni will indeed remain a valid symbol. For he stands for something that cannot be underrated, so much less forgotten: co-operation between Australia and Italy in the areas of democracy, of human relations and of
the continuing development of this great and new and young community.
"The events we commemorate today testify to the success of migration in the 1850's wnich brought people from the far corners of the earth and welded them together in a comradeship which took them through battle, defeat and then on to the building of a new nation in peace and tranquility. When Peter Lalor, president and commander-ih-chief, issued his list
of casualties it was a list that spanned the world: Ireland, England, Scotland, Russia, Wurttemburg, Goulburn (New South Wales), Wales, Canada, Neva Scotia. They fought together and died for a common cause wnich gives us cur inspiration today."
The Hon. A.J. Grassby Ballarat, 3 December 1973
	His Excellency Dr Paolo Canali

Ambassador of Italy

It was my unpleasant task a few years ago to try a number

of aborigines in the Northern Territory for criminal offences.

US.

