
AUSTRALIAN JOINT COPYING PROJECT

ROYAL IRISH ACADEMY

Papers of Robert Madden, 1829-55

Reels M945-46

Royal Irish Academy
19 Dawson Steet

Dublin 2 Ireland

National Library of Australia
State Library of New South Wales

Filmed: 1976

2

HISTORICAL NOTE

The Royal Irish Academy was founded in 1785 and granted a royal charter in the following year. Its

aims were the promotion and investigation of the sciences, polite literature and antiquities and the

encouragement of discussion and debate between scholars of diverse backgrounds. Its council was

composed of eleven members representing the sciences and ten members representing the

humanities. It was originally based in a house in Grafton Street, but in 1851 it moved to an

eighteenth century house at 19 Dawson Street. In 1890 its collection of museum objects and

antiquities were moved to the Dublin Science and Art Museum (now the National Museum of

Ireland).

From its earliest years the library of the Academy was a major centre for research in many

disciplines, especially Irish history, archaeology, language and culture, and natural history. It is

famous for its collection of medieval manuscripts and in addition holds a comprehensive collection

of Irish publications, several outstanding formed collections, and a wide range of journals. The

Transactions of the Academy were first published in 1787, followed by its Proceedings in 1836, and it

has published various journals, the Dictionary of the Irish language, and many monographs. It is also

actively involved in cooperative projects, such as the Dictionary of Irish biography and Documents on

Irish foreign policy.

RICHARD ROBERT MADDEN

Richard Robert Madden (1798-1886), the son of a silk manufacturer, was born in Dublin. He was

educated in a private school and studied medicine at Paris, Naples and London. As a young man, he

travelled widely in the Middle East and he published an account of his travels in 1829. He practised

as a surgeon in London from 1828 to 1833 and then went to Jamaica as a special magistrate. In 1836

he was appointed superintendent of the liberated Africans and judge arbitrator in Cuba and

published a number of works on slavery. In 1841 he was sent to West Africa to inquire into the

administration of British coastal settlements and from 1843 until 1846 he was the Lisbon

correspondent of the Morning Chronicle.

In 1847 Madden was appointed Colonial Secretary of Western Australia and he arrived in Perth in

March 1848. The colony, which at that time had a European population of 3706, was ruled by an

oligarchy, led by the military commandant and acting governor, F.C. Irwin. Madden had a strong

interest in the welfare of the indigenous people and supported Bishop Brady’s plans for a Catholic

mission. He urged the new governor, Captain Charles Fitzgerald, to disallow Irwin’s draft ordinance

that authorised the summary flogging of Aboriginal labourers. He also initiated a census and the

public auction of Crown lands. However, his stay in the colony was a short one. In December 1848

he learned that his son had drowned in the Shannon River and in the following month he took leave

and returned to Ireland. He resigned his office in March 1850.

Madden was secretary of the Loan Fund Board at Dublin Castle from 1850 until 1880. Most of his

time in his later years was spent on research on modern Irish history. He was the author of The

United Irishmen, their lives and times (1842-60), The literary life and correspondence of the Countess

of Blessington (1855), A history of Irish periodical literature from the end of the seventeenth to the

middle of the nineteenth century (1867) and Literary remains of the United Irishmen of 1798 (1887).

3

His memoirs were published posthumously in 1892. He was a member of the Royal Irish Academy

and the Society of Medical Science.

Reference: Bob Reece. The colonial career of Richard Robert Madden, Australian Journal of Irish

Studies, vol. 4, 2002, pp. 18-28.

Other papers of Madden, held at Trinity College Library in Dublin, were filmed by the Australian Joint

Copying Project on reel M854.

4

ROYAL IRISH ACADEMY

Reel M945

MS 12

P9 Notes for the biography of Thomas F. Meagher.

Thomas Meagher (1823-1867) was one of the Irish political convicts transported to Van Diemen’s

Land in 1849. The notes, interspersed with several newspaper cuttings, are pasted into a copy of the

1877-78 report of the Victorian Railways They are headed ‘Meagher’s politics’ (79pp) and are

followed by two pages headed ‘Meagher’s disposition and character’ and copies, in another hand, of

two undated letters written by Meagher in Richmond Gaol to John Dillon and Doherty (?).

MS 24

06 Newspaper cuttings and unpublished essays by Madden

Select page:

311 Meagher to William German, 28 Oct. 1851: construction of a boat in Hobart that he now

uses to communicate with his Kilkenny man on the island. (extract)

07 Newspaper cuttings and unpublished essays by Madden.

Select page:

285 Madden (Fremantle) to acting governor Colonel Frederick Irwin, 21 March 1848: arrival on

barque Orient; his appointment as Colonial Secretary.

08 Newspaper cuttings and unpublished essays by Madden.

Select page:

269 Note on a gold cup presented to William Smith O’Brien by his friends in Victoria after his

release, 22 July 1854.

09 Correspondence

Select pages:

481-95 Copy of a letter of Madden on education of the poor of all religious denominations in

Ireland, with a reference to instruction in New South Wales, n.d.

5

013 Literary, historical, political and travel notes

Select pages:

161-67 South Pole discoveries, n.d.

N1 Papers relating to Western Australia, 1828-49. Section 1.

 The papers include the proposed prospectus for the settlement of the colony of Victoria in

Western Australia (n.d.), an extract from the report of Charles Fraser on the botany, geology

and general character of the country bordering the Swan River, Geographe Bay and Cape

Naturaliste, notes on the settlement of Western Australia taken from J.L. Stokes. Discoveries

in Australia (1846), a list of the first settlers who were passengers on the Parmelia (1829),

correspondence about the formation of the settlement (1828-29), a journal of events

connected with the Public Service (1829), extracts from despatches of Capt. James Stirling

(1829-38), an extract from the Royal Instructions to Capt. Stirling (28 April 1831), a letter to

Stirling from the Western Australian Institution requesting a library and reading room

(1831), notes on the origin of the colony (1833), a despatch from Sir Richard Bourke (Sydney)

to Lord Stanley about education (1833), an extract from a report of Capt. F.C. Irwin on

Aborigines (1835), letters about expeditions to the interior of the colony, a letter of Edward

J. Eyre on a survey of Albany (1841), correspondence of Capt. J. Lort Stokes of HMS Beagle

(1841) and copies of the Western Australian Almanac (1842, 1844).

MS 12

P19 Thomas Meagher to Charles Gavan Duffy, n.d.: his escape from Van Diemen’s Land in Jan.

1852. (38pp + 6pp postscript)

MS 24

N1 Papers relating to Western Australia, 1828-49. Section 3.

 The papers include a draft of a letter from Madden to Lord Grey (1848), papers on

communication with England via Batavia and Singapore, Post Office revenue and

expenditure, expenditure on military and civil administration (1847), a letter by Madden on

the management of convicts from Parkhurst and Pentonville prisons (11 April 1848), a

circular concerning violence towards Aborigines (12 July 1848), papers regarding the sale of

the brig Thistle, a report on the Rottnest Island establishment (25 Sept. 1848),

correspondence on mineral resources of Western Australia, a geological map of Western

Australia by Ferdinand von Sommer, a letter from A. O’Grady Lefroy on the prospects of

sheep farmers (1 Jan. 1849), claims by James Stokes for compensation for the loss of his

distillery, the draft of Madden’s letter resigning as Colonial Secretary (12 Jan. 1850), the

draft of a submission to Lord Grey for a pension, and addresses to Madden published in The

Inquirer.

N1 Papers relating to Western Australia, 1828-49. Section 4.

6

 Papers relating to the Roman Catholic Mission in Western Australia, 1847-50, including many

letters and memoranda by Bishop John Brady. The subjects of the correspondence include

State assistance for Catholic education, the need for a separate Catholic burial ground,

relations between Bishops Brady and Serra and between Brady and the acting governor, Col.

Frederick Irwin, a proposal for a school for Aboriginal girls under the direction of the Sisters

of Mercy, a petition to Queen Victoria from Catholic residents seeking an inquiry into public

administration of Western Australia, complaints by Catholics of excommunication by Bishop

Brady, and a disputed grant of land adjoin the mission station at Victoria Plains. In addition

to Madden and Brady, the correspondents include Terence Farrelly, Archbishop J.B. Polding

(Sydney), Rev. Thomas Heptonstall (London), Capt. Charles Fitzgerald, Sister Ursula Frayne,

Bishop Joseph Serra and Rev. John Joostens.

Reel M946

MS 24

N1 Papers relating to Western Australia, 1828-49, Section 5.

 Papers relating to Western Australian Aborigines, 1832-49, including lists of Aborigines,

vocabularies, instructions to the Protector of Aborigines (1840), publications, memoranda,

despatches and correspondence. The subjects of correspondence include the legal status of

Aborigines, Madden’s opposition to ‘the flogging ordinance’ proposed by the acting

governor, Colonel Irwin (1847), the Wesleyan Mission and education of Aboriginal children,

the treatment of Aborigines in other Australian colonies, protection and the civil rights of

Aborigines, a plan for civilising the Aborigines drawn up by Bishop Augustus Short (1848),

burial customs of Aborigines, an ordinance for the summary trial and punishment of

offending Aborigines (1849), and a report by Madden on the condition of the Aborigines of

Western Australia. The correspondents include Madden, John Hutt, Peter Brown, Col.

Frederick Irwin, Lord Grey (London), Rev. John Smithies, Rev. George King, Charles Symmons,

John Bussell (Bunbury) and J.R. Phillips (Albany).

