

Giuseppe Garibaldi on the Isle of Wight

Charles Seely (1803-1887) was a strong supporter of the unification of Italy. In 1864 he invited *Giuseppe Garibaldi* (1807 - 1882) to England. It was thought Garibaldi would be mobbed by adoring crowds in London so *Seely* took him to stay at his Isle of Wight home, *Brook House*.

Garibaldi arrived at Cowes on Monday, 4 April 1864. An estimated crowd of 2000 welcomed him to streets decorated with flags and banners. The shipbuilders *J.S. White* gave their workers the afternoon off. The crowds escorted *Garibaldi* all of the 15 miles to *Brook House*.

The *Isle of Wight Observer* of 9 April 1864 reported "Cowes claims the honour of being the first spot in the *Isle of Wight trod* by the greatest man who ever set foot on our soil."


While at *Brook House*, *Garibaldi* planted an oak tree (now felled) in the garden; the family called it the '*Tree of Liberty*'.

He planted a Wellingtonia tree at *Farringford*, the home of the poet Alfred Tennyson. Tennyson's wife, Emily, recorded that she heard "...the sounds of welcome as Garibaldi passed thro' the village to Farringford. People on foot and on horseback and in carriages had waited at our gate for two hours for him".

Tennyson took Garibaldi to his study and advised him not to discuss politics in England. They recited poetry to each other, Garibaldi repeating Italian verses of which Tennyson understood not a word.

While at Farringford Garibaldi was accosted by a woman on her knees. This was the photographer Julia Margaret Cameron (1815-1879) who wanted him to sit for a photograph. Holding her black, chemical stained hands up to him, he thought she was a well-dressed beggar. She is reputed to have said "this is not dirt but art!"


Cameron - from the Nellie Mundy Album.


Front elevation of the Guildhall, Newport. From the original designs by John Nash - 1814.

Giuseppe Garibaldi was a guest at the Guildhall in 1864.

On Thursday 7 April Garibaldi's carriages passed through the town of Newport. The streets were decorated with flags and streamers and a banner with "Viva Garibaldi" spanned the High Street. To the cheers of thousands he arrived at the Guildhall and was greeted by the mayor, Mr. W.B. Mew. He then took his place on a purpose built platform where he expressed his gratitude for the warm welcome.

The following Monday, 11 April, Garibaldi left Brook House and travelled to London.

Arriving in London he was greeted by crowds estimated at half a million. The crowds were so immense it took him six hours to travel three miles through the streets.

Garibaldi was hero-worshipped by the masses; his host's servants made money selling hairs from his comb and tiny bottles of his used bathwater. Staffordshire Potteries made figurines of him by the thousand. There were *Garibaldi* silk scarves, sweets known as "*Garibaldi Balls*" and perfumes named after him. A new football club, *Nottingham Forest*, adopted *Garibaldi*-red as its shirt colour and *Peek Frean* created the *Garibaldi biscuit* (allegedly based on raisin bread with which he had fed his troops).

He met many important people of the day, including the Prime Minister *Lord Palmerston* and the novelist, *Sir Walter Scott*. He also met with the *Prince of Wales*. The prince's mother, *Queen Victoria*, was not pleased with her son; seeing *Garibaldi* as a revolutionary, when he left London she declared "*Garibaldi - thank God - he's gone!*"

The reaction *Garibaldi* provoked among workers and trade unions worried the Queen. She instructed *Palmerston* to write to *Seely* urging *Garibaldi* to leave the country. He returned to the Isle of Wight for a few days and then left for home.