 The Church of Ireland parochial associations: a social and cultural analysis.

Martin Maguire

Confraternities, voluntary groups of the laity organized around the cult of a saint and aimed to accumulate a treasury of redemptive merit for the sake of the soul after death, have deep roots in medieval Christianity but are regarded with suspicion in Protestant cultures.
 For Irish Protestants, steeped in Reformation theology, redemption, which sprang from the sacrifice of Christ, could not be gained by works. Nonetheless the Protestant churches, especially the Church of Ireland, generated a great variety of lay parish associations in which substantial numbers of the community participated at some stage of their lives. The growth of voluntary parochial associations in the early and mid-nineteenth century reflected the influence of the evangelical movements and their determination to promote a serious religion within the culture of Irish Protestantism. In the longer term the enduring influence of the Second Reformation on Irish Protestantism was in its revitalization of parish life and the central role that evangelicalism conferred on the laity, features which echo the medieval confraternities. Parochial associations empowered the laity, gave a sense of moral purpose to life and acted to bond the community. The flourishing of these lay organisations was seen as a sign of God’s saving grace.

The Church of Ireland parish is the oldest continuing ecclesiastical, political and social structure in Ireland. The Church of Ireland, as the church ‘by law established’ became the legal inheritor of the medieval Christian church as it was brought under State control in the Tudor reformation. After the Reformation the Church of Ireland parish had a monopoly in public worship and exclusive freedom to exercise religion. Each parish also served as a civil structure of local government through the work of the parish vestry and came under the control of government officials. Therefore the Church of Ireland parish retained considerable influence and authority in Irish state and society despite being the church of a minority of the Irish people, and also despite being only one amongst many Protestant denominations. The Church of Ireland community of all classes have always shown a tenacious loyalty to the religious and social life of their own local parish.

The proselytizing organisations that aimed at the mass conversion of the Irish peasantry is one strand of the ‘Second Reformation’ that has entered popular imagination through the folklore of ‘souperism’ and has been subject to sensitive and subtle study.
 However it is important to note that the evangelical revival that transformed Irish Protestantism in the ‘Second Reformation’ had many strands. The evangelical impulse also sought to energise and revitalise the Church of Ireland with an enthusiastic religion. The concept of ‘conversion’, which later meant the proselytizing of Catholics, was initially applied to Protestant renewal through the personal experience of salvation. Conversion was usually spoken of as an intense and emotional awareness of sin and redemption awakened by meditation on the Cross and from reading the Bible.
 This was also expected to lead to a sense of mission and a commitment to a Christian activism. Many early nineteenth century observers commented on the growth of a serious, prudent and serious tone to what had been previously a gay and somewhat dissipated city.
 Irish evangelicals were inspired by, and modelled themselves on, British examples of evangelical laymen taking on moral causes.
 The Clapham Sect, led by Wilberforce, campaigned for the abolition of the slave trade and for world evangelisation. The Church Mission Society, founded by members of the Clapham Sect, set an example of lay evangelicals exercising a powerful influence on public morality.
 In 1814 an Irish branch of the CMS, the Hibernian Auxiliary to the Church Missionary Society, was founded.
 The CMS youth branch, The Gleaner’s Society, has become a ubiquitous presence in the Church of Ireland parishes. Another of the earliest of these lay missionary organisations was the Association for Discountenancing Vice and Promoting the Practice of the Christian Religion (later APCK), founded in 1792. The APCK sought to improve public morality, encourage the observance of the Sabbath but, conscious of the power of the printed word, to cater especially to the growing literate population by distributing bibles, prayer books and tracts.
 Other lay-dominated societies that sprang from the evangelical revival included the Hibernian Bible Society, founded in 1806 and the Sunday School Society for Ireland founded in 1809. The Hibernian Bible society was an off-shoot of the British and Foreign Bible Society, itself another creation of the Clapham Sect.
 The Sunday School movement begun by Robert Raikes (1735-1811) in Gloucester when he opened a Sunday School in 1780 to clear the gangs of undisciplined children off the streets. As respectable society responded the Sunday school became a movement and spread across the Anglican world with an Irish society being founded in 1810. In 1822 Tom Lefroy, a prominent lay evangelical and member of the Dublin legal establishment (now more famous as a supposed beau of a youthful Jane Austen) was amongst the founders of the Scripture Readers Society, formed to send readers of the Bible amongst the Irish peasantry.

Evangelicals echoed the British discourse on Ireland under the Union as a ‘pathology of backwardness’ in which Ireland was always a ‘problem’. For some Irish Protestants the cause of this pathological condition was clear. It was the failure to evangelise the Catholics of Ireland, a failure that the Union would help address. The Act of Union set the political context in which a network of clergymen and Irish gentry families of evangelical convictions, with the inclusion of the business and professional classes of Protestant Dublin, led an expectation of a popular Reformation that would raise Ireland to British levels of political, economic and social development through the mass conversion of the Irish peasantry.
 This analysis achieved its apogee in the Society for Irish Church Missions to the Roman Catholics, founded by English evangelicals in 1849. Mired in allegations of inducing conversions by offering food in famine-racked Ireland the ICM gave evangelicals an explicit anti-Catholic and orange reputation. By then, however, as British opinion began to include the Church of Ireland as part of the Irish problem rather than as the answer to that problem, the culture relationship of Irish Protestantism with the British state was already being fundamentally undermined. Emancipation, which gave civil equality to Catholics, was followed by the Church Temporalities (Ireland) Act 1833, which began the erosion of the Church of Ireland as a self-governing arm of the state. Disestablishment finally severed the connection with the British state, creating a religiously neutral state in Ireland. Disestablishment strengthened the role of the laity within the Church of Ireland and had the effect of turning the Church away from identification with the state and back into the parish community.

Since disestablishment the Church of Ireland has been sustained as an institution by the formal, legal structures of the Synod and the Representative Church Body (RCB), but as a community by a vibrant lay culture of voluntary associations. In contrast to the essentially congregational structures of the other Protestant denominations, the Church of Ireland has always retained the parish as the basis of its organisation and it continues to be the bedrock of its cultural and social associations. The Big House has overly dominated discussion on the culture of Protestantism in Ireland. Despite the attempts to invest the Big House with an iconic status, Irish Protestantism remains in fact mainly an urbanised culture of the working and middle classes. For these plain Protestants the parish church, and not the Big House, was at the heart of their sense of community and it is the informal networks of parochial associations that have expressed, in a day to day sense, the experience of being a Protestant of the Church of Ireland and being part of its parish-centred local culture.

The attachment of the Church of Ireland community to the parish can be briefly illustrated by the extent of local resistance to the closure of churches, which forms an interesting contrast with un-mourned Big Houses. The Church of Ireland inherited, after Disestablishment, 1,630 parish churches. As a voluntary organisation it was no longer able to avail of State revenues and was dependent on the resources of its members.
 Disestablishment has also led to the laity assuming a much greater role in the day-to-day life of the parish. Local congregations maintain the parish fabric largely out of their own resources and this has created a strong sense of identity with the local parish. The Church of Ireland was however very much over-churched and under-resourced. The solution arrived at by the RCB was to begin closing parish churches and amalgamating them into Unions of parishes. During the course of the 100 years since Disestablishment a series of official commissions run by the RCB has reduced by almost half the number of parish churches through sale or demolition. Closure of parish churches has in all cases faced intense local resistance.

Most Church of Ireland parishes sustained an extraordinary range of social organisations; a mix of evangelical, temperance, social, sporting and recreational; most of them branches of a national society, and it is the sheer number of parochial associations that is most striking. In the 1930s St George's, a poor inner city parish in decline characterised by an aging and poor congregation, could still maintain sixteen different parish societies.
 A well off and growing parish such as Clontarf with a C of I population of just over two thousand souls supported an even more luxuriant growth of 40 associations.
 As a recent oral history of the modern Protestant community in independent Ireland observes ‘The importance of the parish…cannot be underestimated’.

There are several questions that arise in considering the rich voluntary and associational culture that characterized the laity of the Church of Ireland parish. First; does the rich growth of lay-led organizations in the Church of Ireland reflect a high level of social capital and an engagement with civil society? None of these associations depended on clerical initiative, all of these grew out of the laity and all were led by the ordinary women (for the most part) and men of the parish. Membership was open to all Protestants, regardless of denomination. I would now like to explore these associations from a perspective of class, (what did they offer to working class Protestants) a generational perspective (what did they offer to young Protestants) and a gender perspective (what do they tell us about male and female roles in the Church of Irish parish) to see what general conclusions might arise on the laity and the associational culture of the Church of Ireland parish.

The earliest voluntary associations in the Church of Ireland were directed at the poor and the working class. The increasing complex class structure of Ireland in the early 19th century and the growth in inequality and poverty led to an increase in the numbers of poor and unemployed Protestants. The civil parish vestries which had responsibility for poor relief, for the most part run by members of the established church, whilst tending to favour the Protestant poor did offer relief to all the poor of the parish including Catholics.
 When in 1838, the state took responsibility for poor relief through the poor law system it freed up the Church of Ireland parishes to concentrate on the Protestant poor. This coincided with both the growth of evangelical movements within the church that encouraged a providential interpretation of poverty, discouraging excessive human intervention, but also inspiring some to work amongst the poor. In the Dublin slums what has been described as a ‘battle’ was fought between the ICM and Catholic activists for the allegiance of the poor in which the underclass of the poorest areas of the city gained some material benefit from the factional competition.

Not all charitable organizations were concerned with proselytizing and in for most the problem became one of ensuring that the beneficiaries of Protestant charity were exclusively Protestants. An array of parish associations developed to cater for what we might call niche markets of poverty; such the aged respectable Protestant females, widows and orphans of clergymen, destitute Protestant orphans, former Protestant servants unable to work, Protestant unmarried mothers, and so on. The records of the Association for the Relief of Distressed Protestants (ARDP) founded in 1834, the longest lived and most pervasive Protestant association dealing with the poor, show a deep anxiety about the potential of poverty to weaken the commitment of the poor and working class to Protestantism. The penetrating level of inquiry into the life of applicants for relief was not to determine the degree of need but rather the degree of commitment to Protestant fundamentals. For instance possession of a family Bible was de rigeur, marriage to a non-Protestant instantly barred access to the charitable organisations and its funds. In 1892 George Duniam Williams (secretary of the ARDP) compiled the handbook of Dublin Charities in which he listed the many highly specialised charitable voluntary organisations at work, mostly divided along sectarian lines and denominationally exclusive. Williams urged better organisation to eliminate the vast over-lapping of effort. He was also suspicious that the applicants for relief had become adept at shaping their requests to suit the charity applied to, a sort of professionalization of the trade of begging in which applicants had no qualms about pretending to be Catholic or Protestant as the situation demanded. The result of these many voluntary charities catering for the Protestant poor was sufficient relief to prevent complete impoverishment but not enough to actually improve the lot of the poor. The cost to the applicants was loss of privacy and finding their lives heavily policed. The aim was to maintain a strong Irish Protestant identity amongst the poor and the working class, enforce sobriety, but mostly to ensure that the at risk members of the Protestant churches were not lost to the competition offered by the catholic charities. However the ARDP’s mode of investigation did ensure some level of intimacy between the poor and their benefactors. Members and subscribers to the ARDP could nominate candidates for consideration. These nominations required some level of understanding of the personal details of the poor and some sympathy for their wretched circumstances. Although it encouraged a prying attitude and no doubt fed resentment, it did endure that charitable activists from the middle class had to get their hands dirty.

Dorcas meetings also provide an occasion for the middle class women to engage with the poorer Protestants and most parishes had such a society. Inspired by the story in Acts of the Apostles, IX: 36-42, of the charitable Dorcas who made clothes for the poor and responding also to the belief that poorer Protestants were ashamed to attend church on Sunday because of their shabby appearance, the Dorcas societies made clothes for the poor. Dorcas groups were serious but also convivial meetings that combined needlework, prayer and conversation whilst reinforcing the connection between Protestantism and respectability, even in the poorer classes.

An Irishwoman, Mary Elizabeth Townsend started the Girls Friendly Society (GFS) in England as an association for the benefit of working class girls, ‘whether at home or in service, or employed in shops or factories’. With the ladies of the parish acting as associates and the girls as members the objective was to maintain a parish organisation that would prevent girls going astray, inculcate purity and provide across the parishes a network of middle class ladies to ensure that girls removed from their homes would not be without a friend and guide. The GFS arrived in Ireland in 1877 and branches of the society were soon established in almost all Church of Ireland parishes.

By the early 20th century (by which time the state had begun to assume greater responsibility for the poor) Protestant anxiety had shifted to the young and the fear that it was marriage (and not poverty) was eroding the Protestant population. Each marriage represented not only the immediate loss of an adult but also the future loss of the children of the Protestant partner. This fear was given a sharper edge by the Ne Temere decree of 1908. Through the 20th century anxiety about marriage to Catholics increased, with each census showing not only a declining population also one that was changing its shape: less rural and more urban, more middle-class, an aging and celibate population; the 1961 census showed that 60% of males and 40% females in the Protestant population in the age group 20 to 40 were unmarried. The number of Protestant to Catholics marriages grew in number, generally Protestant male to Catholic female. The result has been a major effort to create a network of parochial social organisations aimed at the young; to convey a sense of Protestant superiority, encourage loyalty to the Protestant community; but principally to discourage social mixing with Catholics.

In 1881 Francis Clark, a clergyman in Portland Maine founded a young persons society, Christian Endeavour. By 1889 this organisation had a branch in Belfast and by the centuries end had branches all over Ireland with a claimed 10,000 members.
 Christian Endeavour aimed to create a serious-minded and biblical Christianity in its members through reading and discussion and to encourage the young to become active in parish work. A junior wing called the Young People’s Society and a former members wing called the Comrades Society soon followed. This ensured that the sense of fellowship and church solidarity was sustained through life.

The Boys Brigade under the motto 'Sure and Steadfast’ was founded in Glasgow in 1883 as a Protestant and imperialist boys movement to further 'the advancement of Christ's Kingdom among boys and the promotion of habits of obedience, reverence, discipline, self-respect, and all that tends towards a true Christian manliness'. In Dublin members were taught commercial skills such as bookkeeping and shorthand and these classes were well attended. The Dublin Boys Brigade maintained an employment agency for the boys and employers (many of them former members) were encouraged to ask there first for junior clerks, apprentices or assistants.
 However it is worth noting that many Protestant boys resented the exploitation hidden by this supposed favouritism and also the implied threat that socialising beyond the Protestant community would lead to a poor reference and diminished prospects later. The growth of uniformed quasi-military youth organisations that combined imperialism with religious high-mindedness saw the proliferation of scouting organisations based on the Church of Ireland parishes.

Discussion on a mixture of amusement and exhortation formed the staple of most of the associations aimed at youth and young adults such as Christian Endeavour, the Young Men's Christian Association, the Young Women's Christian Association, and the parish Church Associations. Topics for discussion seem to have been chosen to encourage participation without becoming overly contentious and possibly divisive, that is to say they were primarily to facilitate debate as a leisure activity. Typically, the objectives of the Church of Ireland Men's Society were

(a) To band churchmen together in a common effort to promote the glory of God and to help forward the work of the church

(b) To foster the practice of Christian brotherhood and conduct, and to promote opportunities for social intercourse amongst members and associates

(c) To provide for the systematic commendation of members and associates on change of residence.

It is clear that for most young people the social dimension of these associations was of greater importance than the evangelical. Participation in the lectures, debates and discussions always required considerable persuasion. These were generally the winter programmes. By contrast the summer programmes of day excursions and weekly dances were always hugely popular. Social and sporting clubs with no pretence to any other function than providing recreation, but which were exclusively available to Protestants, were the most successful and gradually social organisations displaced the more evangelical. Thus by the 1930s most parishes supported a variety of very popular cricket, tennis or badminton clubs in the suburban parishes or soccer and snooker clubs in the city parishes. Associated with these were dances, whist drives and other social events. The associations for the young were formed to encourage and enable young people to socialise exclusively within the Protestant community and, hopefully, marry within the community.
 Today it would be true to say that the parish associations in the Church of Ireland are focused overwhelmingly on the social rather than the holy. The decline of the evangelical influence and the growth of a social function also reflect the growing feminization of the lay voluntary associations of the church of Ireland.

Women were debarred from the structures of power and authority within the formal administration of the Church of Ireland. Women had no place on the select vestries that run the parishes nor on the voting representation at the Synods. They were, in short, of low formal status. In contrast, women discovered an informal agency in the parish associations. In fact women were vital in parish associations as organisers, recruiters, fund-raisers and managers. Without this voluntary activity by women the Church of Ireland as a living community would have died. It was a woman, Margaret Magill, brought the Christian Endeavour movement to Ireland. Dorcas societies were entirely women-run, and, as has been noted, it was a woman founded the GFS. The most significant and ubiquitous organization run for and by woman was the Mothers’ Union. The Mothers’ Union was founded in England in 1872 by Mary Sumner and arrived in Ireland in 1887 when the first MU was founded in Raheny parish. Facilitated by the British Empire it became the most characteristic parochial organization within the Anglican world. The Mothers’ Union sought to

‘uphold the sanctity of marriage; to awaken n mothers a sense of their great responsibility in the training of their boys and girls, the future fathers and mothers of the empire; to organize in every place a band of mothers who will unite in prayer and seek by their own example to lead their families in purity and holiness of life’.
 In time the Mothers’ Union has become primarily a way to integrate newcomers into parish life, the initial hostility to divorce as inimical to family life was dropped and single women were encouraged to join. The Zenana Missionary Society combined imperialism with women’s activism. Named after the part of the Muslim household reserved for women the Zenana Mission Society was founded in 1880 to evangelise the women of India through schools and medical missions.

With the decline of the evangelical influence, especially in the period after World War 1 and the establishment of an independent Ireland, women began to exert a different influence in the parishes.
 Whereas men dominated the formal structures as clergy and hierarchy, churchwardens, synodmen and select vestry, it was women who dominated the informal voluntary structures and answered the need for religion to serve a social purpose. The parochial associations played a far bigger part in the lives of women than in the lives of men. Women made these clubs and societies warm and attractive places where the Protestant community, especially the young, could find identity and mutual support. Most of these clubs and societies had either all-women or mostly women committees. These parish associations, rather than the select vestry, were the backbone of the parish community. They catered for every age group, for both sexes, all sorts of special interest and sporting activities, literary discussion circles, and associated them in an extensive network of overlapping membership which reinforced communal identity and solidarity. They institutionalised, in a way that formal church services could not, what it was to be a member of the Church of Ireland community.
 These organisations were primarily sociable. They relied particularly on the women of the parishes who had the time, energy and money to run them. The select vestry might run the official parish but it was women ran the social parish. Holiness was less important an objective than socialisation, these lay parish organisations developed not as a way to change a community but a way to arrest change. Most importantly they were there to ensure, so far as possible, that the young would not socialise with Catholics. The parish lay networks served to facilitate exclusiveness, catering for the members of the parish and their Protestant friends. As the parish declined as a devotional centre it retained its importance as the centres of social and cultural life for Protestants.

� Adrian Empey, ‘The layperson in the parish: the medieval inheritance, 1169-1536’ in Raymond Gillespie & W.G. Neely (eds) The Laity and the Church of Ireland 1000-2000 (Dublin, 2002) pp7-48.

� John Crawford, The Church of Ireland in Victorian Dublin (Dublin, 2005) pp 45-85.

� Desmond Bowen, Souperism: Myth or Reality (Cork, 1970); Desmond Bowen, The Protestant Crusade in Ireland 1800-70: a study of Protestant-Catholic relations between the Act of Union and Disestablishment (Dublin, 1978); Irene Whelan, The Bible War in Ireland: The “Second Reformation” and the polarization of Protestant-Catholic Relations, 1800-1840 (Madison, 1999); Miriam Moffitt, Soupers and Jumpers: the Protestant Missions in Connemara 1848-1937 (Dublin, 20008) are amongst the main full-length studies on this subject.

� D.W. Bebbington, Evangelicalism in Modern Britain a history from the 1730s to the 1980s (1989).

� Crawford, The Church of Ireland in Victorian Dublin, pp50-2.

� John Patterson, Lay spirituality and worship, 1750-1950’ in Neely & Gillespie (eds) All Sorts and Conditions, pp250-76.

� Irene Whelan, ‘The Bible gentry: evangelical religion, aristocracy and the new moral order in the early nineteenth century’ in Crawford Gribben & Andrew E Holmes (eds) Protestant Millennialism, Evangelicalism and Irish Society, 1790-2005 (Basingstoke, 2006) pp52-82.

� Alan Acheson, A History of the Church of Ireland 1691-1996 (Dublin, 1997), p120.

� Acheson, History of the church of Ireland 1691-1996, pp121-4; K. Milne, APCK: The Early Decades (Dublin, 1992).

� Dudley Levistone Cooney, Sharing the Word a history of the Bible Society in Ireland (Dublin, 2006).

� Whelan, ‘The Bible gentry evangelical religion, aristocracy, and the new moral order in the early nineteenth century’ p52.

� R.B. McDowell, The Church of Ireland 1869-1969 (London, 1975), p79.

� Martin Maguire, ‘Churches and symbolic power in the Irish landscape’ in LANDSCAPES, vol.5, number 2 (Autumn, 2004) pp91-113.

�St George's Parish Magazine, Oct.1933.

�Clontarf Parish Magazine, Mar.1943.

� Heather K. Crawford, ‘Outside the Glow Protestants and Irishness in Independent Ireland (Dublin, 2010) p75.

� Ruth Lavelle & Paul Huggard, The parish poor of St Mark’s’ David Dickson (ed) The Gorgeous Mask Dublin 1700-1850 (Trinity History Workshop, 1987) pp 86-97.

� Jacinta Prunty, ‘Battle plans and battlegrounds protestant mission activity in the Dublin slums, 1840s-1880s’ in Gribben & Holmes (eds) Protestant millennialism, pp119-43.

� Martin Maguire, ‘The church of Ireland and the problem of the Protestant working class of Dublin, 1870s-1930s’ in Ford, Alan, James McGuire and Kenneth Milne (eds) ‘As By Law Established’ The Church of Ireland Since the Reformation (Dublin, 1995), pp 195-203.

� D.M. McFarlan, Lift Thy Banner Church of Ireland Scenes 1870-1900 (Dundalk, 1990), pp94-5; Kenneth Milne, Disestablishment and the lay response, in Neely & Gillespie (eds) All Sorts and Conditions, p239.

� D.A. Levinstone Cooney, A History of the Christian Endeavour Movement in Ireland (Belfast, 1977).

�St Matthew's Parish Magazine, April 1899, June 1924; Clontarf Parish Magazine, May 1924, June 1925, Jan. 1927.

�Clontarf Parish Magazine Jan.1910.

� Maguire, Community and the church of Ireland’ Neely & Gillespie (eds) All Sorts and Conditions, pp 277-303, p.273.

� Maguire, ‘Community and the Church of Ireland, p295.

� Oonagh Walsh, Anglican Women in Dublin philanthropy, politics and education in the early twentieth century (Dublin2005) pp206-7.

�Alan Megahey, The Irish Protestant Churches in the Twentieth Century (Basingstoke, 2000) pp. 55-64; Davis Hempton, Religion and Political culture in Britain and Ireland from the Glorious Revolution to the decline of empire (Cambridge, 1996) p.140.

PAGE
1

