The Church of Ireland and the problem of the Protestant working lcass of Dublin, 1870s-1930s. in

Alan Ford, James McGuire & Kenneth Milne (eds) As By Law Established the Church of Ireland since the Reformation (Dublin, 1995) Lilliput Press.
 In spite of the imagery of hunting and shooting and Big House gentility, Protestants in Ireland have been primarily an urban rather than rural population and have embodied a full spectrum of the urban social classes, including the working-class. Protestants were, in 1891, 25% of the total Irish population but 35% of the urban population. In 1911, in the last census before World War 1, they were 26% of the total population but 38% of the urban population.
In Dublin city the Protestant working-class was 44% of all Protestant occupied males in 1871 declining to 38% in 1911.
 In the county Dublin area the Protestant male occupational profile was more middle-class but even here, using the same analysis, the Protestant working-class was about 30% . Thus Dublin at the turn of the century had a Protestant working-class of about 10,000 men. For these men,their wives and other dependents, the years from 1879 were dominated by cyclic economic depressions which by 1900 were endemic and permanent. For the Protestant working-class, as for the working-class as a whole, the main demand was for employment. Though the centre of gravity of working-class Protestantism was shifting toward Belfast Dublin did retain symbolic significance as the capital of the country. As K.T.Hoppen has noted the first centre of organised Protestant working-class opinion was Dublin,not Belfast.

 Working-class attitudes to religion presented a paradox. Religious practice could be lax, or conducted in a rather indifferent and informal manner, yet religion was a staple of political conflict and a badge of political allegiance. Historically it has been the urban working-class which has been the voice of militant and uncompromising Protestantism. The strength of the middle-classes lay in a readiness to compromise when necessary, even on what were formerly fundamental issues. The strength of the working-class on the other hand lies in its sense of solidarity and social cohesion. To echo the theme of the conference the Protestantism of the working-class was principled whereas that of the middle-class was pragmatic. During the nineteenth century there was a shift in the concept of government away from the dispersal of patronage toward a neutral administration of the State. Detached from all local partisan interests government became both a more rational and a more removed science. It was expected that the strictly political and the strictly administrative would be separate and distinct and that the administrative arm of the State, the civil service and the Courts of Law, would be as far as possible free of the corruption of party spirit. This official neutrality led popular Protestant opinion toward a growing distrust of what was perceived to be active collusion by the middle-class leadership of Protestant opinion in an increasingly unreliable British administration. For the Protestant working-class the Protestant nature of the State under the Union implied that sectarian solidarity would and should transcend particular class interests and that Protestant solidarity would guarantee Protestant employment.

 During the economic depression of the 1830s the Dublin Protestant Operatives Association (DPOA) emerged as the organisor of Dublin's Protestant workers. The DPOA, led by the evangelical Rev. Tresham Gregg, saw the economic depression which was empoverishing the working-class as caused by the recent accession of Catholics to power on the passing of Catholic Emancipation.
 For the DPOA only the reassertion of evangelical Protestant principles and the ending of the State’s connivance in propagating 'Popery' would end the decline in Protestant fortunes. Lacking the assurance and self-confidence which wealth and property conferred on middle-class Protestants, isolated as a class within Protestantism and as Protestant within its class, the DPOA found confidence in an energetic and aggressive sectarianism. They were highly critical of a nominally Protestant establishment which had abandoned its friends to placate its enemies. That 'Protestantism before Party' remained fundamental to the Protestant working-class concept of politics is illustrated by the career of Robert Lindsay Crawford. Lindsay Crawford, born in Lisburn in 1868, was founder and editor of the Irish Protestant and Church Review, which in 1901 began publication in Dublin. Lindsay Crawford's particular animus was the 'Romanisation' of Ireland by which he meant the abandonment of Protestantism in the government of Ireland and it's replacement by the Catholic church. He detected this policy in the Unionist government's strategy of concessions to Catholic opinion (usually referred to as Killing Home Rule by Kindness), in the advance of Ritualism in the Church of Ireland and in the supine attitude of the Orange Order, supposedly the defender of Protestantism, before the advance of Catholicism in the government of Ireland
. In a campaign against 'sham Protestants' Lindsay Crawford was involved in driving the Unionist M.P. Horace Plunkett from the constituency of south county Dublin in the election of 1900.
 He organised noisy anti-ritualistic demonstrations in the parishes of St Bartholomews in Ballsbridge, in All-Saints Grangegorman and in St John’s Sandymount.
 In 1903 he supported Tom Sloan of the Belfast Protestant Association in forming the dissident and ultra-Protestant Independent Orange Order, becoming its Grandmaster.
 In these campaigns Lindsay Crawford contrasted the timidity of Protestant capitalists and landlords with the muscular and principled Protestantism of the working-class
. In Dublin Lindsay Crawford had the support of the Conservative Workingmens Club (CWC), an exclusively Protestant working-class organisation. The CWC supported his Protestant Defence Association and endorsed his other campaigns in defence of Protestantism, such as that against the deletion of the Protestant Declaration in the Coronation Oath or that in support of the Irish Church Mission preacher Dr Long in Limerick, under attack from both the Redemptorists and an irritated establishment.

Throughout all these activities we can see the inextricable inter-relationship of religion and politics. Historically there has always been the strongest links between working-class loyalism and evangelical Protestantism in Ireland. The contest for authority in Ireland between the British State and Irish seperatists which dominated politics between 1885 and 1920, although explained as a conflict of nationalities, was experienced by most contemporaries as a conflict of religions. In the history of this period sectarianism needs to be taken seriously. For Irish Protestants the Union meant that Catholics would not be trusted with the government of the country. The underlying cultural-ideological assumption was that religion formed character, that Catholics were steeped in superstition, and that Bible-reading Protestants were better fit for governing. The contrast in the economic fortunes of Catholic south and Protestant north confirmed these assumptions. In 1886, as in the 1830s, the Protestant working-class faced with economic crisis believed that a restoration of the Protestant ascendancy would in turn restore their prosperity. In a 'Manifesto to the Irish People' the CWC proposed the creation of a nation-wide federation of Protestantism to restore the landed gentry to their correct and accustomed station in society.
 The irony is that the Protestant philanthropists who responded to Protestant working-class poverty were shaped in their attitudes to poverty by the same evangelical conviction that religion shaped character. Whilst the working-class interpreted their distress as a political betrayal the middle-class interpreted distress as being almost certainly evidence of moral failure in the working-class.

The parish structure of the Church of Ireland was based on a notional timeless community living in a stable, hierarchical and rural society. Within urban society, however, the parish has never been as functional as the street, the neighbourhood or the workplace. One of the effects of nineteenth-century urban expansion was to segregate physically the different social classes leading to the emergence of socially segregated residential patterns.
 In late nineteenth century Dublin an address might not tell very much about a person’s religion but it could tell everything about their social class.
 The flight to the suburbs was a flight from the working-class. The inadequacy of the parish structure is underlined by the plethora of organisations, institutions, guilds, societies and clubs through which the churches attempted to reach out into the anonymous urban society. These agencies extended beyond parishes to cover the city. They were very much dependent on the loyalty, energy and commitment of the lay middle-class. One of the earliest of these organisations was the Association for the Relief of Distressed Protestants (ARDP), founded in 1836 to 'afford relief to necessitous members of any Protestant denomination who shall not reside as a member of a family with a person not a Protestant; by means of grants of money, coal, provisions, tools, clothing and household necessities'.
 In the increasingly socially segregated city the areas of Protestant poverty were the inner city parishes of St Mary, St Peter, St Thomas, St Luke, St Werburgh, St Paul, and St Bride.
 However the gradual removal of the wealthy Protestant middle-class to the suburbs meant that the class upon which the ARDP relied were becoming less aware of, and therefore less concerned about, Protestant poverty. The ARDP resolved in 1883 that ‘the gradual removal of our wealthier Protestants from the city to the suburbs renders it more necessary each year that the distress widely prevailing in the poorer city parishes should be brought before their notice and earnestly commended to their sympathy and support’.
 Social segregation meant that very many potentially sympathetic wealthy Protestants simply did not realise that a large number of Protestant families lived on the verge of extreme poverty.

The years from 1870 to 1914 were marked by a transformation in attitudes towards the poor and poverty.
 The poor were accustomed to charity as personal and spontaneous alms-giving. Increasingly however, as it became the main point of contact between the poor and the middle-class, charity became bureaucratised and prying. The rationalisation of charity implied there was something wrong with a spontaneous and undemanding generosity. There had to be a response in the recipient which repaid the donor's investment. What the ARDP demanded was that the poor 'remember who they were and what was expected of them as Protestants'.
 The ARDP donors could congratulate themselves on the 'great benefit of a moral and spiritual kind accruing to our poor Protestant brethern through being helped out of sore distress'.
 The thrust of the application form the ARDP used to assess the requests for assistance was not to determine the level of distress, or the relief it warranted, but rather to determine the moral worthiness of the applicant:

How long is the applicant known to the recommender?

Does applicant regularly attend divine service?

Are the children sent regularly to weekday and Sunday school?

Is applicant a member of any Scripture class Temperance or Benefit Society?

Is applicant in the habit of daily family prayer and reading the Holy Scripture?

Is applicant of clearly sober and industrious habit?

The purpose of this depth of inquiry was to 'separate the indigent, incapable physically morally or mentally of self-support, who should go to the Poor Law, and the poor wage-earner in need of temporary help’.
 Thus charitable giving became deformed into a weapon for social control and was used to impose patterns of behaviour and discipline from a different class.

In the annual reports of the ARDP there are two forms of relief listed, grants and loans. The loan fund was particularly directed towards the ‘industrious tradesman in need of a temporary loan in times of pressure, free of interest.
 The loan was preferred over direct aid because it encouraged 'a spirit of self-reliance and respect amongst the operative classes' and because the discipline of a loan was considered to be a healthy improver of the ‘moral qualities and principles of the humbler classes’.
 The progress of the two funds is therefore a barometer of the condition of the Protestant working-class because in times of depression and unemployment from which there was no prospect of relief any applicant for aid would be reluctant to undertake the burden of loan repayments, albeit interest free.
 Whilst direct grants grew in the period of the Great Depression of the 1870s loan applications did remain bouyant. The Protestant working-class was hit not only by the depression in trade but also by severe weather and disease epidemics. The annual reports for 1879, 1880, and 1881 record increased distress due to severe weather. The report for 1879 also reports a bout of smallpox in the city. The decline in the loan fund coincides with the Land War and the witholding of rents which curtailed the flow of donations from the land-owning class.
 The continuation of the land struggle and the Home Rule agitation were continually cited as the chief sources of the distress now in the city.
 Though the death of Parnell and the split in the Nationalist party ended the Home Rule crisis the loan fund showed no sign of recovery through the 1890s. The annual reports acknowledged the improvement in the state of the country and the subsequent increase in trade.
 However the demands for direct aid rather than loans remained high, due now to to regular epidemic disease and prolonged bad weather.
 Though the ARDP tried to put a brave face on the decline in the loan fund, suggesting that it proved that employment was more regular and that the working-class were more self-sufficent, the steady and unremitting demand for direct aid was less heartening.
 Around 1900 the ARDP began to realise that poverty was endemic in Dublin city. In the 1900 report on the 900 cases dealt with in the previous year only 233 were new, the rest were chronic and frequent.
 In 1903 of the 760 cases only 197 were new, in 1904 of 750 cases only 205 were new.
 The main cause of distress was unemployment or insufficent earnings due to under-employment.

It was entirely typical of the age to draw moral conclusions from the material condition of a social class. The social vision of the middle-class saw their own comfort as a reward for moral qualities which the working-class, living in degradation, lacked. J H M Campbell, MP for Dublin University, a once staunch Unionist who ended his career in splendour as chairman of the Senate of the Irish Free State, spoke at the 1899 Church of Ireland Conference on the duty of the church to the poor. The duty of the church was, according to the Right Honourary Member, 'to guard against the modern outbust of indiscriminate and misdirected charity [which] is calculated to retard the formation of habits of self-control and the sense of individual responsibility upon which alone we can rest our hopes for any permanent moral or social progress. The poor should be taught that they cannot sow the seeds of idleness, intemperance or vice and yet escape the harvest of misery degradation and suffering'.
 The virulence of the language, the evident revulsion at the otherness of the working-class, is a displacement of the blame for poverty. But Campbell was not an exceptional voice. For the Protestant establishment the problem of the working-class was mainly a problem of intemperance. Drink was the great symbol of degeneracy and the most sustained campaign amongst the Protestant working-class was that of the Church of Ireland Temperance Society (CITS). For the CITS the drunkeness and intemperance which were endemic amongst the working-class were seen as the cause of their poverty rather than as a response to poverty. The campaigns of the CITS were designed firstly to evangelise the working-class by awakening their souls to Biblical inspiration. Secondly the CITS sought to restrict working-class access to drink by campaigns on Sunday closing and by contesting licenses for working-class clubs. As Elizabeth Malcolm notes, the CITS as a middle-class organisation believed that whereas its own class was amenable to rational argument the working-class would only respond to coercion.

A coercive attitude and the suspiscion that the working-class was exploiting charitable bodies led in 1899 to a radical initiative in charitable organisation. G.D.W Williams of the ARDP gathered together the Association of Charities, a committee of clergy and other representatives of Protestant charities. The purpose of this Association of Charities was to 'establish a system of intercourse between charities including the Poor Law, to maintain a central organisation for the purpose of recording information regarding such persons as seek relief from societies or individuals, to make inquiries and afford information’, all this to prevent imposture.
 That poverty was chronic and endemic was less believable than that a naturally devious working-class was abusing the relief on offer from the charities. At the same time as the Association of Charities was being proposed a direct response to working-class poverty was being undertaken by the Church of Ireland in the working-class suburb of Ringsend in the south-east of the city where it established the Church of Ireland Labour Home and Yard.
 Though the Labour Home and Yard was organised by Dublin clergy of the Church of Ireland and was under church control it was managed on a daily basis by the English evangelical organisation the Church Army.
 The Church Army was founded in 1882 by Wilson Carlile as a mission to the working-class, under the control of the Church of England, to rival the Salvation Army. By the later 1890s it had, under the title The Church Army Labour Homes for Criminals Inebriates Tramps and Desrving Unemployed become a social rescue agency. In Britain it ran nearly sixty labour-yards and lodging houses in the larger towns and cities.
 The labour-yard at Ringsend offered work to any man willing to undertake it and in return provided food, perhaps shelter and a pittance wage. The object of the yard was 'to render impossible the complaint that any honest man is starving in the city owing to want of work'.
 The work offered was chopping wood at a wage of tenpence per day and a meal. The qualifying “honest” reveals the coercive attitude becoming prevalent in a middle-class frustrated by the persistence of poverty and by the apparent failure of the working-class to respond to moral exhortations. That the function of the Labour Home and Yard was to police the poor rather than relieve distress is apparent in both the principles on which the Home and Yard operated and of the Church Army who undertook the running of it. The Home and Yard was originally intended to be exclusively for men of the Church of Ireland but as men would’undoubtedly declare themselves Protestant for the purpose of admission’ it was decided that while it was primarily for members of the Church of Ireland all men who were willing to attend daily prayer and Mission Service on Sunday would be eligible for admission to the Yard. From those in the Yard ‘suitable cases’would be selected for the permanent accomodation in the Home. Those selected were not to associate with those in the Yard.
 When the Rev Carlile attended a fun-raising soiree for the Home and Yard at the residence of Lord and Lady Arnott he articulated at length on the function of charity as dispensed by the Church Army:

In small communities the ne’er do well is known and marked. There is almost
always someone to lend him a helping hand and if he rejects all efforts to raise him
out of the depths of his own seeking there is at least no danger of his being kept
alive by injudicious charity. If he will not work he must starve or go to the
Workhouse. [but in the city] there is unfortunately a considerable number of
persons who believe that they perform their duty to their neighbour by giving alms
to every beggar who stops them with a whining tale. It is hardly too much to say
that if the practice of indiscriminate almsgiving were abandoned the poverty and
wretchedness in our great cities would be enormously diminished
.

Though the expectation was that the Labour Home and Yard would attract only those most desperate, and therefore most amenable to evangelisation, it was soon apparent that though the Yard was soon blocked by the volume of chopped logs the Home, which was the core of the whole endeavour, was not attracting any of the men. In a city in which the opportunities for employment were dwindling year by year the Home and Yard was being treated as just another source of casual employment. On investigation it was discovered that most of the workers in the Yard were ordinary married men for whom the Yard was just another source of employment

Though both Carlile and Campbell voiced a typically aggressive reaction to working-class poverty a more intelligent reaction was heard at the 1899 Church of Ireland conference. Speaking on the same subject of ‘the Church of Ireland and the poor’ the Reverend Patterson Smyth of St Ann's on Dawson street criticised the Church of Ireland's emphasis on individual salvation and pleaded for a more social religion.
Patterson Smyth was founder of the Church of Ireland Social Services Union. The role of the Social Services Union was not to mitigate the results of poverty but to attack poverty itself.
 Patterson Smyth was an early voice emphasising a corporate responsibility for poverty and its social,as oppossed to personal, dimension. He saw poverty not as a result of irreligion but as a special problem requiring more than a moral response. In this he was a singular voice in advance of his times. For those confronted with the poverty of the Protestant working-class in a declining economy, the failure to achieve the absurd and patronising ambition of moulding the working-class to middle-class norms of behaviour implied the failure of religion itself as a moral authority. Religion alone, even the evangelicalism of the Protestant middle-class, could not resolve the social problems of late Victorian Dublin. Increasingly the state and the local authorities took over the area of public welfare,forcing a reduction in the social role of all of the churches.

The decline in the number of Protestants in the twenty-six county state between 1911 and 1926 was dramatic. Had this loss of population not occured the downward trend in the total population of the new State would have been reversed for the first time since the Famine. This decline in the Protestant population has been treated as a diaspora of the terrorised. In Northern Ireland this interpretation has been assimilated into the traditional Protestant narrative of siege and persecution dating back to 1641. Whilst acts of terrorism did occur this explanation of Protestant decline is inadequate. The nearest safe area for fleeing Protestants would have been Northern Ireland. Yet James Craig mentions only three hundred and sixty as the number of refugees from southern Ireland in September 1922 when he was writing to Churchill about the plight of southern Protestants.
 The counties straddling the border show little change in migratory behaviour occasioned by the Treaty.

Not only had the numbers of Protestants changed but the nature of Protestant society in independent Ireland had also changed. A lot has been said about the impact of Partition on Catholic Ireland, not enough has been said about the impact on Protestant Ireland. The changes from being a twenty-five per cent minority to being either a sixty-six per cent majority or a five per cent minority demanded profound adjustments. The decline in the Protestant population in the twenty-six counties was predominantly a decline in it’s urban Protestant population. A population that was an urban population in the main in 1911 was by 1961 about evenly balanced between urban and rural. What appears to be a loss of Protestants in general was in fact a loss of mostly urban working-class Protestants. The Protestant population has been eroded by socio-economic trends (especially exogenous marriage) which have had the greatest effect on the urban working-class, leaving Protestantism in independent Ireland a predominantly middle-class phenomenon.
 This is especially true of Dublin. If we need a catastrophic event to explain this decline in population it lies in the impact of the 1914-1918 war. As rural Ireland prospered Dublin became an industrial graveyard as war-time controls strangled non-essential industries.

With the disappearance of the Protestant working-class the problem of poverty became less of a class problem and more a problem of age. Protestant charity in independent Ireland has been focussed on care of the elderly. Belief in it’s own respectability, a belief shared by the Catholic mass of the population, helped Protestants come to terms with the independent State. A government that esteemed property and sobriety cushioned the loss of an essentially marginal privilege.

In any society the truly religious are exceptional. For most people religion is a social phenomenon and the various churches, like all social institutions, belong to some social classes and not others. The values and assumptions of one class tend to dominate the institution which in turn reflects and endorses these values and assumptions. On the eve of Disestablishment the Church of Ireland was closely identified with the governing classes, the landowning gentry. The Church of Ireland was an integral part of the life of the Protestant landlords not because they were particularly religious but because the church affirmed the social order in which they held a privileged position. The gentry supported the church because the church acted as the keystone of social hierarchy.
 This was the Church of Ireland seen as the leaven, the cultured and educated in an ignorant society.
 Within a generation however the landlords were gone and their place in rural Ireland had been taken by complacent, socially conservative, and Catholic farmers.

The religious experience of individuals evades categorisations and total explanations yet,because it is a social phenomenon, religion can be explained in terms of its social function. For the gentry religion functioned as the seal of divine approbation on social hierarchy. For the poor religion functioned as a source of money and was there primarily to keep them out of the Poorhouse. For the middle-class religion functioned as the primary expression of respectabilty. Religion itself was assimilated into the culture of the middle-class and acquired connotations of bourgeois respectability. The middle-class notion of respectability embraced both its social and moral meaning. Respectability in terms of social status was achieved by exercising the moral qualities of self-control thrift and industry, qualities which the poor evidently did not possess. If the working-class was poor it was because it was a self-indulgent, feckless and indolent class. Increasingly the Protestant middle-class of Dublin found it hard to believe that there was a Protestant working-class. In the closeted world of the middle-class, moralising about the poor replaced a critical analysis of poverty. As the Church of Ireland became the church of the suburban middle-class it became inward-looking, building its institutions as preserves of gentility rather than developing a critical engagement with a newly-emerging Ireland.

 Martin Maguire

� Accounts and Papers (British Parl. Papers, 1912-13,CXIV) Population (Ireland). Census of Ireland,1911, Report,pp.xlvi,l.

� Martin Maguire,'A socio-economic analysis of the Dublin Protestant working-class 1870-1926' in Irish Economic and Social History , xx (1993).

� K.T.Hoppen, Elections Politics,and Society,1832-1885 (Oxford,1984),p.312.

� Jacqueline R Hill,’Artisans.sectarianism and politics in Dublin 1829-48’ in Saothar 7 (1981), pp12-27.

� Robert Lindsay Crawford & Richard Braithwaite, Orangeism: its History and Progress, a Plea for First Principles. (Dublin, 1904).

� Alvin Jackson,’The failure of unionism in Dublin,1900’ in Irish Historical Studies,xxvi no. 104,(November, 1989),pp377-395.

� Irish Protestant and Church Review, passim.

� Henry Patterson, Class Conflict and Sectarianism: the Protestant Working Class and the Belfast Labour Movement, 1868-1920 (Belfast,1980), p.29.

� Irish Protestant and Church Review 24 June 1905.

� M.Maguire,’The organisation and activism of Dublin’s Protestant working-class’ in Irish Historical Studies,(Forthcoming).

� J N Morris,Religion and Urban Change, Croydon 1840-1914 (London 1992) p 2.

� Maguire,'a socio-economic analysis'.

� ARDP articles of association; G.D.Williams,Dublin Charrities (Dublin 1902); Kenneth Milne,Protestant Aid ,aA history of the Association for the Relief of Distressed Protestants (Dublin 1989), p.4.

� ARDP Annual Report,1887.

� ARDP Annual Report,1883,p 8.

� Ibid.,pp10-11.

� Stephen Yeo, Religion and Voluntary Organisation in Crisis,(London,1976),p.211.

� Milne,Protestant Aid,p 4.

� ARDP Annual Report,1884, p 9.

� Ibid.,1875.

� Ibid 1902,p 7.

� Ibid., 1879, p 14.

� Ibid.

� Martin Maguire,’ the Dublin Protestant working-class 1870-1932: Economy Society Politics’(M.A. thesis, University College Dublin,1990), Table 1.7.

� ARDP Annual Report,1882, pp12-13.

� Ibid., 1884, 1889.

� Ibid., 1890,1892,1899.

� Ibid., 1890, 1892,1895,1899.

� Ibid., 1899.

� Ibid.,1900.

� Maguire,'The Dublin Protestant Working-class',Table 1.8.

� ARDP Annual Report, 1906-15.

� Authorized Report of the Church of Ireland Conference held at Dublin 1899 (Dublin,1899).

� Elizabeth Malcolm, "Ireland Sober Ireland Free",Drink and Temperance in Nineteenth-Century Ireland, (Dublin,1986) p 289.

�Church of Ireland Gazette,19 May 1899.

� Ibid.

� Church of Ireland Labour Home and Yard,committee minutes,21 Feb. 1899.(Representative Church Body Library, Dublin, ms 535).

� K S Inglis, Churches and the Working Classes in Victorian England (London,1963). pp. 44-5.

�Church of Ireland Gazette,22 Sept. 1899.

� Church of Ireland Labour Home and Yard, Committee minute book 21 Feb.1899-25 Sept. 1899.

� Dublin Evening Mail,15 Jan. 1902.

� Church of Ireland Labour Home and Yard, committee minutes 22 June 1903.

�Authorized Report...Dublin 1899.

�Authorized Report of the Church of Ireland Conference held at Limerick 1902 (Limerick,1902).

� Denis Kennedy,The Widening Gulf. Northern Attitudes to the Independent Irish State, 1919-49.(Belfast,1988),p.126.

� R C Geary and J C Hughes, Migration between Northern Ireland and the Republic of Ireland,E.S.R.I. Paper No. 55(1970). Appendix,p.48.

� Maguire’A socio-economic analysis’.

� Jack White, Minority Report, the Protestant Community in the Republic of Ireland (Dublin,1975) p94.

� Hugh McLeod, Class and Religion in the Late Victorian City (London, 1974) p 201 for a similar view of the role of Anglicanism in english society.

� R B McDowell, The Church of Ireland 1869-1969,(London, 1975) p 28.

