
ARCHBISHOP IRELAND AND THE
CHURCH-STATE CONTROVERSY

IN FRANCE IN 1892
Mihailo Dordevic

RCHBISHOP JOHN IRE­
LAND of St. Paul has been
praised for being "of com­
manding appearance, a
magnetic speaker, militant
and yet conciliatory, star-
tlingly frank" and "an ideal
tribune of the people." Sev­
eral of these traits were
evident in 1892 during a

relatively little-known phase of his career in which he
acted as an intermediary in a crisis between the Ro­
man Catholic church and the Third Republic of
France.1

This peacemaking role grew out of a much more
combative one that took the prelate to Rome early in
1892 to defend himself against his conservative critics
in the so-called "school question" or, in Minnesota
terms, the "Faribault-Stillwater agreement."

The latter, beyond the scope of this article, has
been described as "perhaps the most interesting com­
promise" between church and public schools to be
suggested by a member of the Catholic hierarchy. In

Mr. Dordevic is associate professor of literature at the
Pennsylvania State University's Capitol Campus at Middle-
town. He received his doctorate in modern comparative
literature in 1958 at the University of Paris, Sorbonne.

actual operation in Faribault and Stillwater for a short
time, the arrangement provided in part for leasing of
parochial buildings to school districts for use during
school hours. Protestants and many Catholics objected
so strenuously to this and other provisions of the agree­
ment that Ireland felt prompted to make the tr ip to
Rome, where he defended his stand successfully. H e
did this at a moment when a new era in the church's
accommodation to the contemporary world was open­
ing under the direction of Pope Leo XIII and the hier­
archy was seeking a general solution to church-state
conflicts everywhere.-

At that particular t ime the situation in France was
complex. It arose out of the French defeat in the
Franco-Prussian War of 1870-71, the tragic events of
the revolutionary Paris Commune of March 18 to
May 28, 1871, and the founding thereafter of the Third
Republic which was officially a secular state. Ever

'Biographical sketch of John Ireland (1838-1918) by
Richard J. Purcell in Dictionary of American Biography,
9:494 (New York, 1932).

" For the school conti'oversy, see James H. Moynihan,
The Life of Archbishop John Ireland, 79-103 (New York,
1953); Wilfiam W. Folwefi, A History of Minnesota, 4:
174-183 (St. Paul, 1969); Evarts B. Greene, Religion and
the State: The Making and Testing of an American Tradi­
tion, 129 (quote) (New York, 1941); Humphrey Moyni­
han, "Archbishop Ireland," in Acta et Dicta, 6:22 (Octo­
ber, 1933).

Summer 1970 63

since the promulgation of the constitution, secularists
had been locked in bitter controversy with Catholic
royalists who had strong rehgious affiliations and at
the same time rejected the concept of a republican
form of government and aspired to the restoration of
the monarchy.

Contemporaries of these events agreed that the
war and its aftermath had stopped the natural develop­
ment of French culture and thought. They agreed, too,
that the crisis was a logical consequence of the de­
praved ways of living during the Second Empire
(1852-70) under Napoleon III. The points of depar­
ture between liberal secularists and Catholic royalists
varied, however, according to the philosophical, politi­
cal, and social ideals of each group. As a result, both
liberals and rightists condemned the preceding pe­
riod, but they based their criticism on contradictory
grounds — such as the lack of religious thought or the
religiously passive acceptance of fate. Both parties,
though, blamed the Second Empire for the decadence
of France and vigorously proclaimed her desperate
need for a moral rebirth.

The years after the French defeat at Sedan in 1870,
then, constituted an era of groping to find solutions
for the moral crisis. The generation of the 1880s turned
to rationalism, as illustrated in the works of naturalist
Charles Darwin and of French philosopher-critics
Ernest Renan and Hippolyte Adolphe Taine. A reac­
tion followed in the 1890s. Young men of that gen­
eration complained bitterly that their elders left them a
"wasteland" in which to live. They now aspired to find
the spiritual values of life.

One of the most significant manifestations of this
latter attitude was a movement called the Union for
Moral Action, founded in January, 1892, by phdoso-
pher Paul Desjardins (1859-1940), a professor at the
Ecole Normale Superieure de Sevres. Desjardins was
to remain the central figure of this social and religious
movement, called the Union for Truth after 1905, until
it was disbanded at the beginning of World War II.
The movement's function was to bring leading French
and European intellectuals together in free discussions
for the cross-fertihzation of moral, literary, and social
ideas.

The success and influence of Desjardins' endeavors
can be seen in the world-famous personalities who par­
ticipated in discussions: Andre Gide, Jean Paul Sartre,
Paul Valery, Roger Martin Du Card, Marechal Hubert
Lyautey, Albert Thomas, and Albert Schweitzer, to
name only a few. The members possessed diverse in­
terests and backgrounds and their views on church
matters ranged from the deep religiousness of Paul
Claudel, through the indifferent neutrality of Gide, to
leftist antagonism of Sartre and Andre Malraux.

64 Minnesota History

THE CHURCH was aware of the situation in France.
Pope Leo XIII tried to find a solution for the church-
state tensions by supporting the young Third Re­
public. The church entered the struggle when Cardinal
Charles Lavigerie gave the "Alger toast" in November,
1890, at an assembly of naval officers in Algiers, in­
viting French Catholics to give their support to the
republic. The speech created a great deal of commo­
tion because the majority of French Catholics re­
membered all too vividly how the Third Republic
secularized schools and expelled the religious orders.

In May, 1891, following the "Alger toast," the prob­
lem became more acute when the pope published his
encyclical, Rerum novarum, in which he discussed the
conditions of the working classes. This papal letter
heightened the hopes of secular thinkers who saw in
it a progressive attitude and a new understanding of
worldly problems on the part of the church.^ The pope
faced the problem directly in February, 1892, with
another encyclical in which he emphasized the neces­
sity of French Catholic support for the constitutional
republic. In general, progressive writers and thinkers
felt that a new era was beginning, but they were con­
scious that there would have to be a violent struggle
with conservative forces before their ideals could be
realized.

When Archbishop Ireland visited France in June,
1892, he found the country seething with bitter con­
flict: republicans versus Catholic royahsts, rationafists
versus believers, all condemning the Second Empire
and all claiming to have the solution to France's des­
perately needed renaissance. According to the arch­
bishop's biographer, Ireland went to Paris on an un­
official mission for Leo XIII after the "school question"
had been satisfactorily solved in Rome. His charge was
to help assuage the friction between the Catholic royal­
ists who still refused to recognize the French repubfic
and their fiberal opponents.*

From the French point of view it did not seem that
Ireland was an emissary, official or unoflficial, of the
pope. Rather, he was only accepting an invitation ex­
tended to him by a group of personal friends, headed
by Vicomte Eugene Melchior de Vogiie, a writer and
diplomat. It was logical that the archbishop would ac­
cept an invitation from a liberal Cathofic friend fike
Vicomte de Vogiie. Not long before, he had pubUshed
an article in which he prophesied the renaissance of
the church and its union with the state in a joint exer­
cise of religious and secular power. Others whom the
archbishop could count as personal friends in France

'Right Rev. Bernard O'Reilly, Life of Leo XIII, 2:827-
835 (Chicago and Phfiadelphia, 1903).

* James Moynihan, John Ireland, 136.

included Albert de Mun, a member of the chamber
of deputies and a long-time admirer of Ireland's work
in the United States; Henri Lorin, who had been with
the archbishop in Rome; and Max Leclerc, who had
visited the prelate in St. Paul in 1890.

The availability of the archbishop and the presence
of a circle of his friends in Paris gave the pope an op-
JDortunity that he seized to support the collaboration of
church and state. He doubtless realized that Ireland
would be an able intermediary because he was from
a nation that had already achieved a desirable balance
between the two forces and also because he could
speak French and was a powerful orator. The arch­
bishop, then, visited France in response to a personal
invitation. Even though he was not an official envoy
of Leo XIII and spoke only in his own name, he never­
theless presented the pope's point of view in the con­
troversy raging in France at that time.

IRELAND SPOKE on "Conditions in America" on
June 18, 1892, in the Hall of the Geographic Society in
Paris. Both the French religious and secular move­
ments were well represented in his audience of twelve
hundred. It comprised "the intellectual and social elite
of Paris — diplomats, authors, priests, senators, am­
bassadors." ̂

After being introduced by Vicomte de Vogiie, the
archbishop began his speech by underlining his deep
love for France, where he had spent part of his youth
and had prepared for the priesthood. (Bishop Joseph
Cretin of St. Paul had sent Ireland and another candi­
date to the preparatory seminary at Meximieux,
France, in 1853. After four years of classical study
there, Ireland completed another four years of theo­
logical studies at the scholasticate of the Marist fathers
at Montbel, near Toulon, France, before returning to
St. Paul to be ordained a priest on December 21,1861.)
Ireland then spoke of his admiration for the French
dedication to the stmggle for freedom and enlighten­
ment in the world and for French contributions to the
creation of the United States. As a Minnesotan, he took
pains to pbint out the importance of early French ex­
ploration in the Northwest by Father Louis Hennepin,
Daniel Greysolon, Sieur du Luth, and others.

The most significant part of his speech, however,
was a discussion of the problem then vital to French
society, the relationship of church and state. "In

"Moynihan, John Ireland, 137.
"For an English translation of the address, see John

Ireland, The Church and Modern Society, 1:365-395
(New York, 1903). In this collection of the archbishop's
lectures and addresses over many years, the title of the
speech is given as "America in France." The quotations
are on pages 383 and 387.

ARCHBISHOP dOHN IRELAND

America," he maintained, "we have a free church in a
free country, and the Church is happy in her free­
dom. . . . The Church in America is the church of the
people. . . . To the praise of the American people.
Catholic and Protestant, I must say that they are
pleased to see clergymen taking par t in the social and
political affairs of the country. They desire to enhst in
behalf of public interests all the intellectual and moral
forces of the land." ^

Ireland urged the gathered clergy and secular
thinkers to adopt the pope's invitation and support
without reservation the constitutional repubfic. H e re­
peated what he "heard from the summit of the Vatican
Hill: 'Of all the forms of civil government which the
Church has recognized, and of which she has m a d e
trial, she cannot say from which she has received more
harm or more good.' Just now," the archbishop con­
cluded, "she is resolved to make trial in France of the

Summer 1970 65

repubfic; and I, as a citizen of a republic, say to the
Church: 'In this experiment thou shall succeed.""'

The liberal Cathofics and secularists could con­
clude that the church was not only preaching collabo­
ration with the republic in France but was actually
supporting this form of government in the United
States. The progressives received the impression of a
"conversion" of the church, and Desjardins expressed
the liberals' optimism in an article, "The Conversion
of the Church," in the Journal des Debats in Novem­
ber, 1892. Leo XIII again demonstrated the validity of
that conclusion when, on June 22, 1892, four days after
Archbishop Ireland's address to the French Catholics
in Paris, he wrote to the archbishop of Grenoble,
praising him for his interpretation of the pope's desire
for collaboration with the new constitutional republic
of France.

Following such a clear statement of the pope's at­
titude, and impressed by Archbishop Ireland's speech,
Desjardins decided to ask for an audience with Leo
XIII in order better to prepare himseff and the Union
for Moral Action for a collaboration with Cathofic
thinkers. Using the auspices of Vicomte de Vogiie,
Desjardins wrote to Cardinal Mariano Rampolla and
through him sought an audience with the pope. It was
arranged for September, 1892. This was to be the first
crisis in the development of the Union for Moral Ac­
tion.

Archbishop Ireland's visit and speech came at the
most opportune time. He added considerably to the
inteUectuals' understanding of the papal position to­
ward church and state. He also strengthened the argu­
ment of the liberals and calmed the fears of the conser­
vatives by showing that the two forces could exist
peacefully together and help create a strong and vi­
brant society. The American experience confirmed this.

PAUL DESdARDINS

POPE LEO XIII

THESE WERE exactly the views and desires ex­
pressed in the letter Desjardins wrote to the pope:
"The Moral Union, in what can be called a Christian
spirit, comes to fight side by side with the living and
reigning Holy Scriptures against the theoretical and
practical positivism, the influence of the masters of an
antispiritual and anti-Christian era, to destroy the
narrow-minded party allegiance as incarnated mainly
in the Freemasons, to preach propaganda against the
secularization of hospitals and asylums, and to speak
on the contrary in behalf of the freedom of religious
congregation and the freedom of education." ^

Following the expression of these views came the
audience Leo XIII granted Desjardins in September,
1892. Right after the meeting, Desjardins wrote his
grandmother, Madame Emile Picot, an account of it.
The letter shows not only that the audience made a
deep impression on Desjardins but also provides a

'Ireland, The Church and Modern Society, 1:390.
"Desjardins to Leo XIII, quoted by Professor Emile

Poulat in "Neochristianisme et modernisme autour de Paul
Desjardins," published as part of Paul Desjardins et les De­
cades de Pontigny (Presses Universitaires de France, Paris,
1964).

good look at the pontiff and his stand in the church-
state controversy: "He reminded me of what I already
knew, his efforts on behalf of France, the political situ­
ation, and how he had displeased the legitimists. 'I do
not tell them to give up their memories,' he added,
'They can keep them! Only they do not work toward
good when they constantly question the constitution.
Rather they let evil be accomplished. Nuns are thrown
out of hospitals, out of schools, young priests out of
mihtaiy barracks. All this wounded me deeply as the
Head of the Church. 7 cannot let the Church always
pay for the monarchists. After all, the republican form
of govemment is quite legitimist; it exists in Switzer­
land, in America, and rights are respected there. . . .'

"Desjardins to Madame Picot, September 19, 1892,
letter owned by Madame Heurgon-Desjardins, daughter of
Paul Desjardins, Paris, France.

'"L'Abbe Felix Klein, L'Eglise et le Siecle (Paris,
1894), copy in the Minnesota Historical Society.

THE PAPAL coat of arms on page 63 is from Rev. James
F. Talbot, Pope Leo XIII: His Life and Letters, 19 (Min­
neapolis, 1887); the portrait of Pope Leo XIII on page 66
is from Right Rev. Bernard O'Reilly, Life of Leo XIII,
frontispiece (Chicago and Phfiadelphia, 1903); the por­
trait of Archbishop Ireland on page 65 is from the society's
picture collection; the portrait of Paul Desjardins on page
66 was furnished by the author and is copyright by Asso­
ciation des Amis de Pontigny-Cerisy.

At this moment Leo XIII got up and there were tears
in his eyes. I shall never forget this moment. And he
added: 'Yes, I love France with all my heart, as if it
were my own country. I carry in myself, in sinu meo
the absolute faith she wdl rebudd herself. I shall not
see this because I am too old. I shall be in eternity, but
my successors will see it, and I hope they will help
achieve this. '""

Archbishop Ireland's concept of the interaction of
church and state, and his influence in the French strug­
gle, have been given full value in France in the work
of I'Abbe Felix Klein, who in 1892 was a member of
the Union for Moral Action and a young professor at
the Catholic Institute in Paris. He dedicated himseff
to collecting Ireland's speeches in France and the
United States and published a French translation and
adaptation of them in 1894. Among speeches included
in the book was not only the June 18, 1892, one at the
Hall of the Geographic Society but also "The Social
Action of French Youth," an address Ireland gave a
week later (June 25, 1892) to students of the Catholic
Circle in Paris.^°

Archbishop Ireland, by his speeches and reasoning,
his tactful presentation of the pope's views, and his
depiction of relations between church and state in the
United States, helped strengthen the liberal forces in
France. While the solution to the French church-state
problem was still far away, his contribution was im­
portant and enduring.

Summer 1970 67

Copyright of Minnesota History is the property of the Minnesota
Historical Society and its content may not be copied or emailed to
multiple sites or posted to a listserv without the copyright holder’s
express written permission. Users may print, download, or email
articles, however, for individual use.

To request permission for educational or commercial use, contact us.

www.mnhs.org/mnhistory

http://www.mnhs.org/mnhistory�
mailto:permissions@mnhs.org?subject=Minnesota History magazine - Request permission for commercial or educational use�
www.mnhs.org/mnhistory�
http://www.mnhs.org/�

