
These statistics are quoted by Philip Hughes, “The Coming Century,” The1

English Catholics, ed. G. A. Beck (London, 1950), p. 20. Also consult Philip
Hughes, “The English Catholics in 1850,” ibid., pp. 42-85.

— 9 —

CCHA, Report, 29 (1962), 9-24

Vaticanism in England, 1874-1875

Rev. Richard J. SCHIEFEN, C.S.B.
St. Basil’s Seminary, Toronto

By the second half of the nineteenth century, the Catholic Church in England
was becoming a force which could not be ignored. Governed from Rome as a
mission territory for almost three centuries, England was divided into dioceses in
1850. At that time there were only 826 priests to serve the almost 700,000
Catholics entrusted to their care. By the time of the first Vatican Council which met
in December of 1869, there were close to 1,500 priests in England and Wales
staffing some 1,000 churches, chapels and mission stations. Between 1850 and
1874, 439 churches were built. These figures are particularly significant when we1

consider that until the nineteenth century, Catholics were barely tolerated in
England and that until that time, they were allowed no active voice in the
government.

With their numerical growth and their more active participation in public
affairs, Catholics were gaining confidence. Not a few from their number were
recognized as men of learning and influence; they were publishing their own
journals; and at times, as during the months of the first Vatican Council, they were
feared. The English reaction to the Vatican Council and, in particular, to the threat
and eventual definition of papal infallibility, provides a picture which casts much
light on the position of Catholics in England at the time. The intense criticism of
the Council may be traced, in large part, to ignorance and lack of understanding.
The English people did not understand Catholicism. Among the principal
objections to papal infallibility was that one could no longer be a good Catholic and
a loyal subject of the Crown. Most would admit today that such is not a realistic
position. Catholics have made excellent citizens, particularly where they have been
allowed to practice their religion in a spirit of understanding and freedom. This was
not so obvious even to the educated mind of the nineteenth century. Although the
old Catholic families within England were more or less accepted, they usually
refused to discuss religious issues save to insist that they had no bearing upon their
loyalty to the Government. The Oxford converts and those who followed them were
scorned by non-Catholics and, often enough, misunderstood by their fellow
Catholics. And the poor Irish immigrants were considered to be the playthings of
the parish clergy. Oftentimes, moreover, Catholics – proud of their newly-gained
recognition, much as a teenager who realizes that he may no longer be treated as a
child – provoked the criticism which was levelled against them.

After the final session of the Council in July of 1870, the storm quickly
subsided, and papal infallibility ceased to be a major point of controversy within
England. There was, in fact, a great deal of sympathy expressed for the Pope when
Italian armies, invading Rome, made him a virtual prisoner within the Vatican – all

John Morley, The Life of William Ewart Gladstone (New York, 1921), I,2

411.

George Earle Buckle (ed.), The Letters of Queen Victoria, 1862-18783

(Toronto, 1926), II, 11.

— 10 —

that now remained of his once extensive temporal domains. In 1874, however, the
Pope again became a threatening menace – not only endangering the freedom of
Catholics and hindering their allegiance to the State, but threatening the very
activity of the State. This situation was not occasioned by the Pope himself. It was
touched off by a pamphlet written by William E. Gladstone. Gladstone had been
Prime Minister in England at the time of the Council. Thirty years before, he had
espoused the Catholic cause when he voted against Lord John Russell’s
Ecclesiastical Titles Bill. He had then told the House:

You speak of the progress of the Roman Catholic religion, and you pretend

to meet that progress by a measure false in principle as it is ludicrous in extent.

You must meet the progress of that spiritual system by the progress of another;

you can never do it by penal enactments. Here, once for all, I enter my most

solemn, earnest, and deliberate protest against all attempts to meet the spiritual

dangers of our church by temporal legislation of a penal character.2

In 1870, however, when it became obvious that some statement of papal
infallibility would be defined by the Vatican Council, many persons feared that the
Pope’s temporal power would also become an article of faith. Gladstone did not
conceal his displeasure. He believed that the proclamation of infallibility would
strike a blow at the very heart of those liberal ideals to which he had dedicated his
life. He was, in fact, attracted by the idea of a combination of the European Govern-
ments which might, through diplomatic action, dissuade the Council from any
discussion of the relations between Church and State or of papal infallibility. He
received little encouragement from his Cabinet, however, and in May of 1870, he
wrote to the Queen informing her that in the opinion of the Cabinet, “it was not
agreeable that we should occupy a forward place, but should carefully keep
ourselves, as not being a Roman Catholic Power, in the second rank.”3

Gladstone had always shown an avid interest in ecclesiastical matters. In
particular was he interested in the relations between Church and State. Though
adverse to events in Rome throughout the months of the Vatican Council, any
personal, overt attack upon the papacy at that time could only have damaged the
Irish Land Bill to which he was devoting his energies. Furthermore, Gladstone was
a busy man in 1870. In 1874, retired from public life, he had leisure to think out the
thorny questions posed by the declaration of the Pope’s infallibility. Having failed
to elicit the support of the Irish hierarchy for his Irish University Bill, he was not
in a mood favourable to the Church which they represented. In his biography of
Gladstone, Morley quotes the former Prime Minister who said:

It has been a favourite purpose of my life not to conjure up, but to conjure

down, public alarms. I am not now going to pretend that either foreign foe or

domestic treason can, at the bidding of the court of Rome, disturb these peaceful

Morley, Gladstone, II, 516.4

W. E. Gladstone, “Ritualism and Ritual,” Contemporary Review, XXIV5

(Oct., 1874), 674.

Ibid.6

Ibid.7

Punch, Nov. 28, 1874.8

W. E. Gladstone, Vaticanism: An Answer to Reproofs and Replies (New9

York, 1875), pp. 89-90.

— 11 —

shores.4

Gladstone did not prove his point in the controversy to be discussed.
In the fall of 1874, Gladstone had just returned from Germany where he had

spent a great deal of time with his friend, Döllinger, the great Church historian and
apostate from Rome. In October of that year, the Contemporary Review printed an
article entitled, “Ritualism and Ritual.” The author was Gladstone who, in the
article, made several statements which were to be the keynote of a lively
controversy. He claimed that Rome had “substituted for the proud boast of semper
eadem a policy of violence and change in faith.” He further pointed out that “she5

has refurbished and paraded anew every rusty tool she was fondly thought to have
disused.” And he concluded his charge by insisting that “no one can become her6

convert without renouncing his moral and mental freedom, and placing his civil
loyalty and duty at the mercy of another ... She has equally repudiated modern
thought and ancient history.” It was due to the response which these accusations7

evoked that Gladstone published his pamphlet. It appeared almost as soon as he
returned from Germany, and by December 8, 1874, more than one hundred
thousand copies had been sold. Punch, with customary sarcasm, remarked:

Mr. Punch has lately, with astonishment and indignation, beheld a fallen

Statesman, and other wretches, come forward like vipers and deny his

infallibility.

The infallibility of Punch was always a doctrine maintained by every

rational person. It has now been formally added to the Articles of the British

faith.8

The “astonishment and indignation” of most Catholics was even more pronounced.
Numerous answers to Gladstone’s pamphlet were forthcoming. Gladstone

himself listed twenty-one of the principal replies including those of Archbishop
Manning; Bishops Ullathorne, Clifford, and Vaughan; Fathers J. Coleridge and T.
B. Parkinson, both of the Society of Jesus; Canon Oakeley; Monsignor Capel; Lord
Robert Montagu; Mr. A. P. de Lisle; and perhaps most important of all, John Henry
Newman. The Times first reviewed the pamphlet on November 7, 1874, and the9

replies – often occupying two or more columns – continued to appear until the end
of December. Catholics and non-Catholics alike entered the lists, and the publicity
given to the matter rivalled that which had centered about the Council four years
earlier.

In February of 1875, Gladstone produced a second pamphlet on the Vatican

J. N. Figgis and R. V. Laurence (eds.), Selections from the Correspondence10

of the First Lord Acton (London, 1917), I, 146.

Ibid.11

F. A. Gasquet (ed.), Lord Acton and his Circle (London, 1906), pp.12

358-359.

W. E. Gladstone, The Vatican Decrees in Their Bearing on Civil13

Allegiance: A Political Expostolation (New York, 1875), p. 13.

— 12 —

Decrees entitled, Vaticanism: An Answer to Reproofs and Replies. In surveying the
situation which had thus developed, it can readily be seen that the controversy over
papal infallibility had not ended. The men engaged in controversy were men of
conviction. Manning, W. G. Ward, Gladstone, Herbert Vaughan, Newman, Acton
– all acted upon that conviction. They used strong language; at times, in fact, their
words appear shocking. This was an age which took such debates seriously. It was
not simply a matter of personal animosities. It was, rather, a question of men
defending their principles against those of other men.

In December of 1874, Gladstone wrote to Lord Acton stating that his primary
purpose in publishing the pamphlet had been to move others to take up a position
similar to that of his Catholic friend. Acton, in Rome during the greater part of the10

Vatican Council, had been staunchly opposed to the definition of papal infallibility.
In the same letter, Gladstone insisted that he had carefully watched his language in
order to avoid attacking the Roman Catholic religion such as a Catholic “was
required to hold it before July, 1870,” and that he had curbed himself from all
endeavours to “turn to account this crisis in the interest of proselytism.” Gladstone11

had consulted Acton before publishing the pamphlet. The latter tried to dissuade
him. As Acton wrote to another correspondent:

Objections in detail were attended to, but to all political, spiritual and other

obvious arguments against publication he was deaf. I ended by saying that though

not one of those attacked, I was one of those challenged, and that I should meet

his challenge on my own account.12

We shall see how Acton replied to Gladstone’s attack.
In his first pamphlet entitled, The Vatican Decrees in their Bearing on Civil

Allegiance, Gladstone repeated the theses which had been laid down in his article
for the Contemporary Review:

1. Rome has substituted for the proud boast of semper eadem, a policy of

violence and change in faith.

2. She has refurbished and paraded anew every rusty tool she was fondly

thought to have disused.

3. No one can now become her convert without renouncing his moral and

mental freedom, and placing his civil loyalty and duty at the mercy of another.

4. She (Rome) has equally repudiated modern thought and ancient history.13

Among other arguments, he quoted from the collective “Declaration” made by the
Vicars Apostolic of Great Britain in 1826:

Ibid., p. 24.14

Ibid.15

Ibid., p. 35.16

Ibid., p. 27.17

— 13 —

The allegiance which Catholics hold to be due, and are bound to pay, to

their Sovereign, and to the civil authority of the State, is perfect and undivided

...

They declare that neither the Pope, nor any other prelate or ecclesiastical

person of the Roman Catholic Church... has any right to interfere, directly or

indirectly, in the Civil Government ... nor to oppose in any manner the

performance of the civil duties which are due to the king.14

He also referred to a “Pastoral Address” of the Catholic hierarchy to the clergy and
laity of Ireland in which, in Article II, they declared their belief “that it is not an
article of the Catholic Faith, neither are they thereby required to believe, that the
Pope is infallible.” The production of such assertions had been a favourite weapon15

of the opponents of papal infallibility in 1870.
Gladstone was particularly disturbed by what he considered to be

the temporal aspirations of the Pope. A man could no longer be a loyal subject of
the Crown and a faithful member of the Roman Church. He said:

I should feel less anxiety on this subject had the Supreme Pontiff frankly

recognized his altered position since the events of 1870; and, in language as

clear, if not as emphatic, as that in which he has proscribed modern civilization,

given to Europe the assurance that he would be no party to the reestablishment

by blood and violence of the Temporal Power of the Church.16

He was annoyed by those who reminded him that infallibility only touched
matters of faith and morals:

Such a distinction would be the unworthy device of a shallow policy, vainly used,

to hide the daring of that wild ambition which at Rome, not from the throne but

from behind the throne, prompts the movements of the Vatican. I care not to ask

if there be dregs or tatters of human life, such as can escape from the description

and boundary of morals. I submit that Duty is a power which rises with us in the

morning, and goes to rest with us at night. It is co-extensive with the action of

our intelligence. It is the shadow which cleaves to us, go where we will, and

which only leaves us when we leave the light of life.17

Throughout the pamphlet, Gladstone’s arguments were similar to the cries of
alarm which had been heard during the months of the Council.

In his second pamphlet, Gladstone was at pains to answer those who insisted
that, as a non-Catholic, he was in no position to judge fairly the situation created
by the declaration of papal infallibility:

But what does this amount to? It is simply to say that when we look at the

object in the free air and full light of day which God has given us, its structure

is repulsive and its arrangement chaotic; but if we will part with a great portion

Gladstone, Vaticanism, p. 57.18

Ibid., pp. 78-79.19

G. B. Smith, The Life of the Right Honourable William Ewart Gladstone20

(London, 1882), II, 311.

Ibid., II, 317.21

— 14 —

of that light by passing within the walls of a building made by the hands of man,

then, indeed, it will be better able to bear our scrutiny. It is an ill recommendation

of a commodity to point out that it looks the best where the light is scantiest.18

This pamphlet, longer than the first, was a defence of his original propositions.
Drawing heavily from the historical arguments frequently asserted against papal
infallibility, Gladstone felt that he had justified, “with ample proof,” the following
declarations:

1. The position of Roman Catholics has been altered by the Decrees of the

Vatican on Papal Infallibility, and on obedience to the Pope.

2. The extreme claims of the Middle Ages have been sanctioned, and have

been revived without the warrant or excuse which might in those ages have been

shown for them.

3. The claims asserted by the Pope are such as to place civil allegiance at

his mercy.

4. The State and people of the United Kingdom had a right to rely on the

assurances they had received that Papal Infallibility was not, and could not

become, an article of faith in the Roman Church, and that the obedience due to

the Pope was limited by laws independent of his will.19

Though neither pamphlet is lengthy, each is packed with material representing all
of the major non-theological objections voiced in 1869-1870.

The effectiveness of Gladstone’s pamphlets in winning Catholics to his cause
seems negligible. George B. Smith, a contemporary of Glad stone and one of his
first biographers, wrote that “Mr. Gladstone’s essay performed one service at least
– it demonstrated that there was a want of harmony between the members of the
Romish Church themselves on the subject of the Vatican Decrees.” Smith was,20

nevertheless, forced to admit that

it may ... be taken for granted that of all forms of controversy the religious is the

least effectual in winning converts from one form of belief to another, and to

those principles which the respective combatants believe to be in accordance

with reason, truth, and justice ... Amongst Roman Catholics, Mr. Gladstone’s

controversial writings may have had little effect, notwithstanding the cogency of

their arguments. But to the rest of the world, at any rate, these eloquent and

powerful essays have afforded substantial aid in demonstrating the hollowness

of the Papal pretensions, as well as their insidious and dangerous character.21

Smith’s personal estimate of Gladstone’s essays was that shared by many
non-Catholics. In December of 1874, The Times recorded an “Address” to
Gladstone from a group of non-conformist ministers:

The Times (London), Dec. 7, 1874.22

The Times (London), Nov. 17, 1874. 23

The Times (London), Nov. 10, 1874.24

The Times (London), Nov. 23, 1874.25

“Commentaries on Public Affairs: External Aspects of the Gladstone26

Controversy,” Month, XXIII (Jan., 1875), 5-6.

— 15 —

We pray God to spare you to become the fearless champion of that true English

Protestantism, for the defence of which our fathers bled and died, and for which

the non-conformists of England, in common with the great Evangelical section

of the Established Church, are again prepared to act.22

And in commenting upon the replies which Catholics made to Gladstone, The
Times wondered whether “simplicity or audacity predominates in the course
adopted by the leading Roman Catholic clergy on this subject.” Gladstone had a23

great deal of support from his non-Catholic brethren.
Many persons questioned Gladstone’s motives in attacking papal infallibility.

Sir George Bowyer, a convert to Catholicism, asked whether Gladstone would have
published this “unaccountable diatribe if he was still the popular leader of a
Parliamentary majority and the successful chief of a great Party?” Another24

Catholic critic pointed out that “defection” from the Catholic cause was not a valid
argument to be used against Gladstone:

I have never looked upon him as the champion of the Catholic cause. In my view,

when he upset the Irish Protestant Church he did so not from any special

sympathy for the Catholics, but as the leader of the liberal Party, and he would

have acted similarly had the majority of the Irish people been Quakers or

Moravians, instead of Catholics.25

As a Liberal, Gladstone surely would not have denied such an assertion, nor does
the accusation, so frequently made, that he was a traitor to the Catholic cause seem
in order.

Many critics complained that Gladstone had chosen a time when the Catholic
Church was suffering throughout Europe to add to her misery. The following
complaint appeared in the Month:

It is surely among the most wonderful phenomena of an age of wonders,

that when the Pope is a prisoner, when no precedent can be found for ages which

even the enemies of the Papacy can interpret as an invasion on his part of the

sphere of the civil power, when the Catholic party in Europe is all but prostrate,

persecuted in Germany, persecuted in Italy, persecuted in Switzerland,

persecuted in Austria, weak in Spain and weak in France – that at a moment like

this, when England and Ireland are prosperous and tranquil, and the throne of

Queen Victoria rests upon the contented allegiance of a loyal people everywhere,

one of the first statesmen of the country should really in his conscience think it

necessary to disturb the peace of the Empire by a deliberate charge of disloyalty

against some millions of his fellow-subjects, because they are faithful members

of the Catholic Chuch and nothing else.26

T. B. Parkinson, “Mr. Gladstone’s ‘Expostulation,’” Month, XXII (Dec.,27

1874), 499.

The Times (London), Nov. 23, 1874.28

Cuthbert Butler, The Life and Times of Bishop Ullathorne (London, 1926),29

11, 41.

— 16 —

In the previous issue of the same journal, another author had asked what Gladstone
hoped to gain by such a move:

He has earned a yell of approbation from the anti-Christian party

throughout the world. He has sharpened the sword and added strength to the arm

of the tyrannical Prussian persecutor and oppressor. He has disturbed national

harmony at home; marred the peace of families, and added a bitter drop to the

cup of the poor Catholic labourer in his workshop, and of the homeless

servant-girl in the scene of her humble and too often thankless labour. The higher

and more educated classes of Catholics may put the whole thing on one side, by

simply challenging Mr. Gladstone’s right and competency to assume the office

of guide and teacher over them; but the poor labourer and the drudging

maid-of-all-work cannot so easily surmount the petty persecutions excited by Mr.

Gladstone’s new manifestation of physical force and energy. They can only

exclaim with the frogs in the fable, “It is fun to you, but death to us.”27

Such a description exaggerates the situation brought about by Gladstone’s
pamphlets. Though read and discussed widely, they do not seem to have affected
appreciably the state of Catholics in England and did not touch off the type of
demonstration which accompanied the restoration of the hierarchy in 1850.

Many Catholics, while deploring the possible damage of Gladstone’s
pamphlets and of the renewed controversy, placed much of the blame upon their
fellow-Catholics. The position of the following letter to The Times was not an
unusual one:

I... have no hesitation in saying that I rejoice in the publication of Mr. Gladstone’s

“Political Expostulation.” It is not because I agree in the justice of the charges

which it contains but because it is a legitimate challenge on the part of one of the

greatest statesmen, not only of England but of Europe, to our ecclesiastical

authorities, to vindicate their principles and ours from the imputations which

have been cast upon them, mainly in consequence of the exaggerations and

perversions of our doctrine, which have been advocated and circulated in various

organs of the Catholic press.28

Such a criticism was levelled at those like W. G. Ward and Herbert Vaughan who,
as editors of the Dublin Review and the Tablet, had published extreme statements
regarding papal supremacy. For Ward, “all the direct doctrinal instructions of all
encyclicals, of all letters to individual bishops and allocutions published by the
Pope” were considered “ex cathedra pronouncements and ipso facto infallible.”29

Ward and his Ultramontane school were still active, and Catholics not sharing their
views were quick to criticize those who had done the most to instigate the attack
being made upon papal infallibility.

At the Vatican Council, Archbishop Manning of Westminster had been one

The Times (London), Nov. 9, 1874.30

Gladstone, Vatican Decrees, p. 9.31

The Times (London), Nov. 9, 1874.32

Ibid.33

Henry Edward Manning, The Vatican Decrees in Their Bearing on Civil34

Allegiance (New York, 1875), p. 166.

Hughes, “Eng. Catholics in 1850,” Eng. Catholics, ed. Beck, p. 74.35

— 17 —

of the principal leaders of the group advocating the definition of papal infallibility.
As soon as the Archbishop saw Gladstone’s pamphlet, he issued a letter to The
Times denying in broad terms all of Gladstone’s charges. “As an Englishman, as
a Catholic, and as a pastor,” he claimed for his flock and for himself “a Civil
allegiance as pure, as true, and as loyal as is rendered by the distinguished author
of the pamphlet, or by any subject of the British Empire.” In the first line of his30

pamphlet, Gladstone had pointed out that his intention was “not polemical but
pacific.” Manning commented: “I am sorry that so good an intention should have31

so widely erred in the selection of the means.” Pointing out that “the civil32

allegiance of every Christian man in England is limited by conscience and the law
of God,” Manning concluded that “the civil allegiance of Catholics is limited
neither more nor less.”33

Manning did not immediately publish a lengthy reply to Gladstone’s attack.
He said that his reason for waiting to answer the charges in detail was the
realization that others would do so far better than he could. His pamphlet, when
published, was extremely effective in explaining Catholic doctrine. He concluded
by outlining the harm which Gladstone had brought about:

He has not only invited, but instigated Catholics to rise against the Divine

authority of the Catholic Church. He has endeavoured to create divisions among

them. If Mr. Gladstone does not believe the authority of the Catholic Church to

be Divine, he knows that they do.

If he thinks such a rising to be “moral and mental freedom,” he knows that

they believe it to be what his own litany calls “schism, heresy, and deadly sin.”

If he believes religious separations to be lawful, he knows that they believe them

to be violations of the Divine law. I am compelled therefore to say that this is at

least an act of signal rashness.34

It is sobering to realize that it was religion which led to the estrangement of two
men who had once been united by the closest bonds of friendship.

Father Philip Hughes estimates that “in the twenty years that followed the
restoration of 1850,” Bishop Ullathorne of Birmingham was “the real centre of
English Catholic activities.” Bishop Ullathorne quickly rushed into the field in35

order to vindicate the allegiance and loyalty of Catholics. He wrote a letter to his
diocese which he entitled, The Döllingerites, Mr. Gladstone and Apostates from
the Faith. Large extracts from it were published in The Times of November 24,
1874. Later the letter was published in pamphlet form and entitled, Mr. Glad-
stone’s Expostulation Unravelled. Ullathorne concluded his reply by writing as one
deeply hurt and shocked by the attack:

Butler, Ullathorne, II, 92.36

Ibid., II, 93. 37

Ibid., II, 91.38

Wilfrid Ward, The Life of John Henry Cardinal Newman (London, 1921),39

II, 403.

Cuthbert Butler, The Vatican Council: The Story Told from Inside in40

Bishop Ullathorne’s Letters (London, 1930), I, 213.

— 18 —

After ages of cruel persecution, the Catholics of this country were living in peace

and content, loving their Church and Pontiff, loving their Queen and Country, and

your political efforts in their favour had contributed to their peace; when to our

sudden amazement and with no slight shock to our gratitude, we found our

religious principles, in their bearing on our civil allegiance, called with

vehemence into question by your eloquent, but this time misguided pen.36

He chided the former Prime Minister and pointed out that this was a time when a
united Christian force was needed to check the unchristian invasions upon the
peace of mankind. He insisted that non-Catholics in England had no true
knowledge by which to judge the Catholic religion since “they have had nothing
of it in their minds for centuries but a grotesque caricature, to which your
Expostulation corresponds.” Ullathorne gave his personal word that the Vatican37

decrees had no bearing upon civil allegiance. He claimed that not a word had been
uttered by the bishops at the Council which “either expressed or implied that any
decree, whether passed or contemplated, bore the slightest reference to the civil
power or to civil allegiance.”38

The best-known reply to Gladstone – one that is still read as an outstanding
piece of apologetics – was that of John Henry Newman. Newman wrote to Dean
Church, a close friend and a leading member of the High Church Party, in order to
explain his intentions:

I am writing against time, and my old fingers will not move quick. I am

most dismally busy. Don’t tell, for I wish nothing said from me as yet, but I am

trying, as the Papers report, to answer Gladstone, but I don’t like to commit

myself till I have actually done. I have had so many urgent requests, asking me

to do so. And I feel I must do so, if I can, for my own honour. I grieve indeed that

he should have so committed himself – I mean, by charging people quite as free

as he is, of being moral and mental slaves. I never thought I should be writing

against Gladstone! But he is as unfair and untrue, as he is cruel. It is a marvel. I

think men like W. G. Ward have in part to answer for it – but he should have had

clearer notions of what we hold and what we don’t, before he sent 100,000 of

his pamphlets through the country.

I thought I should be in peace for the remainder of my life – and now I am

in controversy again.39

In 1870 Newman had been opposed to the definition of papal infallibility
which he thought inopportune. He had written to his Bishop complaining of “an
aggressive and insolent faction” within the Council which, in his opinion, was not
averting an impending danger but rather, was creating a great difficulty. He40

Gladstone, Vaticanism, p. 12.41

Ibid., p. 1342

John Henry Newman, A Letter Addressed to His Grace the Duke of Norfolk43

on Occasion of Mr. Gladstone’s Recent Expostulation (London, 1875), p. 55.

Ibid., p. 66.44

Butler, Ullathorne, II, 102.45

Ibid., II, 101 and 102.46

— 19 —

offered no objection to the definition after the Council. His earlier opposition had
been based purely on the grounds of what he considered its inopportuneness. Now,
when his pamphlet appeared, even Gladstone had words of praise for it. He referred
to it as “the work of an intellect sharp enough to cut diamonds, and bright as the
diamond which it cuts.” He further thanked Newman for the “kindliness of his41

tone.” As a defence of the Catholic position on papal infallibility, Newman’s42

Letter to the Duke of Norfolk remains as one of the best works of its kind.
There were those, however, who still did not trust Newman. Cardinal Franchi,

Prefect of Propaganda in Rome, wrote a confidential letter to Archbishop Manning
pointing out that parts of Newman’s pamphlet were censurable as containing
material which could harm the faithful. Among other passages, the Cardinal was
referring to such statements as the following: “It seems, then, that there are extreme
cases in which Conscience may come into collision with the word of a Pope, and
is to be followed in spite of that word.” Newman had devoted an entire section of43

his pamphlet to the supremacy of conscience. Yet he laid down stringent conditions
to be verified before opposing the authority of the Pope and then only when it was
not a matter of an ex cathedra pronouncement. The section concluded: “If I am
obliged to bring religion into after-dinner toasts (which indeed does not seem quite
the thing), I shall drink – to the Pope, if you please – still, to Conscience first, and
to the Pope afterwards.”44

Archbishop Manning’s defence of Newman was both politic and prudent. He
admitted that “certain propositions” and a “certain method of reasoning” were
“wanting in accuracy of expression,” but maintained that these “slight blemishes”
in Newman’s apologetic would not be apparent to non-Catholics nor to most
Catholics. Newman had never before so “openly defended the prerogatives and45

infallible magisterium of the Roman Pontiff,” and a public censure of the pamphlet
“would occasion the appearance, perhaps even more than the appearance, of
division among Catholics in the presence of our enemies and of our non-Catholic
friends.” Manning thus urged that no public action be taken against Newman. The46

Holy Father himself wrote to Manning assuring him that nothing would be done but
requesting that someone inform Newman of the objectionable passages in his
pamphlet. A similar request was made of Bishop Ullathorne who replied:

When the pamphlet appeared I communicated to Dr. Newman certain things I

thought imprudently written. Now, after a year, and when nothing is being said

about the pamphlet in England, it would be impossible for me to approach him

with a new list of passages, without his seeing at once I was acting under

instructions of the Holy See. Father Newman has often complained that the

authorities at Rome do not deal with him directly and openly, but by

intermediaries and secretly. I strongly urge that if anything is to be done, he be

Ibid., II, 104-105.47

The Times (London), Nov. 14, 1874.48

The Times (London), Nov. 17, 1874.49

The Times (London), Jan. 7, 1875.50

The Times (London), Nov. 16, 1874.51

The Times (London), Nov. 17, 1874.52

— 20 —

written to directly and openly.47

Following this letter, no more is heard of the matter.
There were some Catholics who agreed wholeheartedly with Gladstone’s

accusations. These men were exceptions, but their statements were given much
publicity. Lord Camoys wrote to The Times admitting that, in spite of a Jesuit
education, he considered it to be his duty as an “independent English Roman
Catholic” to respond to Gladstone’s appeal:

For myself, I will say that history, common sense, and my early instruction forbid

me to accept the astounding and novel... doctrine of the personal infallibility of

the Pope, though limited, as asserted, to the large domain of faith and morals.48

Camoys was supported by a Catholic gentleman, Henry Petre, who wrote that the
only reply a subject could possibly make to Mr. Gladstone’s appeal would be “an
Englishman first, a Catholic after.” On November 27th, The Times noted that49

Archbishop Manning had been in Rome where he spoke to the Pope in a private
audience. Three days later Manning issued a letter pointing out that Catholics were
absolutely bound to accept the Apostolic Constitution declaring papal infallibility.
Herbert Vaughan, now Bishop of Salford, immediately wrote to Mr. Henry Petre,
a member of his diocese, urging him to admit his error. Petre refused to admit that
the Church had the power to declare definitions of faith. Vaughan then directed the
clergy of his diocese

that should Mr. Henry Petre ... or any person whom they suspect to be Mr. Henry

Petre, ask for, or present himself to receive the sacraments, he must, first of all,

be required to state explicitely that he admits ex animo and unreservedly the

power of the Church to make definitions of faith, and that he accepts in like

manner the definitions actually made and promulgated in 1854 and 1870. Should

any priest act in contravention of this command, he will be ipso facto suspended

from the use of his faculties.50

This warning came as no surprise. Msgr. Capel, Archbishop Manning’s appointee
as rector of the newly established Catholic University College at Kensington, had
written to The Times in November declaring that persons such as Camoys and Petre
were making “shipwreck of the Faith” and that by their statements they had
separated themselves “from communion with the Church and the See of Peter.”51

A similar letter was written by Lord Herries who insisted that the attitude of such
men was “neither consonant with the faith of the Catholic Church nor with the
opinions of their Catholic fellow-countrymen.”52

Lord Acton was also the object of much criticism during these months. Acton

Figgis, Correspondence of Lord Acton, I, 123-124. 53

Ibid., I, 124.54

The Times (London), Nov. 9, 1874.55

“Replies to Lord Acton,” Dublin Review, XXIV (Jan., 1875), 128.56

— 21 —

had responded to Gladstone’s challenge. Though denying that there was anything
novel in the Pope’s claims, his chief defence rested on the fact that they would have
no practical effect. He accused Gladstone of exaggeration:

It is not the unpropitious times only, but the very nature of things, that

protect Catholicism from the consequences of some theories that have grown up

within it. The Irish did not shrink from resisting the arms of Henry II, though two

Popes had given dominion over them. They fought William III, although the

Pope had given him sufficient support in his expedition. Even James II, when he

could not get a mitre for Petre, reminded Innocent that people could be very good

Catholics and yet do without Rome. Philip II was excommunicated and deprived,

but he despatched his army against Rome with the full concurrence of the

Spanish divines.53

Acton continued:

But you think that we ought to be compelled to demonstrate one of two things

– that the Pope cannot, by virtue of powers asserted by the late Council, make

a claim which he was perfectly able to make by virtue of powers asserted for

him before; or, that he would be resisted if he did. The first is superfluous. The

second is not capable of receiving a written demonstration. Therefore, neither of

the alternatives you propose to the Catholics of this country opens to us a way

of escaping from the reproach we have incurred. Whether there is more truth in

your misgivings or in my confidence the event will show, I hope at no distant

time.54

The Times concluded that the only way Acton was able to reconcile allegiance to
the Crown with acceptance of the Vatican decrees was by not accepting the decrees:
“Lord Acton treats them as a nullity.”55

The Dublin Review could no longer remain outside of the controversy. In
January of 1875 a repudiation of Lord Acton’s statements appeared in this journal
which paraphrased his defence thus:

My defence therefore of the Catholic Church against Mr. Gladstone is simply

this: – (1) No Protestant can feel more strongly than I do the detestableness of

that depraved morality, which has so constantly been inculcated on Catholics by

their divinely-appointed moral teachers. (2) I assure you that most other Catholic

laymen and not a few Catholic priests, detest this morality as much as I do. (3)

And I think I may fairly ask you to accept this assurance of mine; and not suspect

us of those odious qualities which, I freely grant, are largely exhibited in the

public acts of our spiritual superiors.56

Numerous Catholics refused to associate themselves with the attitude of Lord
Acton. He wrote to The Times frequently in order to defend himself from the

The Times (London), Nov. 24, 1874.57

Shane Leslie, Henry Edward Manning: His Life and Labours (London,58

1921), p. 235.

Gasquet, Lord Acton and His Circle, pp. 361-362. 59

Figgis, Correspondence of Lord Acton, I, 153.60

— 22 —

attacks of other correspondents. His reply to critics was that

I should dishonour and betray the Church if I entertained a suspicion that the

evidences of religion could be weakened or the authority of the Councils sapped

by a knowledge of the facts with which I have been dealing, or of others which

are not less grievous or less certain because they remain untold.57

The ecclesiastical authorities were not completely satisfied by his explanation.
Refusing to follow the lead of Döllinger, Acton lived and died as a member of

the Catholic Church. He protested to his own Ordinary, Bishop James Brown of
Shrewsbury, that he “yielded obedience to the Apostolic Constitution” embodying
the Vatican decrees. He added: “I have not transgressed, and certainly do not
consciously transgress, obligations imposed under the supreme sanction of the
Church.” He concluded his letter by stating:

I do not believe that there is a word in my public or private letters that

contradicts any doctrine of the Council; but if there is it is not my meaning, and

I wish to blot it out.58

In November he had written:

I do not believe that there is a sentence in my letters which any ingenuity can

twist into an heretical meaning. And in this view I am strengthened by observing

that Father Newman has, in his reply to Gladstone, made use of many of the

same facts, without thereby incurring the slightest suspicion against his

orthodoxy.59

Acton, of course, could not have known that Newman’s orthodoxy had been
questioned for the very passages to which he was alluding.

Archbishop Manning wrote to Acton pleading that he make a public
clarification of his views. Having submitted privately to his own Bishop, Acton did
not offer the same satisfaction to Archbishop Manning. He replied that he had “no
private gloss or favourite interpretation for the Vatican Decrees.” He continued:

The acts of the Council alone constitute the law which I recognize. I have

not felt it my duty as a layman to pursue the comments of divines, still less to

attempt to supersede them by private judgments of my own. I am content to rest

in absolute reliance on God’s providence in his government of the Church.60

In January of 1875 he wrote to a friend in order to describe his correspondence
with Manning:

Gasquet, Lord Acton and His Circle, p. 368.61

Figgis, Correspondence of Lord Acton, I, 147-148.62

Ibid., I, pp. 154-155.63

“Speeches of Pope Pius IX,” London Quarterly Review, Am. ed.,64

CXXXVIII (Jan., 1875), 140.

— 23 —

Manning, in a letter which you will receive with my comment enclosing it, says

he must leave the thing in the hands of the Pope, as everybody tells him I don’t

believe the Vatican Council. He means, it seems to me, that he simply asks Rome

to excommunicate me – a thing really almost without example, and incredible in

the case of a man who has not attacked the Council, who declares that he has

not, and that the Council is his law, though private interpretations are not, whose

Diocesan has, after inquiry, pronounced him exempt from all anathema.61

He had previously written to Gladstone:

What I want people to understand is that I am not really dealing with the

Council, but with the deeper seat of the evil, and am keeping bounds with which

any sincere and intelligent bishop of the minority must sympathise. If I am

excommunicated – I should rather say when I am – I shall not only be still more

isolated, but all I say and do, by being in appearance at least, hostile, will lose all

power of influencing the convictions of common Catholics.62

Acton’s apprehensions were even more evident in a letter which he wrote to a
correspondent in April of 1875:

Nothing can be more just than your estimate of the religious situation. It is simply

at the choice of the authorities, Pope, Cardinal, bishop, or priest, when I am

excommunicated. I cannot prevent, or even seriously postpone it, although

Newman’s conditions would make it possible, technically, to accept the whole

of the decrees. ...It can only be a question of time.63

Despite his expectations, Acton was not to be excommunicated. Following a series
of letters to the ecclesiastical authorities in England, the matter was dropped. Acton
was a loyal Catholic; he was also a liberal. He found the definition of papal
infallibility to be a particularly bitter pill to swallow. He submitted to the Vatican
decrees, however, and his testimony was accepted.

In January of 1875, an unsigned article appeared in the Quarterly Review to
discuss a collection of the speeches of Pius IX. The lengthy review is a scathing
attack upon the papacy and upon the utterances of the Pope:

Pope all over, and from head to foot, he has fed for eight-and twenty years

upon the moral diet which a too sycophantic following supplies, till every fibre

of his nature is charged with it, and the simpleminded Bishop and Archbishop

Mastai is hardly to be recognized under the Papal mantle.64

The Pope is criticized, among other things, for his use of Sacred Scripture: “The
Pope’s references to Holy Scripture are very frequent; and yet perhaps hardly such

Ibid., p. 143.65

Ibid., pp. 159-160.66

Harper and Brothers published this pamphlet along with Gladstone'’ two67

pamphlets on the Vatican decrees in a volume entitled, Rome and the Newest
Fashions in Religion (New York, 1875). Gladstone himself wrote a preface for the
volume.

— 24 —

as to suggest that he has an accurate or familiar acquaintance with it.” After65

discussing the political statements of the Pope, the author concludes with this
estimate:

A Provincial Prelate, of a regular and simple life, endowed with devotional

susceptibilities, wholly above the love of money, and with a genial and tender

side to his nature, but without any depth of learning, without wide information

or experience of the world, without original and masculine vigour of mind,

without political insight, without the stern discipline that chastens human vanity,

and without mastery over an inflammable temper, is placed, contrary to the

general expectation, on the pinnacle, and it is still a lofty pinnacle, of

ecclesiastical power. It is but fair towards him to admit, that his predecessors

had bequeathed to him a temporal policy as rotten and effete in all its parts as the

wide world could show.66

Later the same year, the article was published in pamphlet form. The acknowledged
author was William E. Gladstone. It is difficult to assign motives to Gladstone’s67

attack upon the papacy during these years. As a liberal, he had opposed the
Ecclesiastical Titles Act and the Establishment in Ireland as eagerly as he had
defended those suffering under tyranny in Naples. He now felt the Catholic Church
to be threatening the liberty which he had defended on so many occasions. The
Catholic Church was accordingly to be the object of his attack.

The last half of the nineteenth century had seen a steady advance of the
Catholic cause within England. The Vatican Council and the definition of papal
infallibility seemed to disturb the advance which had thus far been made. There was
little attempt at sympathy and understanding. In 1874 the wound was reopened by
Gladstone’s attack. Shortly afterwards, however, the controversy again died out and
never returned as a major issue. Some doubt and misunderstanding, of course,
remain. Yet the convocation of a second Vatican Council has been met the world
over by a spirit of hope and optimism – in vivid contrast to the fear and chagrin
which met the same situation less than a century ago.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

