

Cambridge University Press

978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590

Karl Gunther

Frontmatter

[More information](#)

REFORMATION UNBOUND

Fundamentally revising our understanding of the nature and intellectual contours of early English Protestantism, Karl Gunther argues that sixteenth-century English evangelicals were calling for reforms and envisioning godly life in ways that were far more radical than have hitherto been appreciated. Typically such ideas have been seen as later historical developments, associated especially with radical puritanism, but Gunther's work draws attention to their development in the earliest decades of the English Reformation. Along the way, the book offers new interpretations of central episodes in this period of England's history, such as the "Troubles at Frankfurt" under Mary and the Elizabethan vestments controversy. By shedding new light on early English Protestantism, the book ultimately casts the later development of puritanism in a new light, enabling us to re-situate it in a history of radical Protestant thought that reaches back to the beginnings of the English Reformation itself.

KARL GUNTHER is an assistant professor of history at the University of Miami.

Cambridge University Press

978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590

Karl Gunther

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN EARLY MODERN BRITISH HISTORY

Series editors

John Morrill, *Professor of British and Irish History, University of Cambridge, and
Fellow of Selwyn College*

Ethan Shagan, *Professor of History, University of California, Berkeley*

Alexandra Walsham, *Professor of Modern History, University of Cambridge, and
Fellow of Trinity College*

This is a series of monographs and studies covering many aspects of the history of the British Isles between the late fifteenth century and the early eighteenth century. It includes the work of established scholars and pioneering work by a new generation of scholars. It includes both reviews and revisions of major topics and books which open up new historical terrain or which reveal startling new perspectives on familiar subjects. All the volumes set detailed research within broader perspectives, and the books are intended for the use of students as well as of their teachers.

For a list of titles in the series go to

www.cambridge.org/earlymodernbritishhistory

Cambridge University Press

978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590

Karl Gunther

Frontmatter

[More information](#)

REFORMATION UNBOUND

Protestant Visions of Reform in England, 1525–1590

KARL GUNTHER

University of Miami


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590
Karl Gunther
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University’s mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107074484

© Karl Gunther 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Gunther, Karl, 1979– author.

Reformation unbound : Protestant visions of reform in England, 1525–1590 / Karl Gunther,
University of Miami.

pages cm. – (Cambridge studies in early modern British history)

Includes bibliographical references and index.

ISBN 978-1-107-07448-4 (hardback)

1. Reformation – England. 2. Protestantism – England – History – 16th century.
3. England – Church history – 16th century. I. Title.

BR375.G86 2014

274.2'06–dc23

2014027871

ISBN 978-1-107-07448-4 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of
URLs for external or third-party internet websites referred to in this publication,
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

Cambridge University Press

978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590

Karl Gunther

Frontmatter

[More information](#)

For Wendy, Graham, and Nina

Cambridge University Press
978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590
Karl Gunther
Frontmatter
[More information](#)

Contents

<i>Acknowledgments</i>	<i>page viii</i>
Introduction: Remembering the Tuesday Sabbath	i
1 Radical Reformation and the Henrician Church	16
2 Not peace but a sword	64
3 Anti-Nicodemism as a way of life	97
4 Reformation without tarrying	131
5 Revisiting the Troubles at Frankfurt	158
6 Catholics and the Elizabethan vestments controversy	189
7 The battle for English Protestantism	218
Conclusion	253
<i>Bibliography</i>	257
<i>Index</i>	279

Acknowledgments

It is a pleasure to begin this book by acknowledging the many people and institutions who have played such an important role in making it possible. Mark Noll kindled my fascination with the English Reformation as an undergraduate, and Jay Wood provided much encouragement at an early stage. I had exceptional teachers as a graduate student at Northwestern, where I was fortunate to study with Bill Heyck, Richard Kieckhefer, Robert Lerner, William Monter, Ed Muir, Regina Schwartz, and Ethan Shagan. I could not have asked for a better advisor than Ethan, who from the start has been extraordinarily generous with his time and knowledge. Thank you. I would also like to thank my colleagues at Northwestern for their friendship and support, especially Nic Baker, Justin Behrend, Will Cavert, Elise Lipkowitz, Brian Maxson, Peter Mazur, Matt Miller, Lonnie Robbins, Jarod Roll, Sarah Ross, Owen Stanwood, Rhiannon Stephens, and Matt Sterenberg. Thanks too to many friends from Illinois, especially Wendy and Stephen Taylor; Renee and Kent Richter; Sandy and Ian Richter; Mary, Peter, and Betsy Welander; Nate Lee; and Rob and Kate Lee Noll. Thank you all for making this such an enjoyable period in my life and for making the countless hours on the train to and from Evanston well worth it.

Many scholars have graciously shared their knowledge with me, and I would especially like to thank David Como, Liz Evenden, Tom Freeman, Polly Ha, Paul Lim, Diarmaid MacCulloch, Peter Marshall, Michael Questier, Richard Rex, David Trim, Nicholas Tyacke, and Brett Usher for conversations and assistance with a wide range of questions. I owe a special debt of gratitude to Peter Lake for reading drafts of many chapters and for his encouragement and invaluable advice throughout the course of this project. Bill Bulman, Brett Foster, Rebecca Goetz, and Robert Ingram have shared their scholarly expertise and their friendship, while Luke Harlow has cheerfully endured innumerable drafts and been a constant friend over the years. I have had wonderful colleagues, first in the Department of History at Rice University and now for the past several

Cambridge University Press

978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590

Karl Gunther

Frontmatter

[More information](#)*Acknowledgments*

ix

years in the Department of History at the University of Miami, who have provided a great deal of intellectual and moral support as I completed this book. Special thanks to Hugh Thomas for reading the manuscript in full and for his helpful advice. I am also thankful for the opportunities I have had to present portions of the book to learned audiences who provided valuable feedback at the Sixteenth Century Society Conference, the Midwest and Southern Conferences on British Studies, the Institute for Historical Research, a conference on “Anti-Popery: The Transatlantic Experience” sponsored by the McNeil Center for Early American Studies at the University of Pennsylvania, the Folger Shakespeare Library, Princeton University, Rice University, Vanderbilt University, and the University of Miami. Last, but not least, I would like to thank the anonymous readers for Cambridge University Press for reading the manuscript with great care and for offering insightful and constructive criticism that has improved the book immensely. The errors and faults that remain are, of course, entirely my own responsibility.

This book would not have been possible without a wide range of institutional support. My research as a graduate student was generously funded by grants and fellowships from Northwestern University, the English-Speaking Union of Illinois, and the Dolores Zohrab Liebmann Fund. The Folger Shakespeare Library awarded me a short-term research fellowship and provided an extraordinary environment in which to work, and I would like to thank Carol Brobeck and the librarians at the Folger for all their assistance. The University of Miami has been enormously supportive, and I would like to express my gratitude for two Max Orovitz Research Awards to work on this book, as well as a junior research leave. I was also fortunate to receive a Research Fellowship from the University of Miami’s Center for the Humanities, and I would like to thank the Center and its director, Mihoko Suzuki, for their support and for creating such a vital hub for humanistic scholarship in Miami. At Cambridge University Press, I would like to thank the series editors, as well as Elizabeth Friend-Smith, Rosalyn Scott, and Sunita Jayachandran, who have been a pleasure to work with during the book’s final stages. Portions of this book appeared in an earlier form in “Rebuilding the Temple: James Pilkington, Aggeus and Early Elizabethan Puritanism” *Journal of Ecclesiastical History* 60:4 (October 2009), 689–707 and “Protestant Radicalism and Political Thought in the Reign of Henry VIII” (co-authored with Ethan H. Shagan) *Past and Present* 194 (February 2007), 35–74. I am grateful to these journals, Cambridge University Press, and Oxford University Press for permission to republish this material.

Cambridge University Press

978-1-107-07448-4 - Reformation Unbound: Protestant Visions of Reform in England, 1525–1590

Karl Gunther

Frontmatter

[More information](#)

x

Acknowledgments

My greatest debts are to my family. Bruce, Elizabeth, and David Gunther have been endlessly encouraging through many highs and lows. Chin-Fang and Susan Chen have welcomed me into their family, and I thank all of the Chens and the Lins for their support over the years. Wendy has been there from this book's beginnings, and I cannot thank her enough for everything she has done for me. Graham and Nina love books, and I hope that one day they will know how much they did to help me finish this one.