

STUDIES IN
CHURCH HISTORY

VOLUME 56

THE CHURCH AND THE LAW

Edited by ROSAMOND McKITTEKICK
CHARLOTTE METHUEN and
ANDREW SPICER

For the Ecclesiastical History Society
CAMBRIDGE

Studies in Church History

56

(2020)

THE CHURCH AND THE LAW

THE CHURCH AND THE LAW

EDITED BY

ROSAMOND McKITTERICK

CHARLOTTE METHUEN

ANDREW SPICER

PUBLISHED FOR
THE ECCLESIASTICAL HISTORY SOCIETY
BY
CAMBRIDGE UNIVERSITY PRESS
2020

© Ecclesiastical History Society 2020

Published by Cambridge University Press
on behalf of the Ecclesiastical History Society
University Printing House, Cambridge CB2 8BS, United Kingdom

This publication is subject to copyright. Subject to statutory exception
and to the provision of relevant collective licensing agreements, no
reproduction of any part may take place without the written permission of
the copyright holder.

First published 2020

ISBN 9781108839631

ISSN 0424–2084

Bible quotations are taken from the Authorized (King James) Version. Rights in
the Authorized Version in the United Kingdom are vested in the Crown.
Reproduced by permission of the Crown's patentee, Cambridge University
Press.

SUBSCRIPTIONS: *Studies in Church History* is an annual subscription journal
(ISSN 0424–2084). The 2020 subscription price (excluding VAT), which
includes print and electronic access, is £116 (US \$187 in the USA, Canada and
Mexico) for institutions and £64 (US \$103 in the USA, Canada and Mexico) for
individuals ordering direct from the Press and certifying that the volume is for
their personal use. An electronic-only subscription is also available to institutions
at £90 (US \$144 in the USA, Canada and Mexico). Special arrangements exist
for members of the Ecclesiastical History Society.

Previous volumes are available online at www.cambridge.org/StudCH

Printed in the United Kingdom by Bell & Bain Ltd
A catalogue record for this publication is available from the British Library

Contents

Preface	ix
List of Contributors	xi
List of Abbreviations	xv
List of Illustrations	xix
Introduction	1
Rosamond McKitterick	
The Church and the Law in the Early Middle Ages (<i>Presidential Address</i>)	7
Rosamond McKitterick	
'Cherchez La Femme!' Heresy and Law in Late Antiquity	36
Caroline Humfress	
God's Judgement in Carolingian Law and History Writing (<i>President's Prize</i>)	60
Robert A. H. Evans	
The Political Background to the Establishment of the Slavic Nomocanon in the Thirteenth Century	78
Marija Koprivica	
General Excommunications of Unknown Malefactors: Conscience, Community and Investigations in England, <i>c.</i> 1150–1350	93
Felicity Hill	
The Procedure and Practice of Witness Testimony in English Ecclesiastical Courts, <i>c.</i> 1193–1300	114
Sarah B. White	
The Bishops and the Deposition of Edward II	131
Samuel Lane	

Contents

Kings' Courts and Bishops' Administrations in Fourteenth-Century England: A Study in Cooperation Alison K. McHardy	152
Arbitration, Delegation, Conservation: Marginalized Mechanisms for Dispute Resolution in the Pre-Reformation English Church R. N. Swanson	165
Perjury in Early Tudor England Paul Cavill	182
Conscience and the King's Household Clergy in the Early Tudor Court of Requests Laura Flannigan	210
Restoration of Deprived Clergy during the 1559 Royal Visitation of the Eastern Dioceses Ralph Houlbrooke	227
<i>Adiaphora</i> , Luther and the Material Culture of Worship Andrew Spicer	246
A Godly Law? Bulstrode Whitelocke, Puritanism and the Common Law in Seventeenth-Century England Jacqueline Rose	273
'Very knaves besides': Catholic Print and the Enforcers of the 1662 Licensing Act in Restoration England Chelsea Reutcke	288
Protestant Dissent and the Law: Enforcement and Persecution, 1662–72 David L. Wykes	306
The House of Lords and Religious Toleration in Scotland: James Greenshields's Appeal, 1709–11 Ben Rogers	320

Contents

Toleration and Repression: German States, the Law and the 'Sects' in the long Nineteenth Century Manfred Henke	338
The Social and Legal Reception of Illegitimate Births in the Gurk Valley, Austria, 1868–1945 Catherine Sumnall	362
Keeping up with the Chinese: Constituting and Reconstituting the Anglican Church in South China, 1897–1951 Tim Yung	383
The Church of England and the Legislative Reforms of 1828–32: Revolution or Adjustment? Nicholas Dixon	401
The Decline of the Clerical Magistracy in the Nineteenth-Century English Midlands John W. B. Tomlinson	419
Debating the Legal Status of the Ornaments Rubric: Ritualism and Royal Commissions in Late Nineteenth- and Early Twentieth-Century England (<i>Kennedy Prize</i>) Dan D. Cruickshank	434
'The day of Compromise is past': The Oxford Free Churches and 'Passive Resistance' to the 1902 Education Act Martin Wellings	455
The Chancellors' Dilemma: The Impact of the First World War on Faculty Jurisdiction Anne C. Brook	471
Freedom of Religion and the Legal Status of Churches: A Case Study from the Serbian Constitutional Court Tijana Surlan	487
History, Sacred History and Law at the Intersection of Law, Religion and History Peter W. Edge	508

Preface

The theme of *Studies in Church History* 56 is 'The Church and the Law'. The volume comprises a selection of peer reviewed articles drawn from the range of communications presented at the Ecclesiastical History Society's Summer Conference at Sidney Sussex College, Cambridge in July 2018 and its Winter Meeting at the Institute for Historical Research, London in January 2019. The theme was proposed by Professor Rosamond McKitterick, who served as president of the society for 2018–19.

Professor McKitterick's theme has resulted in a rich and wide-ranging collection of papers which offer insights into the complex interactions between churches and secular law and intertwining of their interests. We should like to thank Professor McKitterick for proposing this theme and for her able presidency. Thanks are due also to all those who offered contributions and submitted their papers for consideration for the volume. We are grateful to those who reviewed the contributions, thereby helping the society to ensure that the volume is of the highest quality. A particular contribution has been made, also to this volume, by Dr Tim Grass; we thank him for the engagement he brings to his editorial work and to his involvement in the society more widely. We are grateful to the Ecclesiastical History Society for the funding which supports this post.

We are very grateful also to the society's conference secretary, Dr David Hart, whose work, planning and engagement ensured that the Summer Conference and Winter Meeting went without a hitch. He was assisted by the conference teams at Sidney Sussex College, by staff at the Institute for Historical Research, and by the society's secretary and treasurer, Dr Gareth Atkins and Simon Jenkins.

The Ecclesiastical History Society offers two annual prizes for articles accepted for publication in *Studies in Church History*. This year, the Kennedy Prize, for the best contribution by a postgraduate student, was awarded to Dan D. Cruickshank for his article 'Debating the Legal Status of the Ornaments Rubric: Ritualism and Royal Commissions in Late Nineteenth- and Early Twentieth-Century

Preface

England'. The President's Prize, for the best contribution by an early career scholar, goes to Dr Robert A. H. Evans for his article 'God's Judgement in Carolingian Law and History Writing'. These articles demonstrate excellent scholarship: we extend our congratulations to both authors.

Charlotte Methuen
University of Glasgow

Andrew Spicer
Oxford Brookes University

Contributors

Anne C. Brook
Bradford

Paul Cavill
Senior Lecturer in Early Modern British History, University of
Cambridge; Fellow of Pembroke College, Cambridge

Dan D. Cruickshank
Postgraduate student, University of Glasgow

Nicholas Dixon
Postgraduate student, Pembroke College, Cambridge

Peter W. Edge
Professor of Law, Oxford Brookes University

Robert A. H. Evans
Chaplain, Christ's College Cambridge

Laura Flannigan
Postgraduate student, Newnham College, Cambridge

Manfred Henke
Historical Researcher, New Apostolic Church North and East
Germany, Hamburg

Felicity Hill
Lecturer in History, University of St Andrews

Ralph Houlbrooke
Professor Emeritus, University of Reading

Caroline Humfress
Professor of Mediaeval History, University of St Andrews

Marija Koprivica
Assistant Professor, Department of History, University of
Belgrade

Contributors

Samuel Lane

Postgraduate student, Christ Church, Oxford

Alison K. McHardy

Reader in Medieval English History, University of Nottingham
(retired)

Rosamond McKitterick

Professor Emerita of Medieval History, University of
Cambridge; Faculty of Archaeology, History and Letters,
British School at Rome

Chelsea Reutcke

Postgraduate student, University of St Andrews

Ben Rogers

Tutor in History, University College Dublin

Jacqueline Rose

Senior Lecturer in History, University of St Andrews

Andrew Spicer

Professor of Early Modern European History, Oxford Brookes
University

Catherine Sumnall

Fellow in Geography, Sidney Sussex College, Cambridge

Tijana Surlan

Justice, Constitutional Court of the Republic of Serbia

R. N. Swanson

Research Fellow, Institute of Advanced Studies in Humanities
and Social Sciences; Professor, Research Center for Social
History of Medicine, School of History and Civilization,
Shaanxi Normal University, China; Emeritus Professor of
Medieval Ecclesiastical History, University of Birmingham

John W. B. Tomlinson

Director of Studies, St John's College, Nottingham

Contributors

Martin Wellings
Oxford

Sarah White
Research Fellow, University of St Andrews

David L. Wykes
Director, Dr Williams's Trust and Library, London

Tim Yung
Postgraduate student, University of Hong Kong

Abbreviations

<i>AJLH</i>	<i>American Journal of Legal History</i> (1957–)
<i>ARG</i>	<i>Archiv für Reformationsgeschichte</i> (1903–)
BIA	Borthwick Institute for Archives
<i>BJES</i>	<i>British Journal of Educational Studies</i> (1952–)
BL	British Library
BN	Bibliothèque nationale de France
Bodl.	Bodleian Library
CChr	Corpus Christianorum (Turnhout, 1953–)
CChr.SL	Corpus Christianorum, series Latina (1953–)
<i>CCR</i>	<i>Calendar of the Close Rolls Preserved in the Public Record Office, 1227–1550</i> , 62 vols (London, 1902–55)
CCT	Corpus Christianorum in Translation (Turnhout, 2010–)
CERC	Church of England Record Centre
CERS	Church of England Record Society
<i>ChH</i>	<i>Church History</i> (1932–)
<i>CICan</i>	E. Richter and E. Friedberg, eds, <i>Corpus iuris canonici</i> , 2 vols (Leipzig, 1879–81)
<i>CPReg</i>	<i>Calendar of Entries in the Papal Registers relating to Great Britain and Ireland</i> (London / Dublin, 1893–)
CRL	Cadbury Research Library, University of Birmingham
CRS	Catholic Record Society
CSCO	Corpus Scriptorum Christianorum Orientalium (Paris, 1903–)
CSPD	Calendar of State Papers, Domestic
CYS	Canterbury and York Society
<i>EHR</i>	<i>English Historical Review</i> (1886–)
<i>EME</i>	<i>Early Medieval Europe</i> (1992–)
ET	English translation
HL	Huntington Library
HMC	Historical Manuscripts Commission
<i>HistJ</i>	<i>Historical Journal</i> (1958–)
<i>HR</i>	<i>Historical Research</i> (1986–)
<i>HThR</i>	<i>Harvard Theological Review</i> (1908–)
<i>JBS</i>	<i>Journal of British Studies</i> (1961–)

Abbreviations

<i>JECS</i>	<i>Journal of Early Christian Studies</i> (1993–)
<i>JEH</i>	<i>Journal of Ecclesiastical History</i> (1950–)
<i>JLH</i>	<i>Journal of Legal History</i> (1980–)
<i>JMedH</i>	<i>Journal of Medieval History</i> (1975–)
<i>JRS</i>	<i>Journal of Roman Studies</i> (1911–)
<i>JThS</i>	<i>Journal of Theological Studies</i> (1899–)
<i>L&P</i>	J. S. Brewer, James Gairdner and R. H. Brodie, eds, <i>Letters and Papers, Foreign and Domestic, of the Reign of Henry VIII</i> , 21 vols in 35 pts (London, 1862–1932)
<i>LHR</i>	<i>Law and History Review</i> (1983–)
LMA	London Metropolitan Archive
LPL	Lambeth Palace Library
<i>LW</i>	<i>Luther's Works</i> , ed. J. Pelikan and H. Lehmann, 56 vols (St Louis, MO, 1955–86)
MGH	Monumenta Germaniae Historica inde ab a. c. 500 usque ad a. 1500, ed. G. H. Pertz et al. (Hanover, Berlin, etc., 1826–)
MGH Capit.	Monumenta Germaniae Historica, Capitula regum Francorum, 2 vols (1883–97)
MGH Conc.	Monumenta Germaniae Historica, Concilia (1893–)
MGH Epp.	Monumenta Germaniae Historica, Epistolae (1887–)
MGH H	Monumenta Germaniae Historica, Hilfsmittel (1975–)
MGH Poetae	Monumenta Germaniae Historica, Poetae Latinae Medii Aevi (1881–)
MGH SRG i.u.s.	Monumenta Germaniae Historica, Scriptorum rerum Germanicarum in usum scholarum seperatum editi (1871–)
MGH SRM	Monumenta Germaniae Historica, Scriptorum rerum Merovingicarum (1884–1951)
MGH ST	Monumenta Germaniae Historica, Studien und Texte
<i>MidH</i>	<i>Midland History</i> (1971–)
n.d.	no date
NF	Neue Folge ('new series')
<i>NH</i>	<i>Northern History</i> (1966–)
n.pl.	no place

Abbreviations

NRS	National Records of Scotland (formerly National Archives of Scotland)
n.s.	new series
ODNB	H. C. G. Matthew and Brian Harrison, eds, <i>Oxford Dictionary of National Biography</i> (Oxford, 2004)
OHA	Rowan Strong, gen. ed., <i>Oxford History of Anglicanism</i> , 5 vols (Oxford, 2017–18)
OHCC	Oxford History of the Christian Church
OHLE	<i>Oxford History of the Laws of England</i> (Oxford, 2004–)
OMT	Oxford Medieval Texts
<i>P&P</i>	<i>Past and Present</i> (1952–)
<i>PH</i>	<i>Parliamentary History</i> (1982–)
PL	Patrologia Latina, ed. J.-P. Migne, 217 vols + 4 index vols (Paris, 1844–65)
<i>RH</i>	<i>Recusant History</i> (1951–)
RSEH	Records of Social and Economic History
RO	Record Office
RS	Rerum Britannicarum medii aevi scriptores, 99 vols (London, 1858–1911) = Rolls Series
<i>s.a.</i>	<i>sub anno</i> ('under the year')
SC	Sources Chrétiennes (Paris, 1941–)
SCH	Studies in Church History
<i>SCJ</i>	<i>Sixteenth Century Journal</i> (1970–)
SelS	Selden Society
SHCM	Studies in the History of Christian Missions
<i>SHR</i>	<i>Scottish Historical Review</i> (1903–)
<i>s.n.</i>	<i>sub nomine</i> ('under the name')
<i>Speculum</i>	<i>Speculum: A Journal of Medieval Studies</i> (1925–)
<i>s.v.</i>	<i>sub verbo</i> ('under the word')
<i>THSLC</i>	<i>Transactions of the Historic Society of Lancashire & Cheshire</i> (1849–)
TNA	The National Archives
<i>TRHS</i>	<i>Transactions of the Royal Historical Society</i> (1871–)
UL	University Library
TTH	Translated Texts for Historians
VCH	Victoria History of the Counties of England (London, 1900–)

Abbreviations

VS	<i>Victorian Studies</i> (1956–)
WA	<i>D. Martin Luthers Werke: Kritische Gesamtausgabe</i> , ed. J. K. F. Knaake et al. (Weimar, 1883–)
WA.Br	<i>D. Martin Luthers Werke: Kritische Gesamtausgabe. Briefwechsel</i> , 18 vols (1930–85)

Illustrations

Catherine Sumnall, 'The Social and Legal Reception of Illegitimate Births in the Gurk Valley, Austria, 1868–1945'

Fig. 1. Map of Illegitimate Births in Austria in 1937. Source: Österreich Statistisches Amt für die Alpen- und Donau-Reichsgaue, *Der Umbruch in der Bevölkerungsentwicklung im Gebiete der Ostmark* (Vienna, 1941), 25. 378

Fig. 2. Radar Graph of Austrian Illegitimacy and its Seasonality in 1937. Source: Österreich Statistisches Amt, *Der Umbruch*, 28. 379

Fig. 3. Marriages in 1937/8 compared with 1938/9. Source: Österreich Statistisches Amt, *Der Umbruch*, 17. 380