Religious Space and the Construction of Identity in Early Modern England

Susan Guinn-Chipman, University of Colorado, Boulder

This Ph.D dissertation examines religious space and the construction of identity during periods of sixteenth- and seventeenth-century architectural change undergone as a result of the dissolution of the monasteries, suppression of chantries, and periodic reforms of parish church interiors. Drawing on material remains, state and church court records, and theological and antiquarian treatises, this interdisciplinary study focuses on resistance and adaptation to the reformation of religious material culture in parish communities of Wiltshire and Cheshire.

While resistance was sometimes overt, manifested in the concealment of lands associated with former chantry foundations, it was more often imbedded in the memory of traditions and practices perpetuated through testimony and preserved in court records. Resistance found expression, too, in the adaptation of monastic and parish church religious space through patterns of re-use that suggested not only practical but also symbolic ends, over-writing or, conversely, drawing on pre-Reformation conceptions of sacred space.

These local re-inscriptions of religious material culture represent an undercurrent of an impulse to integrate a pre-Reformation religious past with a post-Reformation present reflected at an elite level in the archaeological, architectural, and historical work of Wiltshire natives such as John Aubrey, Christopher Wren and Thomas Tanner and Cheshire native Randle Holme. This study hopes to provide important insights into a material sense of an English religious past as it informed multiple, contested local and national identities.

Susan Guinn-Chipman

Susan.guinn-chipman@colorado.edu
