Vejleder:
Rikke Wagner Jensen, studienr.: 20083266

Iben Fonnesberg-Schmidt
Side 23 af 79

De religiøse konflikter under Elizabeth I
 (1558 – 1603)

Elizabeth Is religiøse overbevisning

3Indledning

4Problemstilling

5Empiri og metode

7Redegørelse for forskningsdiskussionen

14Redegørelse for reformation og modreformation 1529 – 1558

14Henry VIII

18Edward VI

21Mary Tudor

23Redegørelse for og diskussion af Elizabeths legitimitet

27Redegørelse for religiøse grupper og aktører i Elizabeth Is regeringstid

27Katolikkerne

29Mary Stuart og den katolske trussel

30Bruddet med Rom og stigende kontrol

33Puritanerne

35Samspillet med kronen

36Protestantisk splittelse og kampen for yderligere reformation

42Regørelse for og analyse af Elizabeth Is religiøse lovgivning

43Act of Supremacy og Act of Uniformity – The Elizabethan Settlement og Royal Injunction

52De 39 artikler om religion og Statute of recusancy

59Analyse af Elizabeth Is religiøse overbevisning

60Baggrund og opvækst

64Kroning

65Lovgivning

70Religiøse ritualer, traditioner og handlinger

72Sammenfatning

75Elizabeths overbevisning og de religiøse konflikters indvirkning på indenrigspolitikken

76Konklusion

77Litteraturliste

Abstract
Indledning

Elizabeth I er en berømt historisk person – både på i Europa og på verdensplan. Hendes liv har dannet grundlag for megen historisk forskning, romaner, film og tv. Mange af de populære fremstillinger af Elizabeth fokuserer på hendes position som kvindelig regent. Særlig interesse har der været omkring hendes politiske stil, spørgsmålet om hendes modvilje mod ægteskab samt hendes genfødsel som Jomfrudronningen. Der har derimod ikke været så stort fokus i de populære fremstillinger på hendes samtid, som var domineret af store religiøse omvæltninger i både England og resten af Europa.
Elizabeth var af Tudorslægten, hvis navn hænger uløseligt sammen med den engelske Reformation. Hendes farfar Henry VII (reg. 1485-1509), var af fyrstelig herkomst, men havde ikke havde krav på kronen. Han var bakket op af sin walisiske slægt, hvilket kom ham til gode, da han under Slaget ved Bosworth besejrede kongen Richard III (reg. 1483-1485) og efterfølgende selv blev kronet som konge.
 Elizabeth blev dronning som 25-årig i 1558. Tidligere Tudorregenter regenter var hendes halvsøster, halvbror, far og farfar. Ved faderen Henry VIIIs (reg.1509-1547) død i 1547 var det usandsynligt, at Elizabeth nogensinde ville blive dronning, da hun var nr. tre i arvefølgen. Hendes bror, Edward (reg.1547-1553), kun var ni år gammel, og kunne derfor have mange år at regere i. Sygdom skulle dog gøre pladsen som regent af England ledig.

Henry VIII havde påbegyndt reformationen af den engelske kirke i løbet af 1530’erne, og han udnævnte sig selv til Supreme Head og Supreme Legislator, hvilket gjorde ham til den øverste gejstlige og politiske myndighed i England. Han blev blandt andet på dette grundlag ekskommunikeret af Paven, brød forbindelsen med Rom og nedbrød klostrene og med dem klosterkulturen. I Edwards regeringstid ændrede den engelske kirke sig til at være langt mere præget af den reformatoriske teologi i særdeleshed pga. den magtfulde ærkebiskop Thomas Cranmer (1489-1556). Edward døde dog allerede i 1553 efter lang tids sygdom og uden arvinger. Han havde i sit testamente fjernet begge sine søstre fra arvefølgen, fordi han ikke ønskede Mary som regent, grundet hendes strengt katolske overbevisning. Dette var i modstrid med hans faders lovgivning og ønsker. Efter hans død udråbte Edwards tilhængere Lady Jane Grey, som var barnebarn til Henry VIII’s lillesøster, til dronning. Marys direkte linje til tronen var dog mere værd for folket, og Lady Jane Grey blev væltet. Mary genoprettede forbindelsen til Rom, men fik ikke held med en komplet genopretning af den katolske kirke. Hun gennemlevede nogle svære år både som regent og i sit privatliv, hvor hun ikke fødte den arving, hun så brændende ønskede. Da hun døde i 1558, havde England altså oplevet over 20 år med religiøse reformer indenfor begge trosretninger, og Elizabeth overtog et splittet England, der unægteligt ville møde mange konflikter.
Problemstilling
Emnet for dette speciale er disse religiøse konflikter i England samt Elizabeths håndtering af dem.

Jeg vil redegøre for reformation og modreformation i England og undersøge, hvilke aktører/grupper, der gjorde sig gældende religiøst og politisk. I specialets centrale afsnit vil jeg analysere og diskutere Elizabeth Is eget forhold til religionen. Endelig vil jeg på denne baggrund helt kort diskutere, hvilken indvirkning hendes overbevisning samt de religiøse konflikter havde på Englands indenrigspolitik under Elizabeth Is regeringstid.

Skønt mit hovedfokus er Elizabeth Is regeringstid, er det umuligt at arbejde med de religiøse brydninger uden en inddragelse af forholdene under bruddet med Rom samt reformationen og modreformationen. En analyse af Elizabeths religiøse lovgivning og overbevisning kræver en klarlæggelse af den samtid og dens kontekst, som hun voksede op i og var en del af. Elizabeths regeringstid var lang og de religiøse konflikter relativt konstante, men jeg vil udvælge dem, jeg finder, har den største relevans for England. Baggrunden for mine valg er fokusset på de religiøse konflikter – hvilke tiltag skabte de største ændringer. Hovedvægten ligger på begyndelsen af Elizabeths regeringstid, da det var her, den religiøse lovgivning blev klarlagt, og lagde fundamentet til den engelske kirkes doktrin og ritualer under Elizabeth I.
Empiri og metode

I specialet benyttes både kildemateriale og senere forskning i form af bøger og artikler.
Da Elizabeths eget forhold og egen holdning til religionen yderst essentielt for dette speciale, er gengivelser af hendes breve og skrifter en central del. Hendes religiøse forhold vil aldrig kunne klarlægges 100 %, da hun aldrig direkte udtrykte sig derom, men gennem en nærlæsning af Elizabeths egne skrifter, vil jeg i specialet frembringe en forståelse af hendes overbevisning. Kildematerialet fra Elizabeths tid er meget omfattende, og jeg har valgt at inddrage både digte, taler/bønner og breve, som muligvis kan tydeliggøre evt. forskelle i Elizabeths udtryksformer. Jeg argumenterer for de konkrete valg senere i specialet, men overordnet set er kildematerialet udvalgt på baggrund af relevans til religiøse henvisninger og spørgsmål. De primære kilder fra Elizabeth analyseres, da jeg ikke kun ønsker at diskutere og konkludere på andres forskning. Elizabeths digte, taler/bønner og breve er således en central del af min egen undersøgelse og tolkning af hendes overbevisning.
Love, vedtægter og lovforslag bliver i dette speciale ikke bearbejdet som kildemateriale. Lovgivningen er gengivet i utallige værker fra forskellige anerkendte historikere, og jeg vil heraf udlede lovgivningens proces og udformning. Det vil ikke være muligt at inddrage alle love, vedtægter og lovforslag, men jeg inddrager de love, vedtægter og lovforslag, der skabte de største ændringer eller de største uenigheder.
Inden for forskningsmaterialet gør jeg brug af de mest kendte og relevante forfatteres udgivelser om Elizabeth I og de religiøse forhold i England i perioden. Jeg har så vidt muligt forsøgt at udvælge den nyeste forskning, men lidt ældre historikere som nu afdøde John Neale og G.R. Elton er ikke til at komme udenom, da deres forskning er benyttet og/eller diskuteret af mange senere historikere. Der findes mange biografier om Elizabeth – de tidligere koncentrerer sig mest om politik, de senere mere om kvinden bag myten og Elizabeths stilling som kvindelig regent. Jeg har bevidst valgt de værker, jeg finder mest relevante i forhold til de religiøse konflikter, der trods alt ofte hænger sammen med politiske spørgsmål. Netop derfor er biografierne underrepræsenteret i mit speciale. Materialet samt forfatternes tolkninger vil blive præsenteret i afsnittet Redegørelse for forskningsdiskussion.
Det er helt essentielt, at især kilder, men også forskning bliver vurderet i forhold til tilblivelsestidspunkt, tendens, motiv, afsender og modtager. Her må jeg nævne, at det skaber en vis usikkerhed, når jeg benytter oversatte, nyere udgaver at kildematerialet.

Jeg benytter mig af små overbliks artikler fra Britannica Online og Den Store Danske – Gyldendals åbne encyklopædi primært til uddybelse af ord og begreber.

Materialets sammensætning giver muligheden for at gå empirisk og analytisk til værks ved at sammenholde forskningen i de religiøse spørgsmål og lovgivningen med den selvstændige analyse af Elizabeths egen religiøse overbevisning.
Redegørelse for forskningsdiskussionen
I dette afsnit vil jeg præsentere den, igennem projektet, benyttede forskning. Jeg vil redegøre for de forskellige strømninger indenfor den historiske forskning om Elizabeth I. Hovedfokus er her på de værker, der fokuserer på de religiøse konflikter og lovgivningen samt Elizabeths egen overbevisning.
Da teknologien for masse-kommunikation i 1930’erne slog igennem med radio og filmindustri, begyndte interessen for myten om Elizabeth I.
 Nogle historikere som J.E. Neale og Elkin C. Wilkes så billeder, digte og optog af og for Elizabeth som et tegn på hendes popularitet og personlighed. Senere argumenterede historikeren Frances Yates (1899 – 1981) for, at glorificeringen af Elizabeth skyldtes officiel iscenesættelse – skabt af Elizabeth selv samt hendes rådgivere. Yates’ elev Roy Strong (født 1935) mente, at der fra omkring 1570 fandtes en slags kult omkring Elizabeth, som havde til formål at forøge den royale magt og fremme Reformationen. Gennem 1980’erne blev der bygget videre og ændret på disse teorier. Det blev fremmet af, at det i løbet af 1970’erne efterhånden blev socialt accepteret på britiske og nordamerikanske universiteter at betvivle ældre (anerkendte) historikeres forskning og teser.
 Pludselig begyndte man at se mange aspekter i historien i et nyt lys. Hvor man tidligere havde ment, at Elizabeth og folkene omkring hende selv havde skabt en kult, føjede Stephen Greenblatt (født 1943) til, at kulturelle og sociale kræfter også spillede ind. Senere forskning har desuden vist, at kunst og litteratur, man før troede, var fremstillet på befaling af kronen i virkeligheden var individuelle tilbederes værk.
Ikke kun opfattelsen af Elizabeths iscenesættelse, men også opfattelsen af Tudorperioden og reformationen ændrede sig indenfor forskningen fra slutningen af 1970’erne. Hvor man tidligere havde set reformationen som uundgåelig og triumferende samt England som en reformeret nation efter Edward VI’s regeringstid, begyndte nye faktorer at tale imod denne opfattelse. For det første fik man bedre adgang til optegnelser fra bispedømmerne, for det andet havde historikeren G.R. Elton skabt et hold af forskningselever på Cambridge, der arbejdede med Tudorperioden, og for det tredje var den kristne religiøse overbevisning på retræte i den engelsktalende del af verden.
 I 1970’erne startede således en ny strømning indenfor forskningen.
Sir John Ernest Neale (1890 – 1975) var professor ved University College London og var specialiseret indenfor parlamentarisk historie samt Tudortiden. Neale ses som en traditionel historiker, hvis meninger af og til betvivles af revisionistiske historikere. Jeg benytter hans artikel The Elizabethan Acts of Supremacy and Uniformity fra 1950 i The English Historical Rewiev.
Neale mente, at Elizabeth gennem hele sin regeringstid i høj grad var presset af puritanerne til at foretage de valg, hun gjorde.

Ifølge Neale var Elizabeths egentlige ønske at genoprette den religiøse lovgivning, som hendes far havde efterladt den.
 Han mente, at processen med udformningen af de religiøse vedtægter i 1559 viser, at de mere radikale protestanter, puritanerne, havde magten i parlamentet, og at de puritanske gejstlige samt lavadelen og de borgerlige var stærkt uenige med dronningen om udformningen af den liturgi, der skulle bruges i de engelske kirker.

Han er af den opfattelse, at Elizabeth ønskede broderen Edwards liturgi fra 1549, der ikke var strengt protestantisk, fordi hun ønskede at vinde katolske bisper over på sin side.
 Neale giver ikke som sådan udtryk for Elizabeths egen religiøse overbevisning, men slår dog fast, at hun, efter sin tiltræden, ønskede at gå langsomt frem med den religiøse lovgivning for at skabe et bredt forlig, der også inkluderede søsteren Marys mere moderat katolske bisper.

Sir Geoffrey Rudolph Elton (1921 – 1994) var en af de mest respekterede Tudorhistorikere i sin tid og lagde i sin forskning stor vægt på politisk og administrativ historie, som han mente skulle have forrang i historieforskningen. J.E. Neale var hans mentor,
 men de var ikke altid enige.
Han beskriver i sit værk England under the Tudors fra 1955, revideret i 1991, Elizabeth som den mest maskuline af alle kvindelige regenter og vurderer, at Elizabeths religiøse overbevisning er det mindst kendte element i hendes regeringstid.
 Han går så langt som til at nævne, at Elizabeth måske slet ikke havde en religiøs overbevisning. Hun mente, at alle – uanset deres tro – skulle adlyde hendes ledelse, og det var hendes mærkesag.
 Denne holdning eller opfattelse af Elizabeth som udelukkende politisk orienteret, hænger muligvis sammen med Eltons vægtning af politisk og administrativ historie. En vægtning, der er karakteristisk for hans samtid, men som er blevet kritiseret i 1980’erne med revisionismen. Han er af den opfattelse, at Elizabeths politiske succes hang sammen med hendes samarbejde med William Cecil (1521-1591) – dronningens tætteste rådgiver, og senere Lord Burghley – og skriver, at de var enige i spørgsmålet om religiøs overbevisning: ”Both were by nature secular, holding religion to be a matter of conscience which need not interfere with affairs of state, though Elizabeth may have gone further in this than Cecil who held a moderate but consistent protestantism.”
 Han var enig med Neale i, at Elizabeth ønskede en gradvis Reformation, men at et ihærdigt og taktisk stærkt puritansk mindretal fik presset ønsket om en protestantisk engelsk kirke igennem i Elizabethan Settlement.
 Han var dog ikke enig med Neale i, at Elizabeth lå i konstant kamp med Parlamentet, ledet af militante puritanere. Han var tværtimod af den opfattelse, at de fleste Parlamentssamlinger forløb uden de store problemer.
 Hans uenighed ligger i høj grad i forskningen af puritanerne, som han hævder, ikke var et sammenhængende parti med et fælles program, de forsøgte at implementere i Parlamentet. Denne uenighed blev først udtalt i hans senere forskning indenfor parlamentarisk historie
 og er derfor også blevet kaldt revisionistisk.

Historikeren Patrick Collinson (født 1929) er specialiseret indenfor elizabethansk puritanisme og anerkendt som en af de førende forskere på området. I sit værk The Elizabethan Puritan Movement fra 1967 hævder han, at Elizabeths kirkelige politik var påvirket af hendes egne religiøse meninger, som tilsyneladende var moderat protestantiske.
 Men han gør det også klart, at det kan være svært at fastlægge noget som helst om Elizabeth som troende eller som kvinde: ”But with Elizabeth, the queen often obscures the believer as well as the woman, and her conduct of church affairs was above all an act of statemanship.”

Han blev som studerende vejledt af John Neale, men skriver selv i Elizabethan Essays fra 1994, at hans syn på elizabethansk politik adskiller sig fra Neales.
 Her bliver det centralt at kigge på gehejmerådet (Privy Council), som Collinson benytter sig af. Rådet bestod af regentens fortrolige rådgivere, som var mænd, Elizabeth havde valgt. Christopher Haigh, som præsenteres nedenfor, vurderer, at mændene i rådet skulle udstråle en vis form for autoritet, og de skulle være hengivne overfor dronningen.
 Prof. Michael A.R. Graves’ forskning har bevist, at mænd i Parlamentet, som Neale troede, hørte den puritanske bevægelse, rent faktisk var agenter for gehejmerådet (Privy Council) og derfor havde som opgave at spore lavadelen og de borgerlige i Parlamentet ind på de emner, som rådet ønskede diskuteret. Graves’ analyse fra 1983 af korrespondancer mellem de ledende mænd i den af Neale såkaldte puritanske opposition er således benyttet af Collinson. Disse mænd blev kaldt Men of Business – et udtryk, der ifølge Collinson dog ikke blev brugt i det 16. århundrede.

En anden central nulevende historiker, der kritiserer dele af Neales forskning er Dr. Christopher Haigh, som er interesseret i alle religiøse og politiske aspekter fra 1509 – 1642.
 Jeg benytter to af hans værker: Elizabeth I fra 1988, som er en del af bogserien Profiles in Power samt English Reformations… fra 1993.
Haigh er meget uenig i Neales udlægning af situationen omkring udformningen af den religiøse lovgivning. Først og fremmest hævder han, at Elizabeth var protestant, omend hun var en udogmatisk en af slagsen.
 Han mener, at Elizabeth og hendes protestantiske støtter ønskede en protestantisk Reformation, men at de blev tvunget til at gå på kompromis eksempelvis med de love, der skulle sikre en ensretning af troen i den engelske kirke, fordi det første protestantiske lovforslag om kirkens uniformitet blev afvist af de katolske adelige og gejstlige.
 Haigh mener, at det ville skabe unødige forhindringer for Elizabeth at være katolsk dronning, fordi hun så ville have brug for Pavens dispensation for sin angivelige illegitimitet, og at der – uden hensyn til religiøs overbevisning – ville have været fordele ved protestantisk stillingtagen.
 Men han slår også fast, at grundene hovedsageligt var udenrigsorienterede, fordi ”…there was little in the English political climate to dictate a Protestant policy.”
 De nye faktorer indenfor forskningen Tudorperioden havde nemlig vist, at England var overvejende katolsk, da Elizabeth overtog tronen.

Haigh mener desuden, at Elizabeth og hendes protestantiske rådgivere ønskede Edwards kirkelige liturgi fra 1552 – at Elizabeth altså ikke ønskede den første, mere moderate liturgi fra 1549, men at hun var enig med protestanterne.
 Han er af den opfattelse, at Neale tillægger Elizabeth en forsigtighed, som Haigh mener, hun først erhvervede efter konflikten i 1559.
 Desuden mener han, at Neale overdriver protestanternes politiske styrke under det første Parlament i 1559, og han begrunder denne mening med, at kun 19 protestanter, som var i eksil i Marys regeringstid, var blevet valgt til Underhuset i Parlamentet. Ud af dem nåede alle ikke engang hjem til Parlamentets start i 1559.

Han er heller ikke enig med Neale i, at Elizabeth gennem hele sin regeringstid var presset af puritanerne og han gør i sin argumentation ligesom Collinson brug af Graves’ analyse. Med breve fra ledende mænd i gehejmerådet (Privy Council) som eksempelvis Cecil og Francis Walsingham (c. 1532-1590) – en af Elizabeths øverste ministre og også kendt som hendes spionchef – tydeliggør Haigh desuden uenighederne mellem dronningen og hendes rådgivere, der fandt hende for konservativ og ikke mindst vægelsindet i alle aspekter af hendes beslutningsproces.

Historikeren Dr. Susan Doran skriver i sin Elizabeth I and Religion fra 1994, at de fleste historikere i dag er enige om, at Elizabeth ikke var skeptisk overfor eller ligeglad med religion, som A.F. Pollard skrev i 1919, men at hun var en engageret og konventionel religiøs protestant.
 Elton påpeger også, at man af og til hører, at Elizabeth ingen religion havde, og han hævder i den forbindelse, at hun i hvert fald ingen tålmodighed havde med stridigheder om doktrin, fordi hun ønskede bevare freden.
 Doran argumenterer for Elizabeths overvejende protestantiske overbevisning ved at ridse Elizabeths opvækst, handlinger og lovgivning op. Blandt andet understreger hun Elizabeths brug af den engelske Bibel under Marys regeringstid, skønt Elizabeth fulgte den katolske messe. Dette uddybes senere i specialet. Ligeledes pointerer Doran, at Elizabeth straks efter sin proklamation til dronning udpegede sit gehejmeråd (Privy Council) til overvejende at bestå af protestanter.

Doran er ligesom mange af hendes samtidige – inklusive Norman L. Jones, Haigh og Richard Rex – desuden tilhænger af den holdning, at det fra starten af det første Parlaments samling var Elizabeth og regeringens intention at ensrette troen i den engelske kirke med en vedtægt om uniformitet.
 Hun slår fast, at graden af Elizabeths protestantisme er svær at determinere, fordi der lå nogle personlige såvel som politiske grunde for Elizabeth i at bevare aspekter af den katolske tros traditioner.

Jeg benytter Dr. Richard Rexs bog The Tudors fra 2002, som omhandler de fem Tudorregenters liv og virke. Rex er professor ved Queens’ College i Cambridge og har den engelske reformation som specialområde. Han slår selv fast, at det at beskæftige sig med Elizabeths regeringstid er problematisk, fordi materialet er så omfattende.

Rex præsenterer i sin bog Tudorslægtens historie. Rex beskriver spørgsmålet om Elizabeths religiøse overbevisning således: ”A rather lukewarm and politique Protestantism, Elizabeth’s own religion has always been something of an enigma.”

Han mener, at en eller anden form for protestantisme nærmest var genetisk bestemt for hende: ”But an option for some sort of Protestantism was almost genetically programmed. As the daugther of Anne Boleyn she literally embodied Henry VIII’s break with Rome.”
 Denne opfattelse vil blive uddybet i afsnittet om Elizabeths legitimitet.
Mht. til Elizabeths egne præferencer indenfor de religiøse traditioner, mener Rex, at det tyder på, at Elizabeth i højere grad søgte efter morskab og intellektuelt behag end spirituel indsigt og oplysning fra en prædikant.

Han bemærker, at regeringens forslag i Elizabeths regeringstid mødte mere modstand i Parlamentet end under nogen anden Tudorregent og skriver, at det skyldtes det katolske flertal i House of Lords.

Redegørelse for reformation og modreformation 1529 – 1558
” Cuius regio, ejus religio (Whose realm, his religion)”

I dette afsnit vil jeg redegøre for reformationens start samt modreformationen og de religiøse og lovgivningsmæssige udviklinger frem til starten af Elizabeths regeringsperiode. De religiøse aktører og ikke mindst grupper vil blive præsenteret i næste afsnit.

Efter at Martin Luthers teser blev offentliggjort i Wittenberg i 1517, spredte reformationer sig over det meste af Europa. Reformationen var et opgør med den katolske kirke og dens korruption samt en tilkendegivelse af den nationalfølelse, der opstod i Europa i perioden. Martin Luther mente, at troen retfærdiggjorde mennesket, og at man altså derfor ikke kunne købe syndsforladelse. Ligeledes er det kendetegnet for den protestantiske reformation, at alle mennesker havde lige adgang til Gud, og at Paven på denne måde var overflødig.
 Flere reformatorer som Huldrych Zwingli og Jean Calvin skabte andre grene af reformationen, hvilket tilvejebragte en heterogen reformation i Europa, hvis fællesnævner dog var dele af protestantismen.

I Tyskland skabte reformationen en spaltning i den nationale religion
, mens reformationen i Skandinavien forløb relativt gnidningsfrit, da det var økonomisk og politisk fordelagtigt for regent og adel at inddrage bispegodset.
Henry VIII

I England fik reformationen et helt særligt forløb, der afskilte sig fra både det tyske og den skandinaviske.

Thomas Cromwell (148?-1540) blev i 1529 valgt ind i det engelske Parlament. Han var en begavet politiker, og han støttede regenten Henry VIII i hans ønske om skilsmisse
 fra Catherine of Aragon (1485-1536),
 fordi hun trods 20 års ægteskab med regenten, kun havde født et overlevende barn – Mary. Uden tvivl havde kongens forgabelse i hofdamen Anne Boleyn (150?-1536) også indvirkning på hans ønske om skilsmisse.
 Da kongens førsteminister, kardinal Thomas Wolsey (1473-1530) faldt i unåde og blev henrettet i 1530, var det til dels pga. hans manglede evne til at få gennemført den skilsmisse, som Henry higede efter. Skønt Cromwell havde arbejdet for den katolske Wolsey, søgte han at minimere kirkens magt, i første omgang ved at reformere det politiske system. Dette skete blandt andet ved at reducere antallet af de gejstlige, Lords Spiritual, i Parlamentet, så de ikke-gejstlige, Lord Temporal, for første gang var i overtal. Om end Cromwells religiøse overbevisning er relativt uinteressant, og man til en vis grad kun kan gisne om den, tyder hans reformer på, at han største engagement lå i det politiske liv, og at han til enhver tid ville foretrække staten frem for troen. Da Henry efter nogle års teologisk forskning og kamp med den katolske kirke om rigtigheden af hans første ægteskabs ugyldighed, foreslog Cromwell et brud med Rom og den katolske tro
 og dermed en løsning på problemet. Hvis England blev reformeret, ville kongen være kirkens overhoved, og han ville således selv kunne gennemføre og ikke mindst retfærdiggøre skilsmissen. Bruddet med Rom forekom ikke pludseligt, men var en længere politisk proces, hvor Cromwell nedbrød barriererne en ad gangen. Da Cromwell reviderede en begæring mod de kirkelige domstole, til hvilken han selv var ophavsmand, opdagede han og gjorde Henry opmærksom på, at kirkens lovgivning ikke behøvede kongelig godkendelse. Dette var imod Henrys ønske, og d. 10. maj 1532 slog han fast, at kirkelige kanoner og forordninger skulle godkendes af kongen. Ligeledes skulle allerede eksisterende kanonisk ret gennemses af et råd på 32 mand, hvoraf kongen havde udpeget halvdelen.
 I 1531 havde gejstligheden allerede accepteret kongen som Supreme Head af den engelske kirke, og i 1532 accepterede i de således også kongen som Supreme Legislator for kirken. Titlen Supreme Head var en del af Royal Supremacy – kongens ubegrænsede suverænitet over kirken – som han fik bisperne til at acceptere i 1531. Først i 1534 med Act of Supremacy blev kongens titel Supreme Head bestemt ved lov i Parlamentet. Elton konkluderer: ”From that point the English Church ceased to be a potential obstacle against in the progress of the breach with Rome.”
 De såkaldte annates – kirkens faste betalinger til Rom – blev stoppet, og Henry blev endelig ekskommunikeret, da han i 1533 giftede sig med den protestantiske Anne Boleyn og hans skilsmisse fra den katolske Cathrine blev endegyldig. Cromwell gjorde skilsmissen mulig med Act of Appeals, en lov, der gjorde al retslig appel til Rom ulovlig. Elton argumenterer for, at Cromwell kan ses som grundlæggeren af”…the modern constitutional monarchy in England…” og organisatoren af ”…the sovereign national state.” på baggrund af hans kamp for Englands frigørelse fra kirkelig bestemmelse.
 Grundet Henrys stærke overbevisning om, at ægteskabet med Katharina var ugyldig samt hans ønske om, at alle skulle dele denne overbevisning blev også en ny tronfølgelov, Act of Succession, gennemført. Act of Succession havde som formål at indføre ændringerne i kongens ægteskabelige stilling i den engelske lovgivning, og den krævede, at alle voksne, engelske mænd skulle sværge en ed om at værne om denne vedtægt. Altså sværge troskab overfor kongens beslutninger.
 Cromwells reformer og ændringerne i lovgivningen vidner om Henrys ønske om enevældig magt og Cromwells ønske om en stærkt stat, der var uafhængig af kirken og foruden dennes indblanding. Skønt Henry ikke var protestant, ønskede han pavens magt nedbrudt, og han lod prædikanter prædike imod den pavelige antikrist – en portrættering af paven, som var et produkt af en protestantisk tankegang.

Folkets religiøse liv i England foregik i den første tid efter bruddet med Rom uden ændringer. I løbet af 1530’erne begyndte nedbrydningen af klostrene i hele England. Dette skete sandsynligvis af tre grunde: Klostrene var ikke nationale og stod kun til regnskab for pavens udsendinge eller den overordnede i deres orden, de rådede over store arealer jord, og desuden ønskede Henry at knuse den modstand mod den kongelige suverænitet, som enkelte ordener havde udvist.

Grundet nedbrydningen af klostrene og rygter om nedrivning af kirker i det nordlige England, samt Cromwells tiltagende kontrol i det nordlige England, begyndte den største krise i Henrys regeringstid, oprøret Pilgrimage of Grace i 1536.
 Opstanden startede i Lincolnshire i Midtengland, og spredte sig over det nordlige England, mens Henry og hans tropper var travlt beskæftiget med at dæmme op for oprøret i Lincolnshire. Imens begyndte et større oprør i Yorkshire, ledet af Robert Aske (1500-1537) og Thomas Darcy (c. 1467- 1537), som ønskede landets forbindelse til Rom genskabt og et Parlament udenfor kongelig indflydelse. Da Henrys tropper var spredt over hele riget og derfor ikke kunne gå imod oprøret, lykkedes det kongens mand, den tredje hertug af Norfolk, Thomas Howard (1473-1554), at trække forhandlingerne i langdrag. Til sidst fik han oprørerne med på en uklar aftale, hvori de blev lovet benådning.
 Denne aftale resulterede i, at oprøret opløstes, og regeringen kunne tage sig af oprørerne lidt ad gangen. Både Aske og Darcy blev henrettet og Pilgrimage of Grace fik hverken religiøse eller lovgivningsmæssige følger.
G.R. Elton vurderer, at det engelske folk længe havde en stor modvilje mod gejstligheden, grundet dennes indflydelse og ikke mindst rigdom, hvilket kan have gjort overgangen til protestantismen relativt ukompliceret. Han skriver, at det engelske folk havde mistet respekten for præstestanden, og at der derfor var opstået en form for anticlericalism
 – en modstand overfor gejstligheden som institution. Tiltroen til monarken var derimod stor og med kongen som kirkens overhoved, mistede den rige gejstlighed en betydelig del af sin magt og rigdom. Men der lå et problem i folkets religiøse praksis, som Eamon Duffy (født 1947), der selv er overbevist katolik, tydeliggør. De optegnelser, der findes over antallet af besøgende i kirkerne viser, at rigtig mange besøgte kirkerne for at se deres relikvier – især dem, der havde med graviditet og fødsel at gøre. ”In attacking monastic ’superstition’, then, Cromwell’s men were striking at institutions with a central place in popular religious practice…”
, hvilket kan betyde, at omvæltningen for menigmand måtte have været mærkbar.
Trods sit brud med Rom var Henry overbevist katolik og havde i 1521 tilmed skrevet en bog mod Martin Luther – ”Assertion of the Seven Sacraments”.
 Hans problem med fortalerne for den traditionelle doktrin var deres manglende støtte til Royal Supremacy.
 I mod slutningen af 1538 startede Henry en genetablering af mange af de katolske traditioner, eksempelvis måtte præstestanden ikke gifte sig, og man måtte ikke diskutere sakramenterne. Desuden blev en teolog ved navn John Lambert henrettet for at fornægte Kristus tilstedeværelse i nadveren. Disse tiltag skete sandsynligvis grundet folkets store utilfredshed over den vandalisme, Cromwells mænd udførte i klostre og kirker – en utilfredshed, som Cromwell havde forsøgt at skjule for Henry.
 Henry støttede altså ikke uforbeholdent protestanterne, og måske derfor led de og Cromwell nederlag, da Henry i 1540 – efter Annes henrettelse og den efterfølgende ægtefælle Jane Seymours (c. 1508-1537) død – ønskede en ny hustru, og Cromwell foreslog den protestantiske Anne af Cleves. Hun faldt ikke i kongens smag, ægteskabet blev opløst, og den katolske del af hoffet så sit snit til at hive Cromwell – der allerede var upopulær hos kongen, grundet folkets utilfredshed med vandalismen og Cromwells hemmeligholdelse af dette – med i faldet. Han blev henrettet samme år, og efterfølgende førte Henry selv regeringen.

Da Henrys helbred op gennem 1540’erne forværredes, udformede han i 1543 sin sidste Act of Succession, der klarlagde arvefølgen og blev vedtaget i 1544. Edward – Henrys søn med Jane Seymour – var først i rækken. Dernæst kom Mary og Elizabeth. Henry døde d. 28. januar 1547.

Edward VI
Først i sønnen Edward VI’s regeringstid, begyndte den protestantiske teologi reelt at vinde indpas. Rex skriver endda, at en religiøs revolution fandt sted, og at England under Edward blev et protestantisk land.
 Edward, der blev regent som niårig, havde magtfulde mænd med deres egen agenda bag sig, og Edward selv var blevet uddannet af protestantiske lærere. Hans onkel, jarlen af Hertford senere hertugen af Somerset, Edward Seymour fik 31. januar 1547 titlen Protector of the Realm og ansvaret for den unge konge.
 Somerset var lydhør overfor den protestantiske tanke, og Edwards gudfar var ærkebiskoppen af Canterbury, Thomas Cranmer – den selv samme, der endeligt havde godkendt Henry VIII’s skilsmisse fra Cathrine of Aragon i 1533.

I begyndelsen af Edwards regeringstid skete derfor en regulering af lovgivningen. Blandt andet blev forræderi- og kætteri lovgivningen, som eksempelvis havde dannet grundlag for Lamberts henrettelse, ophævet. Dette skete ligeledes for Henry VIII’s vedtægt om Edwards ret til, (som myndig), at afvise al lovgivning, som blev vedtaget under hans regeringstid som mindreårig
 – dette var et forsøg på at sikre Somersets tiltag på lang sigt.
Edward og hans formyndere arbejdede også for en ny kirkelig lovgivning. Kapellerne til sjælemesser blev afskaffet i 1547 og med dem dødsmesserne, og endnu vigtigere blev prædikerne i kirken nu afholdt på engelsk. Ydermere blev det lovligt for gejstligheden at gifte sig. Alligevel var reformatorerne ikke tilfredse, fordi de mente, at lovgivningen var for eftergivende overfor det ceremonielle i den katolske kirke.
 I 1549 udformede Thomas Cranmer Book of Common Prayers (Den Fælles Bønnebog), der skulle fastlægge den liturgiske praksis, som den engelske kirke skulle gøre brug af. Den blev vedtaget med Edwards Act of Uniformity – en vedtægt, der skabte en ensretning af troen i den engelske kirke. Reformationen fortsatte med fængslingen af Stephen Gardiner (14??-1555), biskoppen af Winchester, der havde været en indflydelsesrig mand under Henrik VIII (og skulle blive det igen under Mary Tudor). Gardiner forsøgte at finde smuthuller i Book of Common Prayers, der ville muliggøre opretholdelsen af messen, som var helt central i den katolske teologi. For at stoppe hans foretagende, blev det pålagt ham at underskrive en række vedtægter, der klart bandt ham til Reformationen.
 Han nægtede og var fængslet, indtil Mary besteg tronen. Hans stræben gjorde det dog klart, at den første udgave af Prayer Book var for moderat, hvis man ønskede at eliminere katolicismen i den engelske kirke. Elton sammenligner bogen med politikken i Somersets regering: ”… laudably moderate in intent but also deplorably futile in execution.”

Umiddelbart efter begyndte afbrændingen af katolske bøger, der blev indsamlet over hele riget. Med disse afbrændinger fulgte det største enkeltstående tilfælde af vandalisme i engelsk historie: Ødelæggelsen af næsten alle religiøse malerier og afbildninger.
 Her kom protestantismen afsky for katolicismens ”idolatry” – afgudsdyrkelse – til udtryk. Land, ejendom og artefakter af værdi gik til kronen, som solgte meget land videre til højestbydende, hvilket også var sket efter nedbrydningen af klostrene. Det står dog klart, at de mægtigste mænd i riget under Edward VI – Somerset og senere Northumberland – selv blev velhavende mænd på det katolske kirkes bekostning.

Hertugen af Northumberland, John Dudley, fik grundet Somersets upopularitet hos de indflydelsesrige mænd i riget magten over kongen, og skønt Dudley tidligere havde hjulpet Somerset, stod Somerset pga. sin popularitet hos folket i vejen for Dudley. I 1551 fik Dudley Somerset arresteret for forræderi på et tyndt grundlag, og Somerset blev halshugget i februar. Dudley, der senere har fået tilnavnet ”Bad duke”, bliver beskrevet som grådig, og lovgivningen efter hans opstigning til magten vidner om, at han og hans adelsmænd blev rige på bekostning af kronen.
 Af samme grund var Dudley populær hos adelen, hvilket Somerset ikke havde været, fordi han ofte tilgodeså de fattigere englændere.

I 1552 kom en revideret og klar protestantisk udgave af Book of Common Prayers, og året efter blev det sidste overskydende udstyr til messen konfiskeret, den protestantiske teologi i den engelske kirke blev defineret af Thomas Cranmer i 42 artikler, og en katekismus blev udgivet for at undervise i den nye lære.
 Desværre var Edward blevet syg i starten af 1553, og da han døde 6. juli konkluderer Haigh: ”…he could hardly have gone at a worse time.”
 Hans regering var nemlig inddraget i en bitter kamp med pastoraterne om det kirkelige gods.

Allerede inden Edwards død, havde John Dudley planer for tronfølgen. Af mangel på en mandlig arving, giftede han Lady Jane Grey, efterkommer af Henry, bort til sin søn, Guildford Dudley, og Edward testamenterede kronen til Jane Grey.
 Den eneste forhindring var Mary, og mens Edward lå syg, blev hun kaldt til London. I stedet for at tage til London flygtede hun til Kenninghall i Norfolk, hvilket ifølge Rex reddede både hendes krone og hendes liv.
 Da nyheden om Edwards død nåede hende, udråbte hun sig selv til dronning d. 9. juli, men Jane Grey blev udråbt af John Dudley d. 10. juli. Efterfølgende sendte Mary et brev til gehejmerådet (Privy Council), for at få dem til at støtte hendes krav på tronen. Desuden samlede hun den østlige del af adelsstanden bag sig og drog mod London, hvor store dele af nationens opbakning samt hendes legitime ret til tronen ikke kunne nægtes, og hun blev udråbt til dronning 19. juli 1553 på Tower Hill.

Mary Tudor

Mary, der efter moderen Cathrines død havde måttet tilslutte sig afvisningen af pavedømmet og meningen om sin far og mors ugyldige ægteskab, var stadig dybt katolsk, og gennem Edwards regeringstid havde hun bibeholdt messen i sin husholdning til stor irritation for broderen.
 Marys kroning som Englands dronning muliggjorde en katolsk modreformation. Hun ønskede at genoprette forbindelsen til Rom og genindførte derfor den gamle latinske liturgi i 1553; i 1554 giftede hun sig med den katolske Philip II (reg. 1556-1598) af Spanien til folkets og parlamentets store utilfredshed.
 Mary var stolt af sin spanske herkomst og stærkt knyttet til Rom – træk, der ikke normalt ikke kendetegnede en Tudor, og som ikke var populære hos det engelske folk.
 Marys problem var desuden, at hendes fars nedbrydning af klostrene havde gjort adelen rig og givet lægmænd jord, og ingen havde intentioner om at give jord og rigdomme tilbage til katolske klostre.

Kun få af hendes katolske tiltag lykkedes dog; Hendes ægteskab med Philip skabte et oprør blandt protestanterne – det såkaldte Wyatt’s Rebellion, der fandt sted i 1554 og havde fået navn efter en af dets ledere – Sir Thomas Wyatt the younger. Oprørerne var både i mod Marys katolske initiativer samt tanken om, at en spaniol skulle have noget at sige i England. Men Mary holdt en opildnende tale til borgerne i London, der slog oprøret Wyatt’s Rebellion ned, og Thomas Wyatt blev besejret og henrettet.
 Ydermere genoplivede hun lovgivningen om kætteri, som var blevet ophævet under Edward, men henrettelsen af adskillige modstandere af den katolske kirke gjorde hende upopulær, og hun fik tilnavnet Bloody Mary til trods for at mange historikere opfattelse af, at Mary som person var både blid og nådig. Hendes handlinger må være kommet ud af hendes stærke katolske tro og ønsket om at frelse England fra dødssynd.

Nogle mener, at Marys tiltag var forgæves, som eksempelvis forfatteren Eric Norman Simons formulerer: ”She died on November 17, 1558, in London, and with her died all that she did.”
 Rex er dog af en anden overbevisning og argumenterer for, at Marys modreformation genskabte en katolsk åre i England, som uden hendes regeringsperiode ville have været totalt forsvundet. Hun bragte nemlig de katolikker tilbage, der havde levet i eksil og opmuntrede et hidtil stille katolsk flertal.
 Haigh er enig og giver i sin forskning udtryk for, at der i England var blevet skabt en signifikant protestantisk minoritet under Henry VIII, men at flertallet af befolkningen var katolikker.
 Han skriver, at mange historikere er af den opfattelse, at Marys regime blot afbrød en protestantisk reformation, men han mener selv, at Edwards reformation forstyrrede den proces af katolsk genoprettelse, der var startet i 1538.
 Han mener, at Marys eneste fatale ”fejl” var timingen af sin død, hvilket man også kan sige gjorde sig gældende for Henry VIII og Edward VI.

Redegørelse for og diskussion af Elizabeths legitimitet
Dette afsnit indeholder en redegørelse for og en diskussion af spørgsmålet om Elizabeth Is legitimitet og bruges til at kaste lys over Elizabeths valg af religiøs retning efter sin tiltræden.

Elizabeth var datter af Henry VIII og hans anden kone Anne Boleyn. Anne blev gravid kort efter en tur til Frankrig i 1532, hun og Henry havde foretaget med henblik på at få Frankrigs støtte til Henrys skilsmisse fra Catherine of Aragon. Henry ønskede desuden politisk opbakning til sit ægteskab med Anne – et ægteskab, der ville løsrive Henry og England fra det romersk-katolske kejserrige og Paven.
 Skønt opløsningen af Henrys første ægteskab først gik endeligt igennem i maj 1533, havde han allerede giftet sig med Anne – enten da de vendte hjem fra Frankrig eller i januar 1533.
 Rex pointerer, at det i dag opfattes som bigami, at Henry giftede sig, inden hans skilsmisse var endelig, men han mener, at Henrys opfattelse af sit første ægteskab som ugyldigt skal tages i betragtning.
 Cathrine havde nemlig været gift med Henrys ældre bror, Arthur – Prince of Wales (1486-1502), som skulle have været Englands konge. Arthur døde dog omkring fem måneder efter indgåelse af ægteskabet med Cathrine, men Henry var overbevist om, at Arthur og Cathrine havde fuldbyrdet deres ægteskab, og at Henry selv derfor havde begået en synd ved at gifte sig med Cathrine. Hans teologiske grundlag var vers 21 fra Det Gamle Testamente, Tredje Mosebog, kapitel 20,
 som lyder: ”Hvis en mand gifter sig med sin brors hustru, er det en skændsel. Han har blottet sin brors køn. De skal være barnløse.”
 Henry var derfor at den opfattelse, at Cathrines spontane aborter og dødfødte børn var Guds straf.
Det var helt essentielt, at Henry og Anne blev gift, inden deres barn kom til verden, da barnets legitimitet under ingen omstændigheder måtte kunne betvivles. En sikring af arvefølgen var vigtigere end noget andet for Henry og hans støtter – de havde ikke glemt historierne om de tidligere borgerkrige,
 som Henrys far, Henry VII, havde deltaget i.
Anne fødte i starten af september 1533 en velskabt pige – Elizabeth.

I 1534 mødtes Parlamentet i to omgange. Første samling skete fra januar til marts og her blev Act of Succession – dvs. en vedtægt om arvefølgen – vedtaget. Den gjorde Henrys første ægteskab ugyldigt og ægteskabet med Anne gyldigt ved lov, hvilket naturligvis fjernede Henry og Cathrines datter Mary fra tronfølgen og gjorde Henrys børn med Anne til arvtagere af kronen.
 Men Annes ægteskab med kongen blev kort, da hun blev beskyldt for utroskab – en højforræderisk lovovertrædelse for en dronning. Rex vurderer, at kongen muligvis var letpåvirkelig overfor sådanne rygter, fordi Anne – grundet spontan abort umiddelbart inden – havde mistet en del af hans hengivenhed.
 Ikke desto mindre blev Anne dømt og henrettet i 1536. Kort efter blev Henry gift med Jane Seymour, og Act of Succession fra 1534 blev ophævet. Henry havde nu ret til – ved hjælp af letters patent, patentbreve, eller i sit testamente – at bestemme arvefølgen i så fald, at han og Jane ikke fik børn.
 Jane fødte dog Edward – Englands fremtidige konge – og i 1544 blev Henrys sidste Act of Succession vedtaget. Denne gang blev både Mary og Elizabeth genindsat i arvefølgen. Dette har formentlig været fordi Henry var gammel og syg, og Edward endnu kun var et barn. Hvis der skulle ske Edward noget, ville Henry med Mary og Elizabeth i arvefølgen være relativt sikker på, at hans slægtslinje fortsat ville sidde på den engelske trone.
Men spørgsmålet om Elizabeths legitimitet og også arvefølgen måtte komme op til overfladen igen, da Elizabeth skulle overtage tronen efter Mary. I den katolske kirkes øjne var ægteskabet mellem Henry og Anne ugyldigt, fordi Cathrine stadig levede, da de blev gift, og Elizabeth ville derfor altid være en bastard. Marys ærkebiskop af Canterbury Reginald Pole (1500-1558) omtalte under Parlamentets samling i 1554 den Engelske Reformation som værende en opfindelse – udsprunget af griskhedens rødder og Henrys lyster og kødelige affektioner – der havde modsagt alle menneskeskabte og guddommelige love.
 Henry havde altså, efter en katolsk opfattelse, forbrudt sig mod både Gud og mennesker pga. kødelige lyster til Anne Boleyn.
Som nævnt i afsnittet redegørelse for forskningsdiskussion er Richard Rex af den opfattelse, at Elizabeth nærmest var genetisk programmeret til at vælge en eller anden form for protestantisme, og at hendes religiøse valg altså ikke hang sammen med en sentimental tilknytning til moderens minde. Han opstiller tre grunde til, at en engelsk tilknytning til Paven ville være problematisk for Elizabeth:
 1. Det ville skabe diskussion om hendes legitimitet – en pavelig dispensation ville måske ikke være nok. 2. Paven ville have en eller anden form for politisk magt i England, og hun var vokset op med, at pavens magt var usurpation. 3. Hvis hun blev vurderet legitim, ville det være det samme som at erkende, at hun var illegitim.
Disse tre grunde virker reelle, når man tænker på, at Elizabeths regentskab allerede var skrøbeligt, fordi hun var kvinde og grundet de mange års ustabile religiøse tilstande i England. At lade sig legitimere ville netop, som Rex også foreslår, være en erkendelse af, at hun var illegitim og altså åbne for diskussionen om hendes ret til tronen. I visse (katolske) kredse ville en pavelig dispensation måske ikke være nok til at formildne denne diskussion, og hendes regentskab ville derfor være i fare eller i hvert fald danne grundlaget for en evig kamp.

Ydermere havde Elizabeths far, Henry VIII, været stor modstander af Paven. Han troede fuldt og fast på, at han gjorde ret i sit brud med Rom, og han regnede med at åbne andre fyrsters øjne og lede dem i en international bevægelse mod Paven.
 Hvis denne opfattelse af Paven smittede det mindste af på Elizabeth, skulle Paven udelukkes fuldstændigt for indflydelse i England. Hvis han havde givet dispensation til Elizabeths legitimitet ville han være en autoritet i England, og han ville altid kunne trække sin dispensation tilbage for at få sin vilje i politiske og religiøse anliggender.
Indenfor den protestantiske tro ville Elizabeths legitimitet aldrig være et problem – af flere grunde: Hendes far var øverste leder af kirken, og han havde vurderet, at hans første ægteskab var ugyldigt – det var endda stadfæstet ved lov af Parlamentet. Ydermere var Elizabeths forældre gift, og Anne var protestant. Hendes påståede utroskab var desuden aldrig endeligt bevist og blev af mange protestanter set som en bagvaskelse, foretaget af Annes fjender – katolikkerne. Med protestantismen som den engelske religion ville Elizabeth være kirkens øverste leder og dermed have det sidste ord.
Der kan argumenteres for, at dette i sig selv var nok til at vælge en reformeret kirke, men der er sandsynligvis endnu flere grunde. Eksempelvis påpeger Christopher Haigh de udenrigspolitiske faktorer.
 Det er desuden essentielt at huske på problemerne med land og penge til klostrene. Disse spørgsmål vil blive inddraget senere.

Redegørelse for religiøse grupper og aktører i Elizabeth Is regeringstid
”…so as uniformity of order may be kept in every church.”

I dette afsnit vil jeg redegøre for, hvilke aktører og religiøse grupper, der gjorde sig bemærket i England i Elizabeths regeringstid. Jeg vil belyse, hvad de forskellige grupper stod for samt de tiltag og konflikter, de var involveret i.
Katolikkerne

Marys katolske modreformation havde skabt glæde blandt landets katolikker, men da hun døde og Elizabeth tiltrådte, var der uklarhed omkring retningen af den religiøse politik.

Ved samlingen af Elizabeths første Parlament var mange af parlamentsmedlemmerne katolikker, ligesom størstedelen af den engelske befolkning.
 Især i Overhuset, House of Lords, hvor de gejstlige sad, var medlemmerne overvejende katolske. Omkring halvdelen af de adelige var katolikker, og alle de gejstlige var enten valgt eller genudnævnt af Mary.
 Eltons vurdering er, at Elizabeth startede sin regeringsperiode med at lade alle have den tro, de ville, så hun havde frie hænder til at handle.
 Skønt hun valgte William Cecil som sin øverste rådgiver, opløste hun ikke med det samme Marys gehejmeråd (Privy Council), men Elizabeth reducerede antallet af rådgivere og bragte sine egne (protestantiske) støtter med ind i rådet – udover Cecil eksempelvis også Sir Thomas Parry (c. 1515-1560) og hendes fætter Francis Knollys (1514-1596).
 Enkelte bisper mødte ikke op til det første Parlament – Tunstall af Durham pga. alder, og Goldwell af St. Asaph, fordi hans embede var ved at blive overflyttet til Oxford, men dette gav plads til Nicholas Heath (c. 1501 – 1578) – ærkebispen af York, der de sidste år under Mary havde været Lord Chancellor – en af de mest betydningsfulde stillinger i regeringen. Det var normalt adelsmænd, der blev udnævnt til Lord Chancellor og borgerlige, der blev udnævnt til en anden vigtig funktion, Lord Keeper – dvs. manden, der havde regentens segl i sin varetægt. Heath var dog blevet vraget som både Lord Chancellor og i Elizabeths geheimeråd (Privy Council) kun to måneder efter hendes tiltræden.
 De gejstlige og de katolske adelige i Parlamentets Overhus gjorde fra starten modstand mod de protestantiske tiltag, der blev fremlagt i Parlamentet. Da Parlamentet første gang blev sammenkaldt i 1559, nægtede alle bisper på nær én at tage den såkaldte Oath of Supremacy, dvs. den ed, som viste, at de anerkendte Elizabeth son den øverste leder af kirken i stedet for Paven.
 Efterfølgende gik mange lærde katolikker fra Oxford og Cambridge i frivilligt eksil i Nederlandene pga. deres nu manglende muligheder for at udtrykke sig frit i England. Bossy skriver, at de ikke så på de religiøse ændringer med overraskelse eller forfærdelse, men at mange af dem var af den opfattelse, at reetableringen af den katolske kirke i England ville ske, når Gud fandt det passende, og at de i mellemtiden måtte tydeliggøre og forsvare katolicismens tro og praksis.

Overordnet set skrumpede den katolske indflydelse på folket forholdsvist hurtigt efter Elizabethan Settlement, dvs. de kirkepolitiske tiltag, som både Parlamentet, Elizabeth og gehejmerådet (Privy Council) var enedes om i 1559 – (de vil blive beskrevet i afsnittet om religiøs lovgivning). Det skyldtes måske manglede adelig og gejstlig ledelse i en eventuel organiseret modstand mod den tiltagende protestantisme i Church of England. I stedet så folket gejstligheden benytte Book of Common Prayer og adelstanden deltage i gudstjenesterne, og de fulgte naturligvis trop.
 Men den katolske modstand mod udviklingen i England var ikke latent, for de landflygtige katolikker udgav mellem 1564 og 1568 mere end 40 bøger og pamfletter mod den nye kirkeform, og Elizabeth henstillede i 1566 til, at både ved Englands kyster blev gennemsøgt for katolske bøger, fordi hun var nervøs for bøgernes indflydelse på folket.
 De protestantiske bisper havde i 1560’erne slet ikke ressourcerne til at udrydde katolicismen i nogle sogn, som eksempelvis Yorkshire, hvor op i mod 75 % af befolkningen var katolikker. Enkelte prominente mænd og kvinder blev straffet for deres åbenlyse katolicisme, men de ikke blev henrettet på dette grundlag.

Mary Stuart og den katolske trussel
Katolikkerne havde et håb i Mary Stuart (1542 – 1587), som allerede var et problem for den nykronede Elizabeth i 1559. Den katolske Mary var Skotlands reelle regent og blev i 1558 gift med Frankrig kronprins Francois (reg. 1559 – 1560). Mary havde tilknytning til den engelske trone gennem sin farmor Margaret Tudor (1489 – 1541), der var Henry VIIIs søster. Marys mor, den franske Marie de Guise (1515 – 1560), havde regeret Skotland for sin datter, men da Francois døde i 1560, drog Mary tilbage til Skotland som regent. Hendes relation til Frankrig skabte frygt for en fransk invasion af England gennem Skotland, og Rex skriver, at Elizabeths regering var ligeså opsat på at opmuntre en reformation i Skotland som Henrys eller Edwards havde været.
 Med dette må han mene, at den reformation, der gik i gang i Skotland under Marie de Guise kunne undergrave fransk indflydelse og derfor var velkommen af englænderne. Elton hævder, at den skotske nationalisme havde vendt sig mod franskmændene og fundet en allieret i protestantismen.
 Skønt der er udbredt enighed blandt historikere om, at Cecil ønskede en militær aktion i Skotland, tøvede Elizabeth med at komme skotterne til hjælp. Hendes modvilje kom sandsynligvis af, at hun var stor forkæmper for monarkiet og ikke ønskede at støtte undersåtter til oprør.
 Elton finder dette ironisk, fordi starten af Elizabeths regeringstid blev styrket af de religiøse gnidninger, der var i andre europæiske lande.

Skønt antallet af katolikker i England faldt i 1560’erne, blev frygten for katolske plot større og muligvis med god grund. I 1566 blev Pave Pius V (reg. 1566 – 1572) valgt, og han betvivlede offentligt Elizabeths legitimitet. Ydermere flygtede Mary Stuart i 1568 til England efter nogle turbulente år på Skotlands trone med tvungen abdicering året inden.
 I 1569 samlede en række nordengelske jarler sig under den katolske fane med det formål at sætte Mary Stuart på tronen. Mary havde forinden aftalt et giftermål med hertugen af Norfolk, den rigeste mand i England, men Elizabeth havde nægtet at give sit samtykke og derved blåstemple Marys ret til tronen.
 Skønt Norfolk i første omgang nægtede at opgive sit forehavende, fik han kolde fødder, men det stoppede ikke den idé, han havde sat i gang. De katolske jarler, Thomas Percy af Northumberland (1528-1572) og Charles Neville af Westmorland (1542-1601) samlede deres støtter og marcherede sydpå for at få Mary i deres varetægt, men det såkaldte Northern Rising blev stoppet af jarlen af Sussex, der rådede over langt større styrker. Rex skriver, at jarlerne fra nord blev nedkæmpet med større grusomhed end noget andet Tudoroprør.
 Muligvis helt op til mellem 800 og 900 mænd blev hængt efter opstanden, selvom Elizabeth var relativt overbærende overfor Norfolk, der blev fængslet. Han blev løsladt i august 1570, men lå snart i nye forhandlinger med Spanien og pavelige agenter om støtte til ægteskabet mellem ham og Mary. Dette førte i januar 1572 til en dom for højforræderi, og han blev henrettet fire måneder senere.
 Mary derimod blev holdt fanget i England, men ikke henrettet, skønt mange af Elizabeths støtter ønskede det. Hun vedblev at være en brik i nogle katolikkers modstand mod Elizabeth.
Bruddet med Rom og stigende kontrol

De første 11 år af Elizabeths regeringstid var Rom ikke skredet ind overfor hendes religiøse skisma, men i 1570 ekskommunikerede Pave Pius V hende for at foregive at være dronning og fordømte hende for at bruge titlen Supreme Head of Church – en titel som hendes far havde brugt, men som Elizabeth havde været påpasselig med at undgå.

I 1574 begyndte katolske præster fra Douai i de spanske dele af Nederlandene at rejse til England. Præsterne var uddannet af den engelske landflygtige William Allen til at tildele sakramenterne og yde spirituel vejledning til de engelske katolikker.
 Omkring 1580 var de første 100 præster allerede ankommet til England.

Fra 1580’erne begyndte et nyt katolsk tiltag at skabe religiøse og politiske spændinger i England, da to jesuitter – Robert Parsons og Edmund Campion – begyndte at missionere i England. I løbet af deres rundrejse i England lykkedes det dem, ifølge Rex, at samle hundredvis af katolikker, men det endte, da Parsons flygtede fra landet, og Campion blev fanget, tortureret og henrettet.
 Dette skabte naturligvis katolske martyrer. Alligevel var det svært for katolikkerne at opretholde deres religiøse skikke i et land, hvor de risikerede forfølgelse, og hvor deres dåb og giftermål ikke blev anerkendt, hvis de ikke var udført af en protestantisk præst, og derfor valgte mange at indordne sig.
 Samtidig med, at antallet af katolikker reduceredes – allerede i 1570 var der kun ca. 150.000 tilbage
 – steg antallet af recusants – mennesker, der direkte nægtede at gå til gudstjenester i de engelske, reformerede kirker. Mange af disse tilhørte lavadelen og var kvinder.
 Mange katolske gentlemen ansatte en præst i deres husholdning for at sikre egen frelse, og de mest prominente havde tilbudt at give Elizabeth en kollektiv erklæring om troskab overfor hende i 1585, ifølge Bossy sandsynligvis fordi de ønskede at stoppe et lovforslag, der gjorde det forræderisk at huse katolske præster ordineret efter hendes tiltræden.
 Nogle klager indløb over præster, der afholdt messer i deres egne hjem. Doran mener, at Elizabeth sandsynligvis ikke slog hårdt ned på dette, fordi hun ikke ønskede optøjer, og fordi hun var af den opfattelse, at katolicismen ville sygne hen, når den gamle generation af katolikker døde, og der derfor ikke var flere katolske præster.

Selvom både Allen og Parsons i 1581 opfordrede til kamp for reetablering af katolicismen og indtrængende bad om en udenlandsk invasion, greb de engelske katolikker som gruppe ikke til våben. En del katolske konspirationer mod Elizabeth blev dog opdaget af hendes spionchef Walsingham op gennem 1580’erne. Blandt andet the Throckmorton Plot og the Babington Plot i henholdsvis 1583 og 1585. Begge plot, der var opkaldt efter nogle af deres bagmænd Francis Throckmorton (1554-1584) og Sir Anthony Babington (1561–1586), havde for øje at myrde Elizabeth og indsætte den katolske Mary Stuart på den engelske trone. Mary Stuart blev, grundet en brevkorrespondance med Babington direkte impliceret i the Babington Plot, hvilket skulle koste hende livet. I planerne for plottet lå intentionerne om en spansk invasion, hvilket skabte frygt og stærk modvilje mod katolicismen blandt englænderne.

I 1571 blev den første vedtægt mod recusancy vedtaget i Parlamentet, men gehejmerådet (Privy Council) måtte med tilstrømningen af de i udlandet oplærte katolske præster indse, at fænomenet ikke kunne elimineres, kun kontrolleres.
 Derfor fulgte yderligere udbygning af Statute of recusancy i både 1581 og 1593, som strammede grebet om katolikkerne.
 Dette skete formentlig på grund af plottene mod Elizabeth samt de katolske præsters tilstrømning til landet. Doran skriver, at skønt lovgivningen mod katolikkerne blev strengere og forfølgelserne blev hyppigere, forblev de fleste katolikker loyale overfor dronningen og forsøgte at vise det.
 F.eks. med erklæringen om troskab fra 1585 eller løftet om en trop af ryttere til forsvar af riget, da Spaniens Armada blev en trussel. Dette forslag blev fremstillet af adelsmænd, der til gengæld bad om lempelse af bøderne for recusancy. Forslaget blev afslået af Cecil, der dog ikke var bleg for at nævne det i den officielle beretning om sejren over Armadaen – som Rex skriver; sandsynligvis for at portrættere den totale loyalitet, alle de engelske undersåtter naturligvis havde overfor deres dronning.

I den historiske forskning af katolicismen i England efter den katolske modreformation er der uenighed om de udenlandsk uddannede præsters indvirkning på den engelske katolicisme. Haigh vurderer, at recusancy var opstået, inden de udenlandske præster gjorde deres indtog og derfor ikke havde en synderlig indvirkning på de engelske katolikker, hvorimod Bossy mener, at præsterne reddede den engelske katolicisme fra at uddø.
 Uanset deres indflydelse skabte både Allens præster og jesuitterne fokus på katolicismen – også på de interne kontroverser. I starten af 1590’erne opstod der stridigheder mellem de såkaldte secular priest, der var oplært i udlandet og jesuitterne, som alle sad indespærret i Wisbech Castle. Jesuitterne ønskede, at Paven udpegede en ærkebiskop, der skulle lede alle secular priests, men præsterne var uenige i valget af George Blackwell, fordi han var beundrer af den jesuitiske mission. Stridighederne blev kendt som the Archpriest Controversy, og præsterne inddrog regeringen i spørgsmålet. De håbede, at dronningen ville udvise tolerance overfor katolikkerne, hvis de til gengæld var politisk loyale i spørgsmålet om jesuitternes tilbagetrækning fra England, men ifølge Doran havde Elizabeth ingen intention om at vise religiøs tolerance.

Katolicismens tilbagegang i England under Elizabeth kan altså have flere grunde:
 Regeringens relativt milde reformatoriske religiøse politik i begyndelsen af Elizabeths regeringstid kan have slået luften ud af en modstand, der kunne være opstået, hvis en heksejagt på katolikker og deres skikke var gået i gang. Mange katolske skikke var blevet inddraget i den nye lovgivning og på denne måde har katolikkerne måske følt, at der var plads til dem i England. De senere forfølgelser kan også have en effekt, forstået på den måde, at mange katolikker måske efter godt et årti med den nye lovgivning havde vænnet sig til kirkeformen og dens skikke og derfor så det som den letteste løsning at indordne sig frem for at blive forfulgt og straffet. Desuden var de katolske kræfter i resten af Europa ikke kommet de engelske katolikker til hjælp, og Elizabeth var i den første tid ikke blevet ekskommunikeret, hvilken kan have udsendt et signal fra Paven om, at hendes politik var forenelig med katolicismen.
Puritanerne
På grund af reformationerne i Europa var nye kristne overbevisninger opstået som modsvar til katolicismen. Protestantismen spredte sig dog ikke som en entydig trosretning i Europa.
Puritanere kan ses som en mere ekstrem form for protestanter, der ønskede at rense (purify) kirken for alle papistiske rester.
 De så de katolske ceremonier som afgudsdyrkelse, hvor den pragt, der kendetegner katolicismen ledte folk væk fra den sande tro. Kirkerne skal derfor være spartansk indrettet. Men begrebet puritaner, som det så ud under Elizabeth er utydeligt. Collinson vurderer, at udtrykket puritaner sjældent blev brugt under Elizabeths regerings, og når det gjorde, var det ofte ment nedladende.

Susan Doran skriver, at definitionen af puritanere tidligere blev sat i forhold til anglikanere og meningen om, at de (puritanerne) ønskede at afstemme den engelske kirke med de reformerede kirker på kontinentet.
 Hvis man kan sige, at den engelske puritanisme opstod omkring det første Parlaments samling, var det fordi, (de nu såkaldte) puritaneres mening stod i kontrast til mere moderate protestanters meninger, og fordi de ønskede den engelske kirke fuldstændig fri for spor af katolicismen. Senere er definitionen blevet uklar, fordi det er blevet påvist, at der under Elizabeth ikke var en reel puritansk bevægelse, men snarere fraktioner af reformerende grupper.
 Doran skriver, at både Collinson og Peter Lake, der også er anerkendt forsker indenfor puritanismen, er enige om, at puritanere var protestanter – både lægmænd og gejstlige, hvis religiøse entusiasme og ildhu adskilte dem fra andre, mere lunkne, protestanter på den tid. Af og til kaldte de sig selv ”the godly”.

Doran nævner, at der indenfor puritanismen, såvel som indenfor andre trosretninger var interne meningsforskelle.
 Hos puritanerne var de ofte kendetegnet ved intensiteten af den religiøse overbevisning, forstået på den måde, at nogle – som John Whitgift (c. 1530-1604), der senere blev Ærkebiskop af Canterbury og Elizabeths yndling – eksempelvis mente, at nogle religiøse aspekter kunne bestemmes af regenten, og at syndere ikke nødvendigvis skulle udelukkes fra menighederne. Professor ved Cambridge Universitet Thomas Cartwright (c. 1535-1603) var derimod mere bange for det ondes kræfter og ønskede derfor at ekskludere alle syndere fra kirkerne. Fælles for deres overbevisning var troen de hellige skrifters autoritet og deres had til papismen.

I dette speciale vil definitionen af en puritaner være en person, der ønskede at reformere den engelske kirke endnu mere end lovgivningen om ensretning fra 1559 tillod og kæmpede og argumenterede for denne sag.

Samspillet med kronen

De elizabetanske puritanere var et produkt af de protestanter, der havde levet i eksil i bl.a. Genève, Zürich og Frankfurt. Patrick Collinson skriver, at den engelske religion længe havde ændret sig alt efter (Tudor)regentens egen overbevisning, (cuius regio, ejus religio – frit oversat Den, der regerer, vælger religionen, på engelsk whose realm his religion) og med Elizabeths kroning håbede puritanerne nu at få mulighed for at samle sig i England og udføre deres eget værk.
 Denne udvikling skete dog ikke helt, som de ønskede sig, da Elizabeth var den biskoppelige institution venligt stemt og ikke ønskede at afskaffe bispesæderne. Ydermere var bisperne, til puritanernes forfærdelse, indkomstmæssigt på niveau med den rigeste lavadel samt visse dele af adelen.
 Da den religiøse lovgivning efter Mary skulle bearbejdes, nægtede flere protestanter af vende hjem fra eksil, da de fandt Elizabeth og regeringens, i deres øjne, moderate og konservative udspil forkerte. John Knox (c. 1514-1572), tilhænger af Jean Calvin (1509-1564) og senere reformator af Skotland, mente, at de landflygtige ikke skulle vende hjem og derved retfærdiggøre den forvirrende blanding af religion, som nu var befalet i kirkerne.
 Calvin selv beordrede dem dog tilbage til England – muligvis for at vise dronningen sin støtte.

To grene af puritanismen var ledet af John Knox og Richard Cox (c. 1500-1581). Elton beskriver Knox og Cox således: “Both supported a religion ‘purified’ of all the works of Rome and therefore acquired the name of puritans…”
 Både Knox og Cox havde været i eksil under Mary regeringstid, og mens Knox sammen med William Whittingham havde påvirket de andre forviste englændere med en calvanistisk doktrin og troen på en gudstjeneste, der lå langt fra Edwards reviderede liturgi, som den var blevet præsenteret i 1552, var Cox for denne liturgi, og dette standpunkt delte den puritanske lejr.
Da Elizabeth overtog kronen og efter ændringen af den kirkelige lovgivning manglede 25 biskopper med hvem, hun kunne spille sammen, måtte hun udvælge fra enten Knoxianerne eller Coxianerne – de religiøse grupper, der kunne sikre opbakning. Elizabeth havde en stærk modvilje mod John Knox, der var opstået, da han i 1558 havde skrevet The First Blast of the Trumpet Against the Monstrous Regiment of Women. Et værk, der, som titlen viser, betvivlede kvinders evner til at regere.
 Rex mener endda, at Elizabeths modvilje mod Calvin hænger sammen med, at han tillod Knoxs udgivelser, og at denne modvilje var medvirkende til, at en yderligere reformation ikke fandt sted.
 Måske grundet modviljen mod Knox’ udgivelse, eller pga. hans mere yderliggående protestantisme, valgte Elizabeth bisper blandt Coxianerne, og skønt hun havde brug for dem, lod hun dem ikke være i tvivl om, at de var, hvor de var af hendes nåde.
 Skønt Coxianerne bliver kaldt puritanere, kan de altså ikke have hørt til de radikale af slagsen, fordi de – modsat det, de radikale puritanere og presbyterianerne troede på – altså blev en del af den episkopalske kirkestruktur.

Protestantisk splittelse og kampen for yderligere reformation
Protestantismen var altså – også i England – heterogen. Religiøse spørgsmål delte protestanterne, og i 1560’erne blev de indbyrdes forskelligheder langt mere udtalt. Elizabethan Settlement fra 1559 var den første religiøse lovgivning i Elizabeths regeringstid. Skønt udformningen var protestantisk, men moderat og åben for fortolkning, havde mange, både katolikker og protestanter ønsket en mere gennemskuelig og entydig lovgivning. Patrick Collinson vurderer, at ingen puritanere efter vedtagelsen af den religiøse lovgivning kunne se kirken som reformeret i læren, men at mange protestanter troede, at forliget kun var et springbræt til yderligere reformation.

Denne opfattelse havde de ifølge Collinson, fordi de endnu ikke havde opnået en klar protestantisk kirke. Den religiøse lovgivning af 1559 havde for dem været et forlig mellem katolicismen og protestantismen, som senere skulle omformes. Det skabte derfor stor frustration blandt dem, da det op gennem 1560’erne blev tydeligt, at Elizabeth ikke havde planer om ændringer.
 Tværtimod blev nogle af de katolske skikke i lovgivningen håndhævet, da ærkebispen af Canterbury Matthew Parker (1504-1575) i 1564 indkaldte den protestantiske dekan for Christ Church Oxford Thomas Sampson (c. 1517-1589) og Lawrence Humphrey, også fra Oxford, til et møde om deres manglede brug af de påkrævede messeklæder. Året efter skrev Elizabeth ydermere et offentligt brev til Parker, hvori hun opfordrede ham og bisperne til at tage affære og håndhæve en ensretning i kirken.
 Dette fik Parker til at beordre en generel biskoppelig undersøgelse af manglen på ensretning af ceremonier og beklædning indenfor kirken. De gejstlige, der nægtede at følge retningslinjerne kunne blive frataget deres ret til at prædike.
 Dette skabte røre blandt de puritanske gejstlige, der så messeklæderne som et levn fra katolicismen, og striden blev kendt som the Vestiarian Controversy, skønt Susan Doran mener, at der nok lå mere bag
 – måske ønsket om yderligere reformation. Sampson nægtede at bære messeklæderne og derved adskille sig fra lægmænd, og han blev frataget sin stilling som dekan. Ydermere udformede Parker og fem andre bisper i 1565 et direktiv, der skulle sikre uniformitet indenfor den kirkelige administration, og i den forbindelse blev kravet til messeklæderne slækket. Dette var dog ikke nok for mange gejstlige i London, og omkring 37 præster blev suspenderet fra deres gerning i 1566.
 Flere puritanere klagede deres nød til de protestantiske ledere i Geneva og Zürich, og skønt de fik en smule støtte, påpegede reformatoren Heinrich Bullinger (1504-1575), at deres manglende lydighed kunne sætte den engelske protestantisme i fare.

Den strengere håndhævelse af den kirkelige uniformitet skabte flere radikale protestanter og modviljen mod de katolske aspekter af den engelske kirkelige lovgivning var stor i dele af den puritanske lejr. Elton vurderer, at skønt Vestiarian Controversy sluttede med puritanernes indordning i 1567, havde striden skabt en modvilje blandt dem mod biskopperne, der jo havde sørget for håndhævelse af det de så som værende papisk lovgivning.
 I 1570 afholdt Professor Thomas Cartwright en serie af forelæsninger, der kritiserede den kirkelige styreform i England og pegede på en reform af blandt andet bispernes funktion.
 Hans kritik førte til, at han mistede sit professorat, mens han idéer førte til First Admonition to the Parliament i juni 1572 – en formaning, der angreb den engelske kirkes tilstand og argumenterede for at implementere en styreform kendt fra Genève. Denne styreform gik ud på, at kirken skulle ledes af et præsteskab af præster, diakoner og ældre.
 Ifølge presbyterianerne, der nu havde adskilt sig fra puritanerne, var denne styreform den eneste rigtige, fordi den var korrekt baseret på de hellige skrifter. The Admonition var ikke stilet direkte til Parlamentet, fordi afsenderne var klar over, at deres krav var for radikale for Parlamentet. Formaningen rystede ikke kun bisperne og dronningen, men også de mere moderate puritanere, hvis religiøse tro og loyalitet overfor systemet var mere identisk med Whitgifts. Thomas Norton (1532-1584), protestant og i dag identificeret som en Man of Business,
forsøgte at introducere vedtægter i Parlamentet, der skulle ændre Prayer Book i en mere protestantisk retning, men også han frygtede the Admonition og så den som værende en kontroversiel og skadelig for den protestantiske sag.
 Ikke desto mindre åbnede the Admonition op for en niche til presbyterianerne og satte gang i en længere serie af pamfletter omkring kirkens tilstand. Doran skriver, at presbyterianismen vandt indpas pga. den katolske trussel; Northern Rising i England og religionskrigene på fastlandet, som skræmte flere af de ledende mænd i riget, bl.a. Cecil
 og Walsingham, der selv havde oplevet massakren St. Bartholomew’s Day 1572 i Frankrig.
 Derfor blev flere radikale presbyterianere af og til beskyttet af højtstående mænd i regeringen, og det var grunden til bevægelsen overlevelse.
 Men kontrollen med dem og modstanden mod dem var stor blandt andet blandt bisperne. Cartwright blev drevet i eksil i 1573, og folk, der nægtede at tilslutte sig Prayer Book blev fængslet.
Undertrykkelsen endte dog, da Matthew Parker døde i 1575 og hans plads som ærkebiskop af Canterbury blev udfyldt af Edmund Grindal (c. 1519-1583).
 Grindal var kendt for at være mild af sind og for at billige reformatoriske, puritanske idéer. Han ønskede at hele splittelserne i den engelske kirke, men var mere radikal end Elizabeth ønskede. Valget af Grindal skulle vise sig at være en fejl, og Elton hævder, at det var overraskende, fordi Elizabeth sjældent valgte den forkerte mand til en opgave.
 Grindal blev fra starten konfronteret med en ny type møder, kaldet prophesyings. Her mødtes gejstlige for at uddybe og diskutere de hellige skrifter, og omkring dem opstod hele celler af puritanere.
 Denne udvikling huede ikke Elizabeth, som var bange for, at de radikale puritanere på denne måde kunne få indflydelse på andre præster, og der opstod skænderier mellem hende og Grindal, der ønskede at tillade møderne. Skænderierne resulterede i, at Grindal i foråret 1577 blev sat under husarrest og kun måtte udføre mindre opgaver, der hørte til hans hverv.
 Han blev ikke fjernet fra sit embede, ifølge Elton, fordi det ville forårsage en skandale, som kunne skade kirken.

Elizabeth og hendes bisper var overordnet set enige om, at uniformiteten i kirken måtte opretholdes og håndhæves, men skønt Elizabeth ikke ønskede yderligere reformation, mødtes flere af bisperne i 1580’erne i al hemmelighed og diskuterede Prayer Book.
 For presbyterianerne var sådanne diskussioner ikke nok, og en af lederne, John Field, skabte kontakt til forskellige præster rundt om i landet for at påvirke i den presbyterianske retning. Han og hans kolleger forsøgte også at influere valgene af medlemmer til Parlamentet, så et flertal ville sørge for at vælte den elizabethanske, biskoppelige kirke og erstatte den med en presbyteriansk kirkeform.
 Deres indflydelse på Parlamentet forblev dog minimal, og deres lovforslag blev afvist. Selv de mere moderate forslag om fjernelse af uuddannede præster og genindsættelse af suspenderede præster blev afvist i House of Lords, fordi dronningen greb ind.

Da Grindal døde i 1583 blev han afløst af John Whitgift, der ligesom Parker ønskede at håndhæve uniformiteten i kirken – desuden ønskede han at modarbejde puritanerne og således også de mere radikale presbyterianere, og i oktober 1583 udgav han en række artikler, der krævede gejstlighedens ubetingede indordning under alle aspekter af den kirkelige lovgivning.
 Liturgien i Prayer Book faldt dog ikke kun de radikale, men også de mere moderate protestanter for brystet, og da ca. 400 præster nægtede at tilslutte sig og protesterne bredte sig, så Whitgift sig nødsaget til at slække lidt på sine krav. Men han vidste, at han havde dronningens opbakning og var derfor uforfærdet over den kritik, der var mod ham. Hans gamle modstander Thomas Cartwright vendte tilbage til England og skønt dronningens yndling Robert Dudley (1532-1588) – jarl af Leicester, ønskede, at Cartwright skulle have tilladelse til at prædike, forbød Whitgift det.
 Presbyterianerne gav ikke op så let og forsøgte igen i 1586 at påvirke både valg til Parlamentet og lovforslagene. Denne gang kom de længere, ifølge Doran sandsynligvis på grund af the Babington Plot i 1585. Muligvis derfor fik Anthony Cope (c. 1548-1614), presbyterianer og medlem af Parlamentet, læst sit lovforslag Book and Bill op i House of Commons.
 Lovforslaget ville afskaffe den eksisterende liturgi og i stedet indføre en puritansk bog om disciplin og tilbedelse.
 Endnu engang modarbejdede Elizabeth de presbyterianske tiltag, og der forinden havde hun desuden med en tale i Parlamentet
 slået fast, at religiøs lovgivning var hendes prærogativ, hvilket førte til en streng kritik fra puritaneren Peter Wentworth (1524-1597). Han mente, at Parlamentet skulle være alene om at vedtage love, og at der skulle være talefrihed i Parlamentet.
 Emner, han også tidligere havde argumenteret for. Men det var forgæves, Elizabeth sendte Cope og Wentworth samt tre andre Parlamentsmedlemmer til Tower, og Whitgift gav den puritanske presse mundkurv på.
 Efterfølgende svækkedes puritanerne yderligere, da de mistede pladser i Parlamentet, og mange af deres højtstående beskyttere, som Leicester og Walsingham døde i henholdsvis 1588 og 1590.
 Ydermere kunne den katolske trussel ikke længere bruges til at styrke deres sag, da Mary Stuart blev henrettet i 1587, og den Spanske Armada blev besejret i 1588. Presbyterianernes sag blev yderligere undermineret, da en anynom forfatter under navnet Martin Marprelate udgav the Marprelate Tracts, et smædeskrift mod bisperne, som gjorde presbyterianernes støtter bange for, at adelen ville blive de næste, der skulle sættes i et dårligt lys.
 På denne baggrund startede en undersøgelse af puritanerne, som resulterede i arrestationen af flere presbyterianske ledere – bl.a. Cartwright i 1590. Siden blev de dog løsladt pga. manglende beviser, men Doran skriver, at de havde mistet modet.

Som tidligere nævnt
 har der i den historiske forskning været uenighed om puritanernes magt, eller mangel på samme, over Elizabeth og hendes Parlament. Neale mener, at den (store) puritanske del af både de gejstlige og House of Commons adskillige gange gennem Elizabeths regeringstid tvang hende ud i kompromiser, hun ellers ikke ville have indgået. Skønt Christopher Haigh har modargumenteret denne teori, står det klart, at en stor del af Parlamentet var Protestanter, og nogle af dem var Puritanere, der ønskede flere reformer, end Elizabeth var villig til at gennemføre, og at der derfor gennem hendes regeringstid var utilfredshed med den religiøse lovgivning blandt dele af Parlamentet.
 Dermed er det ikke sagt, at Elizabeth fulgte deres krav.
Samlet set havde hverken katolikkerne eller protestanterne – radikale eller ej – meget held med at få gennemført noget lovmæssigt. Få katolikkers plot mod Elizabeth førte til en mere radikal form for protestantisme og fremmede en indgriben mod recusancy, men dronningen var ikke lydhør overfor yderligere reformation, og man kan således argumentere for, at begge religiøse grupper blev tvunget til at acceptere den engelske kirke, som lovgivningen af 1559 havde skabt.
Regørelse for og analyse af Elizabeth Is religiøse lovgivning
Efter at have tydeliggjort de religiøse grupper og aktører, der gjorde sig gældende i Elizabeths regeringstid, vil jeg i dette afsnit redegøre for den religiøse lovgivning samt de politiske aktører under Elizabeth I og efter hvert delafsnit diskutere og analysere, hvorfor lovgivningen blev udformet således.

Parlamentet var – dengang som i dag – en lovgivende forsamling, opdelt i House of Commons, Underhuset, og House of Lords, Overhuset. House of Commons bestod fra 1300-tallet af lavadel og borgerlige, mens House of Lords bestod af adelen og gejstligheden.
 Under Elizabeth var det regenten, der kaldte Parlamentet sammen, og hun var repræsenteret i Parlamentet af gehejmerådet (Privy Council). Rådet blev hurtigt overvejende protestantisk og i løbet af Elizabeths regeringstid blev de store jordejere i rådet sorteret fra.
 House of Lords var domineret af en katolsk gejstlighed samt en adelstand, der tit fulgte trop.
 House of Commons derimod var præget af mænd med protestantisk overbevisning, i hvor høj grad det gjorde sig gældende fra starten af Elizabeths regeringstid, er der uenighed blandt historikerne om.
Gennem Elizabeths 45 år lange regeringstid kaldte hun kun Parlamentet sammen 13 gange, mod Henry VIII, Edward VI og Mary Tudors samlede 28 gange på 30 år.
 Dette kan enten betyde, at der ikke var behov for Parlamentssamlinger og nye diskussioner eller ny lovgivning, eller at Elizabeth undlod at kalde Parlamentet sammen med mindre det var absolut nødvendigt.
Allerede inden Elizabeths første Parlament blev liturgiske ændringer præsenteret i England, først i Elizabeths kapel og dernæst i riget – 27. og 28. december blev brugen af epistlen, evangeliet, fadervor, trosbekendelsen og litaniet på engelsk beordret af Elizabeth,
 men det var først under Elizabeths første Parlament, i de første måneder af 1559, at Englands fremtidige religiøse standpunkt blev bestemt ved lov.
Act of Supremacy og Act of Uniformity – The Elizabethan Settlement og Royal Injunction
Da det første Parlament i Elizabeths regeringstid blev kaldt sammen d. 25. januar 1559, var det for formelt at reetablere dronningens autoritet over den engelske kirke.
 Der er uenighed blandt historikerne
 om, hvorvidt en ændring i den religiøse lovgivning var intenderet eller planlagt ved Parlamentets åbning, men Susan Doran skriver, at the Lord Keeper Nicholas Bacon (1510–1579) – der fungerede som talsmand for regeringen – allerede på Parlamentets første dag opfordrede medlemmerne til at overveje ”well making of laws for the according and uniting of the people in this realm into a uniform order of religion.”
 Doran citerer N.L. Jones, der tager Lord Keepers udtalelse som en klar indikation for, at det var Elizabeths intention at indføre en Prayer Book og et lovforslag om uniformitet. Her er det dog vigtigt at huske, at regeringen samlet set var dronningen, gehejmerådet (Privy Council) og Parlamentet. Som nævnt ovenfor i forskningsdiskussionen har Haigh påpeget, at der var uenigheder mellem rådet og Elizabeth. Derfor må man spørge sig selv, om Bacon, der var William Cecils – minister og dronningens vigtigste rådgiver – svoger, muligvis har været instrueret af ministeren selv og altså ikke nødvendigvis af Elizabeth.
I første omgang lå konflikten i Parlamentet i Elizabeths titel, hvis udformning var en del af Act of Supremacy, der ved lov skulle gøre Elizabeth til Supreme Head, øverste leder, af den engelske kirke, som hendes far havde været det. I februar 1559 præsenterede gehejmerådet (Privy Council) tre lovforslag i House of Commons. Det ene var lovforslaget om Elizabeths titel som Supreme Head, de to andre var lovforslag, der skulle tillade både brødet og vinen til lægfolk under nadveren, samt genskabe udformningen af gudstjenesterne i kirken, som de havde været under Edward VI.
 Disse lovforslag blev læst op i Underhuset d. 9., 15. og 16. februar.
 Der er usikkerhed om processen, fordi de første redigeringer af lovforslagene er gået tabt, men de tre lovforslag var blevet smeltet sammen til ét d. 21. februar, og House of Commons lod det efter stor debat gå igennem d. 23. februar, mens House of Lords ikke ville anerkende Elizabeth som Supreme Head.

Den katolske modstand var stor. Særligt Biskop Nicholas Heath – Lord Chancellor under Mary – protesterede over titlen, fordi en kvinde under ingen omstændigheder kunne være leder af kirken,
 og formentlig også fordi han, som katolik, mente, at den øverste leder af kirken var Paven. Man må ikke undervurdere de katolske biskoppers styrke. Den protestantiske John Jewel (1522-1571) – senere biskop af Salisbury (1559-1571) – var netop hjemvendt fra frivilligt eksil, og han beskrev bisperne som regerende eneherskere i Overhuset blandt ignorante og svage mænd, og han mente, at de let kunne snyde ”our little party” – dvs. protestanterne – enten pga. bispernes antal eller pga. bispernes ry for at være lærde.
 Jewels påstande synes realistiske, da House of Lords med bisperne i spidsen nægtede at godkende lovforslaget, slettede de liturgiske forslag om gudstjenesterne og kun tillod Elizabeth suveræniteten over kirken, hvis hun selv ønskede det, men ikke med Parlamentets autoritet
 – altså ved lov. Eneste godkendte forslag blev forslaget om tilladelse af begge slags nadver – brød og vin – til lægfolk.
 D. 18. marts kom det stærkt svækkede lovforslag tilbage til Underhuset, som, mens bisperne havde redigeret, havde diskuteret private lovforslag om den jord, der var blevet inddraget under Mary Tudor. Modvilligt godkendte de d. 22. marts 1559 lovforslaget.

Ifølge Haigh, var det nu tydeligt, at Elizabeth måtte uskadeliggøre de katolske bisper, hvis Act of Supremacy skulle gennemføres.
 D. 24. marts blev Parlamentet suspenderet indtil efter påske,
 men d. 31. marts 1559 blev en disput – en offentlig diskussion om værdierne i den nye og den gamle religion – arrangeret af kronen. Formålet var alene at reducere antallet af gejstlige stemmer, og protestanterne satte derfor dagsordenen.
 Emnerne, der blev diskuteret skulle sætte de katolske bisper i et dårligt lys, hvorfor emner som brugen af latinsk liturgi, håndteringen af alterkalken under altergang og den såkaldte ”private messe” blev diskuteret til fordel for pavelig suverænitet, ofringen af messen og Kristus tilstedeværelse i nadveren.
 Efterfølgende blev to katolske bisper fængslet for deres udtalelser under diskussionen, hvilket reducerede bispernes stemmeantal i House of Lords, som ifølge Haigh allerede var plaget af død og sygdom.

D. 3. april samledes Parlamentet igen, et nyt udspil af Act of Supremacy blev introduceret af gehejmerådet (Privy Council) og en uge senere læst op i House of Commons. Denne gang var forslagene om Supremacy i højere grad tilpasset en konservativ tankegang, eksempelvis var dronningens titel blevet ændret til Supreme Governor – en titel, der åbnede en mulighed for, at Supreme Head kunne være en anden – om man så mente, det var Paven eller Gud – men skønt forslaget gik igennem hos Underhuset, tog det længere tid i House of Lords.
 Bisperne stod mere og mere alene i deres modvilje mod lovforslagene, måske fordi de adelige i Overhuset fandt titlen Supreme Governor acceptabel, eller fordi de følte, at der skulle være nogen til at holde de rige bisper i skak.
 Ikke desto mindre blev forslaget vedtaget d. 26. april med kun en adelig imod, men alle bisperne.

Act of Uniformity var i mellemtiden blevet præsenteret i Underhuset d. 18. april. Dette lovforslag skulle gøre det lovpligtigt at gå i kirke om søndagen og på helligdage samt godkende en ny Prayer Book.
 Valget af Prayer Book var fra rådets side faldet på the Edwardian Book of Common Prayers fra 1552 – dog med væsentlige konservative ændringer.
 Disse ændringer har gehejmerådet (Privy Council) sandsynligvis fundet nødvendige, hvis deres lovforslag skulle gå igennem, fordi de havde følt den katolske modstand ved vedtagelsen af Act of Supremacy. Formentlig for at vinde de mere moderate katolikker i Overhuset over på deres side, havde de fjernet den bøn, der bad om frelse fra Pavens tyranni i litaniet samt udeladt den såkaldte The Black Rubric
 og dermed tillod katolikkernes forståelse af Kristus tilstedeværelse i nadveren. Desuden blev klædningen og ornamenterne til gudstjenesten med Ornament Rubric den samme som til messen, og den protestantiske præst skulle stå det samme sted i kirken, som de katolske præster havde stået.
 Disse redigeringer var naturligvis ikke nok for de katolske bisper i Overhuset, og heller ikke de adelige var overbevist. Alligevel gik lovforslaget igennem med tre stemmer, 21 mod 18.
 Fire bisper var fraværende og blandt modstanderne var endda to medlemmer af gehejmerådet (Privy Council). Enkelte adelige forsøgte endda at presse Elizabeth til at nedlægge veto mod forslaget.
 Haigh finder situationen prekær for dronningen og resten af rådet og vurderer, at Reformationen i England endnu engang fortsatte ved hjælp af politiske tilfældigheder og taktiske manøvrer, mens Rex hævder, at Reformationen aldrig var i fare, selvom alle bisperne havde været tilstede – Elizabeth kunne altid frembringe et par nye adelige parlamentsmedlemmer; ”It was simply easier to stop a few spiritual peers from voting,” vurderer han.

I juli 1559 blev en samling Royal Injunctions udgivet af Elizabeth og hendes råd. De var en blanding af påbud, der skulle følges indenfor kirken. Nogle af dem udbyggede de konservative ændringer, der var blevet tilført Prayer Book, bl.a. skulle gejstlighedens påklædning adskille sig fra lægmænds, og der blev opmuntret til brugen af kirkemusik ved søndagsgudstjenesterne.
 Men nogle påbud var mere protestantisk orienteret, eksempelvis bortskaffelse af alle things superstitious – ting, der eftersigende havde med mirakler, afgudsdyrkelse og overtro at gøre. Ydermere tillod enkelte påbud protestantiske skikke, som de havde været under Edward VI, f.eks. klerikale ægteskaber – til Elizabeths store fortrydelse.
 Med disse påbud udpegede Elizabeth en kommission, der skulle sørge for håndhævelsen. Medlemmerne var blandt andre Matthew Parker, protestanten William Bill og Francis Knollys, som var medlem af gehejmerådet (Privy Council).

Med lovforslagene og påbudene – henholdsvist vedtaget og udstedt – var det, der senere er blevet kaldt The Elizabethan Settlement, en realitet. Som afsnittet hertil har tydeliggjort, var der sandsynligvis ikke meget forlig over det. Processens udvikling samt grundene dertil, er der, som tidligere nævnt, uenighed blandt historikerne om.
 Hvis man starter fra begyndelsen, er der ikke nogen tvivl om, at Parlamentet blev indkaldt for at for at skabe klarhed over suveræniteten indenfor kirken – så langt er alle enige. Hvor enigheden holder op er spørgsmålet om intentionerne i forhold til Act of Uniformity.

Når det var formålet med det første Parlaments samling at skabe klarhed overfor suveræniteten indenfor kirken, har det formodentlig været på grund af spørgsmålet om Elizabeths legitimitet, og både rådet og Elizabeth har således vidst, at det var nødvendigt at vælge en religiøs retning fra starten. For hvis suveræniteten skulle diskuteres, ville spørgsmålet om kirkens overhoved være uundgåeligt. Som det tidligere er blevet diskuteret
 ville det være et problem for Elizabeth, hvis Paven blev anerkendt som øverste leder af kirken, fordi hendes legitimitet altid ville kunne betvivles. Elizabeth og hendes gehejmeråd (Privy Council) valgte altså en protestantisk retning fra starten af hendes regeringstid med Act of Supremacy.
Neale argumenterer for, at regeringen og Elizabeth ikke ønskede, hverken Prayer Book eller Act of Uniformity under det første Parlaments samling.
Hans ene argument er, at Elizabeth i marts sagde til den spanske ambassadør Feria, at hun ”was resolved to restore religion as her father left it.”
 Ydermere brugte Elizabeth mange traditionelle katolske ritualer under sin kroning.
 Denne udtalelse og disse handlinger tager både Neale, og de historikere, der læner sig op ad ham for at være udtryk for Elizabeths sande holdninger. Inden Henry VIIIs død havde han genskabt mange af de katolske traditioner indenfor kirken, og Neale tolker således Elizabeths udtalelse som et ønske om at reformere Marys katolske kirke så lidt som muligt – kun Act of Supremacy skulle gennemføres.
Men her skal der argumenteres for, at handlinger og udtalelser må sættes i en tidsmæssig kontekst. England kunne ikke fra starten afskære sig fra stormagterne på kontinentet. Spanien havde støttet den katolske Mary, og skønt Philip havde forsvaret Elizabeth, da hendes liv var i fare, var det sandsynligvis af personlige årsager.
 Frankrig og Spanien havde i 65 år kæmpet om herredømmet over Italien og Freden ved Cateau-Cambrésis
 mellem Frankrig og Spanien var endnu ikke en realitet. Den europæiske situation var usikker, og Elizabeths position som dronning var ikke stadfæstet. Derfor måtte hun og hendes regering træde varsomt. Hvis hun med det samme gav udtryk for en overvejende protestantisk holdning i form af en gennemgribende reformation, ville hun fra starten tage afstand til Spanien, som ellers støttede England, fordi de frygtede den mægtige franske Guise-families tiltagende magt og indflydelse i Europa.
 Med Freden ved Cateau-Cambrésis indgik England i fredsaftalen, hvilket må betyde, at både Frankrig og Spanien anerkendte Elizabeth som regent. Det tyder altså på, at Elizabeths udtalelse til Feria har været en politisk udmelding i en usikker periode, hvor hun gav udtryk for en religiøs retning, der ikke var uacceptabel for Spanien.
Desuden er det muligt, at Elizabeth fulgte enkelte katolske ritualer under sin kroning, men ifølge Doran var der var ingen opløftelse af hostien til tilbedelse, og brødet og vinen var ikke indviet af en præst.
 Ydermere var den første officielle prædiken i Elizabeths regeringstid blevet afholdt af William Bill, og ved åbningen af Parlamentet prædikede Richard Cox. Om Elizabeth var protestant eller ej, så må sådanne valg have afsløret den retning, dronningen og hendes regering ønskede at gå i.
 De katolske ritualer kan således være et politisk forsøg på at skjule regeringens plan for indførelse af protestantismen.

Altså var udførelsen af de religiøse ritualer inden det første Parlament overvejende protestantiske, hvilket selvfølgelig kan give udtryk for Elizabeths tro, men det kan også være en indikation af en omskiftning i den engelske trosretning. At man ikke udelukkede de katolske ritualer totalt kan tyde på, at Elizabeth og hendes rådgivere ikke ønskede at spille med alt for åbne kort fra starten og dermed risikere at blive upopulære.
Neales andet argument er tidspunktet for og indholdet af det første lovforslag om Supremacy. Det indeholdt nemlig en tilladelse af begge slags altergang og var ifølge Neale en komplet, omend midlertidig plan.
 Neale hævder, at Elizabeth havde besluttet sig for at godkende House of Lords vage forslag til Act of Supremacy, og at hun derfor ville ophæve Parlamentet d. 24. marts. Han skriver, at hun netop ændrede mening pga. nyheden om Freden ved Cateau-Cambrésis, som ifølge Neale skulle have nået hende allerede d. 19. marts.
 Neale mener, at Elizabeth og regeringen derefter lod sig presse til at Act of Uniformity, fordi protestanterne i månederne forinden havde kæmpet sådan for sagen.

Men disse argumenter er klart til diskussion. De to forslag om protestantiske gudstjenester, der blev lagt ind under den første Act of Supremacy kan ses – som Neale gør – som et tegn på, at regeringen ikke ønskede at gå længere.
 Men de kan også ses som værende de forslag, der skulle bane vejen for Act of Uniformity eller i hvert fald sikre protestantismen i den engelske kirke en tid, hvis Act of Uniformity i første omgang skulle falde til jorden. De to love om protestantisk nadver og edwardiansk gudstjeneste, der var smeltet sammen med Royal Supremacy skulle således have sikret den protestantiske tro i periode, hvis alt andet skulle fejle, og Act of Uniformity blev blankt afvist i Parlamentet. Det virker politisk klogt at fremføre lovforslagene et efter et for på denne måde at føle sig frem i et Parlament, der var blandet af protestantiske Commons og katolske gejstlige.

Hvis den daværende Lord Keeper ved Parlamentets åbning 25. januar 1559 opfordrede Parlamentsmedlemmerne til at lave gode love til tildeling og samling af folket i en uniform religion, kan der næppe være tvivl om, at det har været regeringens eller i hvert fald rådets intention. Ydermere virker det usandsynligt, at Elizabeth ville ændre mening om religiøse reformer i så høj grad, at hun fra at ville godkende bispernes stærkt svækkede lovforslag om Supremacy og helt udelade en Act of Uniformity, i samarbejde med gehejmerådet (Privy Council) arrangerede en disput få dage efter sit meningsskifte for at modarbejde bisperne, som ifølge Neale ikke var hendes egentlig modstandere. Neale mente tværtimod, at hun ønskede at inkludere dem i forliget, hvilket virker helt usandsynligt. Men de første lovforslag om Supremacy kan der netop argumenteres for, at Elizabeth og hendes råd gav sig selv muligheden for at spotte, hvor modstanden lå og således ”sortere” i Parlamentsmedlemmerne, inden uniformiteten af kirken skulle gennemføres.

Ligeledes er det rimeligt at overveje datoen for Elizabeth og regeringens viden om Freden ved Cateau-Cambrésis. Da fredstraktaterne endnu ikke var underskrevet, kunne de sandsynligvis ikke vide sig sikre på hverken nyhedens eller fredens holdbarhed. At ændre så drastisk mening om reform på baggrund af informationer, der formentlig ikke var endeligt bekræftet, synes usandsynligt.
Elizabeths udtalelser i marts til den spanske ambassadør kan på denne baggrund vidne om to ting: 1. Hendes besked til Spanien var, at hun ønskede sin fars religion – en relativ katolskvenlig, men dog protestantisk religion. 2. Hun ønskede en reformation af Mary Tudors katolske kirke. Første punkt skal sandsynligvis ikke ses som en trussel til Spanien, men som en opmuntring, forstået på den måde, at Elizabeths støtters (eksempelvis Cecil og Leicesters) protestantiske overbevisning var kendt i Spanien, som muligvis derfor frygtede en streng form for protestantisme i England – en protestantisme som Spanien, skønt de heller ikke ville støtte Mary Stuart – ikke kunne lukke øjnene for. Men sin udtalelse til Feria brændte Elizabeth altså ikke sine broer, tværtimod. At udtalelsen desuden kan påvise, at Elizabeth ønskede en reformation af kirken, siger ikke i sig selv noget om hendes intentioner om tempoet af denne reformation. Spørgsmålet om hendes foretrukne Prayer Book kan der også kun gisnes om. Christopher Haigh hævder, at Elizabeth og hendes ”restored Edwardian government” lagde fra med at genoprette Edwards religion – de ønskede Royal Injunctions fra 1547, Common Prayer Book fra 1552 og Articles of Religion fra 1553,
 men intet sted er det skrevet, at det var Elizabeths ønske.
Neale citerer protestanten og parlamentsmedlemmet Sir Anthony Cooke (1504–1576), der nyligt var hjemkommet fra eksil og d. 12. februar 1559 skrev: ”We are moving far too slowly.”
 Med en udtalelse som denne vil han vise, at den stærkt protestantiske del af Parlamentet var utålmodige overfor regerings tempo og valg. Neale udleder af den protestantiske klagen over Elizabeths ord og handlinger, at puritanerne pressede på for at skabe den protestantiske lovgivning, de ønskede. Det gjorde de muligvis, men det tyder ikke på, at Elizabeth følte sig presset af dem. Det er klart, at folk med en stærk reformatorisk overbevisning, ønskede en hurtig og omfattende reformation. Men det betyder hverken, at Elizabeth lå under for dem eller var modstander af at reformere kirken pga. sin egen overbevisning. Hvis Elizabeth var presset af en puritanske bevægelse, virker det underligt, at hun og gehejmerådet (Privy Council) gjorde, hvad de kunne for at sætte bisperne i et dårligt lys og minimere deres stemmeantal i stedet for at bekæmpe puritanerne. Ydermere taler John Jewels udtalelse heller ikke til Neales fordel. Jewel var netop hjemvendt fra eksil, og kan derfor karakteriseres som puritaner, eller i hvert fald protestant. At han gav udtryk for, at bispernes magt i House of Lords var stor, og at de let kunne snyde protestanterne tyder ikke på et stærkt og sammentømret puritansk flertal i Underhuset.
Det vurderes altså her, at Neales opfattelse af Elizabeth som værende presset af et stærkt puritansk flertal kan drages i tvivl, hvis man ser Elizabeths handlinger som politisk spil for at vinde tid samt tydeliggør antallet af de parlamentsmedlemmer, der var hjemvendt fra eksil, som Haigh gør. Hvis ikke engang 19 landflygtige puritanere – som må ses som de mest radikale – nåede hjem til Parlamentets start, er det tvivlsomt, at deres indflydelse og kamp skulle være så stor. De lærde katolske gejstlige har næppe kæmpet mindre for deres sag, og de sad trods alt i højere stillinger i Parlamentet og har sandsynligvis haft mere indflydelse, hvis Elizabeth og hendes gehejmeråd (Privy Council) overhovedet var påvirkelige overfor den slags.
I sit dybdegående studium af puritanerne i sin The Puritan Movement skriver Patrick Collinson desuden, at puritanerne mod slutningen af Elizabeths regeringstid glædede sig til bedre tider. Tider, der ikke kunne komme, før dronningens død.
 Desuden slår han fast, at puritanernes forsøg på at omforme den engelske nationale kirke i 1580’erne var slået fejl, men at puritanismen genopstod som en stærk og tiltagende dannende indflydelse under James I,
 der var mere eftergivende overfor puritanerne. Hvis Elizabeth virkelig var styret af puritanerne, ville deres forsøg formentlig ikke have slået fejl, og deres bevægelse ville under hende have været stærk og homogen, hvilket ikke var tilfældet.
Slutteligt må det nævnes, at Neales argumenter også kan betvivles, når man tager Lord Keepers proklamation på dagen for det første Parlament i betragtning samt de protestantiske prædikener og præsentationen af ændringer i liturgien, der allerede fandt sted inden det første Parlament. Disse tiltag skete med sanktionering fra Elizabeth og i hvert fald fra gehejmerådet (Privy Council), i hvilket hun jo havde indsat protestanter. Det tyder ikke på, at Elizabeth var presset af sit råd i starten af sin regeringstid, og hvis hun var, er det foregået bag lukkede døre. Skønt det ikke var med store armbevægelser, havde Elizabeth og hendes regering altså vist, i hvilken retning, de ønskede at gå.
Der kan på denne baggrund argumenteres for, at Elizabeth og hendes regering ønskede både Act of Supremacy og Act of Uniformity vedtaget under det første Parlament. Fremgangsmåden måtte bare være diplomatisk grundet Elizabeths i starten usikre position i Europa, samt de forskellige religiøse grupper, der gjorde sig gældende i Parlamentet og i landet.
De 39 artikler om religion og Statute of recusancy
N.L. Jones vurderer, at Elizabethan Settlement efterlod den engelske kirke protestantisk i liturgien og katolsk i organisation. Dronningens manglende klarlæggelse af den religiøse doktrin skabte den næste runde af diskussion af religiøs lovgivning – i 1563, 1566 og 1571.

I 1563 mødtes bisper og andre repræsentanter for gejstligheden i Canterbury Convocation. Deltagerne var de øverste ledere af kirken, blandt andet ærkebispen af Canterbury, Matthew Parker. De udformede en række arbejdsdokumenter, der klarlagde kirkens problemer og foreslog løsninger herpå.
 Med Act of Submission of the Clergy fra 1533 havde Henry VIII forbudt forsamlingen at mødes uden hans tilladelse,
 og der er usikkerhed omkring, om forsamlingen denne gang mødtes med eller uden Elizabeths tilladelse. Problemerne var ifølge Canterbury Convocation behovet for en etableret form for doktrin, behovet for ensretning af religiøse ceremonier, kirkelige lovgivning og disciplin og manglende forbedring af ringe levevis.
 Alle lovforslagene, som var Canterbury forsamlingens løsningsforslag, nåede ikke Parlamentet pga. tidsmangel i 1563, hvor kun vedtægten, der gjorde det muligt for sheriffer og andre embedsmænd at anholde og indespærre ekskommunikerede, indtil han/hun indordnede sig under den kirkelige lovgivning, blev vedtaget.

Canterbury Convocation havde som løsningsforslag selv arbejdet med en religiøs doktrin, som byggede på Thomas Cranmers 42 artikler om religion fra 1553. Dette havde ført til de 39 artikler om religionen. Ifølge Elton var de tilpas svævende til at formilde katolikkerne og irritere puritanerne.
 Artiklerne havde til formål at klarlægge den engelske kirkes doktrin ud fra den lovgivning, der var blevet vedtaget med Elizabethan Settlement. En tredjedel af artiklerne udtrykte en fælleskirkelig kristen tro. Mange af artiklerne opretholdt doktriner, der var fælles for mange protestantiske trosretninger, mens seks af artiklerne tog afstand fra radikale protestantiske holdninger.
 Artiklerne var protestantiske i doktrinen – de tog afstand fra katolicismen, eksempelvis med artikel VI, der fastslog, at de hellige skrifter indeholdt alt, der var nødvendigt for frelse. Også artikel XXII tog afstand til den romersk-katolske doktrin om Skærsilden, syndsforladelse, tilbedelse og forgudelse, og artikel XXXVII slog fast, at dronningen var øverste leder af England, og at Paven ingen jurisdiktion havde der. Artikel XXVIII konstaterede desuden, at nadveren var et spørgsmål om tro, og at Kristus altså ikke var fysisk tilstede.

Som tidligere nævnt, samlede Elizabeth kun sjældent Parlamentet, men i 1566 måtte hun nødtvunget – grundet pengemangel – endnu engang sammenkalde Parlamentet. Elizabeth ønskede ikke at samlingen, fordi Parlamentsmedlemmerne var ivrige efter at diskutere spørgsmål om ægteskab og arvefølge – spørgsmål som Elizabeth ikke ønskede at besvare.
 House of Commons’ sekretær fandt Canterbury Convocations lovforslag og genkendte dem som en del af kirkelige reformatoriske lovforslag, der skulle have været behandlet under Parlamentet i 1563. Sekretæren alfabetiserede forslagene; lovforslag A omhandlede de 39 artikler, som er nævnt ovenfor og lovforslag B-F omhandlede klerikal disciplin, som bisperne mente, der var behov for.
 Bisperne nægtede at have noget med lovforslagene at gøre, da de så dronningens reaktion, men alle forslagene var forberedt under Canterbury Convocation i 1563. Elizabeth var vred og insisterede på at bestemmelserne indenfor kirken var hendes bord som Supreme Governor, og hun stoppede derfor lovforslagene.

Ved Parlamentet i 1571 blev lovforslagene dog fremsat igen, men kun forslag A – de 39 artikler om religion – blev vedtaget og udgjorde dermed en fælles doktrin for den engelske kirke. Jones vurderer, at denne vedtagelse var startskuddet til puritanernes kamp for indflydelse i Parlamentet.
 Puritanerne havde allerede kæmpet (og tabt) i spørgsmålet om gejstlighedens påklædning,
 men Jones kan have ret i, at de nu følte, at døren til religiøs reform var blevet åbnet på klem, fordi artiklerne overvejende førte til indordning af den katolske tro. Artiklerne gjorde det sværere for ”skabskatolikker” at gemme sig indenfor den kirkelige administration. Alle med præstekald skulle nemlig tilslutte sig artiklerne,
 men også vedgåelse af Royal Supremacy samt Prayer Book fra 1559 blev nu strengt håndhævet af Whitgift,
 hvilket således også satte puritanske præster i klemme.
Samtidig blev den første Statute of recusancy i 1571 vedtaget i Parlamentet. Den indeholdt Treason Act, som gjorde forsoning med den romersk-katolske kirke til en forræderisk lovovertrædelse, og hvis man var i besiddelse af gudelige objekter velsignet af Paven, kunne man blive frataget ejendom og fængslet.
 Elizabeth var imod disse tiltag og nedlagde endda veto imod lovforslaget om at pålægge katolikker, der nægtede at modtage nadveren i deres sognekirke, store bøder. Elton vurderer, at Elizabeth var alene i sin modstand, fordi hendes gehejmeråd (Privy Council) ligesom House of Commons ønskede stramninger af lovgivningen mod katolikkerne.
 I 1581 blev Statute of recusancy strammet – det blev forræderi at konvertere til katolicismen med intentionen om at vende dronningen ryggen, og hvis man udeblev fra gudstjenesten fik man nu en bøde på 20 pund. Dette havde ifølge Collinson til formål at ramme landadelen, der i høj grad var med til at bevare den katolske tro i England.
 Også i 1593 blev lovgivningen mod katolikkerne strammet – et lovforslag ville fratage katolikker alle deres rettigheder, men det blev ikke vedtaget. James Morrice – advokat og tjenestemand ved kronen – forsøgte i samme ombæring at genoplive Anthony Copes forslag om en afskaffelse af det biskoppelige kirkesystem, men Elizabeth blev rasende og forslaget faldt til jorden.
 Til gengæld gik et lovforslag om, at recusants skulle holde sig indenfor fem mil nær deres bopæl, igennem. Ifølge Collinson ramte det dog ikke mange.

Tidspunktet for tilblivelsen af de 39 artikler kan skyldes mange begivenheder. De første år af Elizabeths regeringstid var gået, hun sad sikrere på den engelske trone, og dermed kunne det være tid at udtrykke kirkens læremæssige grundlag. Ifølge Doran så Elizabeth det som værende fordelagtigt at forholde sig tavs til spørgsmålet om fastlæggelse af en religiøs doktrin. Hendes nye protestantiske bisper var derimod ivrige efter at fastlægge en ny protestantisk doktrin.
 Bispernes udarbejdelse af de 39 artikler i 1563 er formentlig et udtryk for, at der blandt gejstligheden var grundlag for usikkerhed eller uenighed omkring den religiøse doktrin, og man ønskede derfor at definere, hvordan den engelske kirke adskilte sig fra den romersk-katolske kirke og protestantismen på fastlandet. Ud fra artiklernes moderate, men protestantiske indhold tyder det på, at bisperne i forsamlingen har haft et ønske om at følge Elizabethan Settlement og altså blot tydeliggøre det med de 39 artikler. Forslagene kom fra de gejstlige og ikke fra Elizabeth selv, og hun syltede dem i mange år. Det kan der være flere grunde til. Måske ønskede Elizabeth ikke yderligere klarlæggelse af den engelske kirkes religion. Eller også ønskede hun blot at markere, at hun bestemte i religiøse spørgsmål. Rex mener, at Elizabeth gjorde Vestiarian Controversy – uenigheden mellem hende og puritanerne om messeklæderne – til en test om lydighed, men undgik at indsætte sin egen personlige autoritet og karisma og i stedet tvang ærkebiskop Matthew Parker til at offentliggøre ordrerne i sit eget navn.
 Fra den vinkel var Elizabeth således dukkeføreren i religiøse spørgsmål, og hun havde altså ikke et problem med artiklerne, men med forbigåelsen af hendes autoritet som øverste leder af kirken.
Doran vurderer, at ansvaret for teologiens udformning efter Elizabeths mening lå hos gejstligheden og ikke Parlamentet,
 hvilket ikke stemmer helt overens med opfattelsen af, at Elizabeth så religionen som hendes prærogativ. Men med Dorans vurdering for øje, kan man se nærmere på Elizabeths forhold til gejstligheden og selve forløbet med vedtagelsen af de 39 artikler. Eftersom Elizabeth efter udformningen af artiklerne stadig var på god fod med Matthew Parker, der fulgte endda hendes bud i spørgsmålet om messeklæderne, er det reelt at overveje, om Elizabeth havde bedt Canterbury Convocation om en religiøs doktrin til den engelske kirke. Denne teori underbygges, når man ser i hvilken retning Elizabeths vrede gik i 1566. Artiklerne nåede ikke Parlamentet i 1563, og det havde måske aldrig været hendes plan. Det er ikke tydeligt, hvem der fremsatte lovforslagene i 1571, men det er tænkeligt, at sekretæren, der ”opdagede” forslagene i 1566 har været en stråmand for bisper eller endda medlemmer af gehejmerådet (Privy Council), der har ønsket lovforslagene bragt frem i lyset. Elizabeths vrede var rettet mod Parlamentet – for at have bragt religiøs lovgivning på banen, men hun var ikke vred på bisperne, der jo reelt set havde udformet en ny doktrin.
Hvis denne argumentation holder vand ønskede Elizabeth altså artiklerne vedtaget, men på det rette tidspunkt, og hun trak således processen i langdrag, fordi hun ikke syntes tidspunktet var rigtigt. Men hendes afventning kan også betyde, at andre var kommet med forslag, som hun ikke ønskede, men alligevel prøvede at påvirke eller fryse ud ved at vente.
Uanset hvad, tyder det på, at Elizabeth trak de religiøse reformer i langdrag og samtidig implementerede sit ønske om lydighed fra sit Parlament og sin gejstlighed.
Årstallet for den endelige vedtagelse af de 39 artikler – 1571 – kan sandsynligvis have flere årsager; Elizabeth ville, som nævnt ovenfor, være forsigtig i religiøse spørgsmål. Forbindelsen til Rom var i 1560’erne ikke endeligt brudt, og Elizabeth har af denne grund muligvis ikke ønsket at skabe konflikter eller årsager til religiøs ufred. Med Pavens ekskommunikation af hende i 1570 og med over ti års autoritet som regent lå det hende nu frit for at stadfæste den religiøse lovgivning, man – mere eller mindre – var enedes om i 1559. Derfor kan det også have været Elizabeth selv, der har sørget for, at lovforslagene med de 39 artikler blev fremlagt i 1571, selvom det ikke stemmer overens med hendes sædvanlige ønske om at lade religiøse spørgsmål ligge.
Elizabeth kan altså have trukket stadfæstelsen af de 39 artikler i langdrag, fordi hun – som tidligere nævnt – ønskede at markere, at religiøs lovgivning var hendes bord. Artiklerne var ikke blevet udformet på hendes opfordring – i hvert fald ikke officielt, og derfor afviste hun dem ved Parlamentets samling i 1566, mens hun samtidig bad Parker om at håndhæve uniformiteten indenfor kirken.
Det virker ikke tilfældigt, at stramningen af lovgivningen mod katolikkerne skete i 1571 – efter Northern Rising og den pavelige bulle om ekskommunikation. På dette tidspunkt var Elizabeth endeligt afskåret fra den romersk-katolske kirke, og det stod nu frit for at fastlægge den religiøse doktrin, så den passede til den kirkelige lovgivning af 1559.
Det er muligt, at Elizabeth ikke selv ønskede tiltagene af 1571 inden for den kirkelige lovgivning, men at hun denne gang overgav sig en smule til Parlamentet. De havde foreslået reform flere gange, og det havde skabt konflikter, at Elizabeth nægtede at tale om arvefølgen, som både Parlamentet og gehejmerådet (Privy Council) var så ivrige efter at fastlægge op gennem 1560’erne.
 Derfor kan hun i 1571 have ladet de dele af lovforslagene gå igennem, som hun fandt mest fordøjelige for at være diplomatisk. Elizabeth trimmede de skarpe kanter i den lovgivning, der skulle skabe hårdere straffe til katolikker. Lovgivningen om forsoning med den romersk-katolske kirke og besiddelse af objekter med pavelig velsignelse gik muligvis igennem, fordi hun så disse overtrædelser som værende forræderi mod kronen, fordi Paven nu var hendes (og Englands) fjende. At hun valgte at nedlægge veto mod bøder til de katolikker, der ikke ville modtage den protestantiske nadver vidner om, at hun stadig ikke ønskede at forfølge en englænder med en anden religiøs overbevisning. I denne kontekst må hængningen af 800 eller 900 mænd efter Northern Rising også opfattes som et skræmmeeksempel. Det var selve opstanden og altså ulydigheden, der skulle straffes, ikke den religiøse overbevisning.
Håndhævelsen af den strengere lovgivning mod katolicismen som gjorde sig gældende op gennem 1570’erne kan også have forbindelse til de religionskrige, der foregik på fastlandet, i særdeleshed i Frankrig. På St. Bartholomew’s Day d. 24. august 1572 slagtede den katolske hob de franske protestanter, huguenotterne, hvilket Rex vurderer, skabte frygt blandt de engelske protestanter.
 Ligeledes må de katolske plot mod Elizabeth samt tilstrømningen af både katolske præster og jesuitter fra fastlandet have givet anledning til lovforslagene om recusancy. Den udenrigspolitiske situation bar præg af et brud med Spanien, da England støttede hollænderne i deres oprør mod Spanien i 1585, og da England senere besejrede den Spanske Armada.
 Det kan derfor have været fordelagtigt at være påpasselig overfor en eventuel indre fjende. Også Elizabeth kan have godkendt flere stramninger af lovgivningen, fordi hun fandt udviklingen problematisk, men det kan også være fordi, hun ønskede at følge folkets eller i hvert fald Parlamentets vilje. Hun satte dog ofte en stopper for de mest radikale forslag, hvilket kan tyde på, at hun ikke ønskede at gøre folks indre religiøse overbevisning til et statsanliggende.
Analyse af Elizabeth Is religiøse overbevisning
”…there was only one Jesus Christ and one faith, and all the rest that they disputed about but trifles.”

Når man ser på Elizabeths egen religiøse overbevisning, kan det gøres ud fra både hendes handlinger og hendes (skrevne) ord. I dette afsnit vil jeg først se nærmere på hendes baggrund og opvækst. Derefter vil jeg se på, hvordan hun forsvarede sin lovgivning samt hendes egne bevæggrunde for lovgivningens udformning; i afsnittet ovenfor har jeg beskæftiget mig med Elizabeth og hendes støtters bevæggrunde for at opforme lovgivningen, som de gjorde. Dette afsnit omhandler kun Elizabeths præferencer. Det er desuden relevant at belyse, hvilke religiøse ritualer, hun selv fulgte og analysere betydningen af dette samt vurdere, hvad man kan læse ud af hendes handlinger. Jeg vil inddrage udvalgte breve, digte og taler, hun har efterladt. Hendes skrifter er udvalgt efter deres tidsmæssige relevans samt deres indhold.
Rex skriver, at Tudorerne som monarker ikke havde et privatliv: ”The monarch was, as such, a public person, and the most intimate details of his or her life were matters of acute public interest.”
 Dette udsagn taget i betragtning, er det måske overraskende, at Elizabeths religiøse overbevisning aldrig er blevet 100 % klarlagt. Og hvorfor ikke? Hvad er det egentlig i dag muligt at finde ud af om Elizabeths egne holdninger?

Som beskrevet i forskningsdiskussionen er der en aura af mystik omkring Elizabeth. I dag hersker der udbredt enighed om, at Elizabeths person udadtil i nogen grad var formet af en effektiv selviscenesættelse.
 Denne selviscenesættelse kan være med til at gøre hendes egne holdninger uigennemskuelige. Som Collinson skriver: ”Dealing as we are with a woman of such accomplished and rarely relaxed artifice, not to say prevarication, the question (of religion) cannot be answered.”
 Netop fordi, hun var en offentlig person, kan alle Elizabeths handlinger, udtalelser og skrevne ord ses som en form for diplomati, manipulation og/eller politisk snilde. Hun var klar over, at hun var en offentlig person, og hvis hun iscenesatte sig selv, var det for at opnå et bestemt resultat, Materialet, hun efterlader, skal også ses i forskellige lys. Breve og taler har en modtager, som man ønsker at formidle noget til, og derfor må man i en analyse holde modtageren og dennes forbindelse til Elizabeth for øje. Det gælder såvel officielle som brevene af mere privat karakter. Digte kan måske i højere grad skjule en agenda eller en overbevisning, men også her kan der være en bestemt modtager. Man kan altså søge efter Elizabeths indre overbevisning, men man kan altid kun finde den ydre. Lovene kan heller ikke give en fast forståelse for Elizabeths overbevisning, fordi lovforslag er vedtaget på baggrund af forhandlinger og kompromiser – lovgivningen var altså ikke kun et spørgsmål om hendes vilje.
En analyse af Elizabeths religiøse overbevisning kan derfor kun munde ud i en tolkning, hvor man forsøger at vægte, hvilke skrifter, love, udtalelser og handlinger, der vejer tungest. Man kan ud fra kombinationen af disse danne en konklusion, men man må medregne, at resultatet muligvis kun er det, hun ønskede at vise. Som Rex skriver: ”…we can learn very little more than Elizabeth wished us to learn – and that often these lessons are rather suspect.”

Baggrund og opvækst
Elizabeths tidlige liv var turbulent. Hendes mor blev halshugget, da hun endnu ikke var fyldt tre år, og derefter så hun ikke sin far i mange år. Hendes arveret blev gennem hendes barndom og ungdom ændret flere gange,
 og under Marys regeringstid blev hun fængslet i Tower, fordi katolske embedsmænd og gejstlige, blandt andre Stephen Gardiner, mistænkte hende for at konspirere med bagmændene bag Wyatt’s Rebellion i 1554. Thomas Wyatt rensede dog Elizabeth for skyld umiddelbart før sin henrettelse, og hun blev derefter sat i husarrest i Woodstock.
 Senere blev hun kaldt til hoffet for at assistere Mary, som man troede var tæt på at nedkomme. Det ville være fordelagtigt for Marys mand Philip II af Spanien af have Elizabeth i nærheden, hvis Mary skulle dø i barselssengen, for Mary Stuart som Englands dronning var et alternativ, der som tidligere nævnt, ikke var fordelagtigt for Spanien.
 Marys graviditet viste sig dog at være falsk, og Elizabeth blev sendt til Hatfield House, hvor hun boede resten af Marys regeringstid.
Som barn og ung kvinde blev Elizabeth undervist af humanisterne William Grindal og Roger Ascham,
 og efter faderens død boede hun hos hans sidste kone, Cathrine Parr, indtil sommeren 1548. Maria Perry hævder, at de adelige kvinder konstant var omgivet af litterær aktivitet, fordi de, især i det første år af Edwards regeringsperiode, var forbilleder for læring og fromhed.

I analysen af Elizabeths religiøse overbevisning er det vigtigt at huske på, at religion var en vigtig del af samfundet i hendes tid. Derfor vil der være referencer til kristendommen og Gud i hendes skrifter og taler. Desuden havde megen undervisning med religiøse skrifter at gøre. Det var forventet af uddannede kvinder, at de læste spirituel litteratur og dedikerede tid til fromme og velgørende værker.
 Mens søsteren Mary og stedmoderen Cathrine Parr oversatte Guds ord til engelsk, arbejdede den 14-årige Elizabeth med et digt, som hun allerede som 11-årig havde oversat.
 Digtet – The Mirror of the Sinful Soul – bliver kaldt bibelsk feminisme og er skrevet af den franske Marguerite de Navarre (1492-1549), som var søster til den franske konge Francois I. (reg. 1515-1547). Mens det var acceptabelt, at kvinder skrev religiøse tekster, der cirkulerede i de bedre kredse, var det ikke velset, at de var for innovative i deres holdninger.
 En undersøgelse af adelskvinders skrifter mellem 1400 og 1600 har vist, at man så en dame som værende i besiddelse af dyder, som eksempelvis beskedenhed, ydmyghed og medlidenhed – dyder, som var forenelige med tilegnelsen af en filologisk og retorisk uddannelse, der kom til udtryk, når man oversatte og ikke i original udarbejdelse.
 Det var altså ikke bare legalt, men også velset, at Elizabeth oversatte digtet med opmuntring fra Cathrine Parr, som fik Elizabeths oversættelse af The Mirror of the Sinful Soul foræret som en nytårsgave.
 Sandsynligvis af to grunde: Tidens forventning til uddannede kvinders læsning og evner og endnu vigtigere, Marguerites religiøse holdninger. Skønt Frankrig var katolsk og forbundet til Paven, accepterer Marguerite i The Mirror of the Sinful Soul to vigtige protestantiske holdninger: frelse gennem troen og Bibelens absolutte autoritet.
 Cathrine Parr, der var venner med den protestantiske hertuginde af Suffolk og William Cecil, var venligt stemt overfor protestantiske reformer, hvilket førte til kritik fra bl.a. Stephen Gardiner,
 men efter Edwards overtagelse af tronen og indførelsen af en protestantisk kirke, var kritikken naturligvis utilstedelig. Ifølge Perry skabte Henrys død en følelse af intellektuel frigørelse blandt protestanterne,
 formentlig grundet hans tiltagende implementering af katolske traditioner i slutningen af hans regeringstid.
 Hvis Elizabeth var 11 år, da hun startede med at oversætte The Mirror of the Sinful Soul er digtet muligvis udvalgt til hende, fordi det ikke er hverken 100 % katolsk eller protestantisk, men afspejler de blandede holdninger, som Henry også lagde for dagen. At hun senere i sin ungdom tog det op til revision, kan tyde på en reel interesse for de religiøse aspekter, det indeholder. Det kan dog også ses udelukkende som en revision – et ønske om at rette sine egne fejl. Ikke desto mindre arbejdede hun med digtet to gange i sin barndom og tidlige ungdom, så sandsynligheden for, at digtet interesserede hende er stor – hun brugte meget tid på det og gav endda sin oversættelse som gave til Cathrine Parr med en indbinding, hun selv havde broderet.

Under sin husarrest i Woodstock skrev Elizabeth et digt på væggen, der viser hendes bekymring over at være spærret inde og hendes påstand om at være uskyldig i at ville Mary til livs.
 Blandt andet skriver hun: ”…Thou (skæbnen) causedst the guilty to be loosed, From bands where innocents were inclosed…”
 Hun beskylder skæbnen for at tilbageholde dem, der er uden skyld og befri dem, der havde fortjent døden, men hun fortsætter: ”…But all herein can be nothing wrought, So God send to my foes all they have thought.”
 Hvilket må betyde, at det må accepteres, for således vil Gud sende hendes fjender alt det, de har fortjent. Dette digt viser ikke overraskende for hendes tid, at Elizabeth har troen på Gud som en almægtig dommer. Elizabeth må have følt sig meget uretfærdigt behandlet, men samtidig giver digtet udtryk for, at Gud er på hendes side mod de mennesker, der har gjort hende uret – katolikkerne. Det kan være Elizabeths mening, da hun skrev sit digt i Woodstock, at Gud ville straffe synderne til sidst – i dette tilfælde de syndere, der holdt hende indespærret. Der er således en klar modvilje mod dem, der holdt Elizabeth indespærret – Marys katolske støtter, og eftersigende skulle Elizabeth ved nyheden om søsterens død have udbrudt: ”A domino factum est et mirabile in oculis nostris” fra Det Gamle Testamente, Salmernes Bog, kapitel 118 – ”Det er Herrens eget værk, og det er underfuldt for vore Øjne.”

Digtet i Woodstock var muligvis skrevet på væggen i mangel af bedre, men årsagen til placeringen kan også være, at det skulle ses. Et papir kan smides væk eller brændes, men et digt på væggen sender i højere grad et budskab, fordi man formentlig ikke kan undgå at se det. Hvis digtet blev set og budskabet spredte sig – som det jo gjorde – kan det i øvrigt skabe medfølelse med prinsessen, der var indespærret, men skrev på væggen om den uret, der var begået mod hende. Modtageren af digtet er med denne argumentation alle, der ville lytte.

Ud fra valget af oversættelse og interessen for The Mirror of the Sinful Soul samt de mennesker, der omgav hende, kan man udlede, at Elizabeth blev opdraget overvejende protestantisk, men dog i en periode, hvor religionen var omskiftelig. Hendes syn på skæbnen som uretfærdig og Gud som dommer over synderne – hendes fjender, viser en vis form for religiøsitet. Under Marys regeringstid fortsatte hun med at bruge den engelske bibel i stedet for den latinske,
 og da hun endelig bøjede sig for Marys ordre og deltog i den katolske messe, klagede hun ifølge Rex over mavepine.
 Hun brugte aldrig den rosenkrans, som hun fik i gave af Mary, og da Elizabeth blev dronning, blev rosenkransen forbudt. Ifølge Doran gik Elizabeth sjældent til morgengudstjeneste, men bedte privat med bønner, hun måske selv havde skrevet. Alle disse handlinger kan tyde på, at Elizabeths religiøse præferencer var protestantiske. Hun fulgte den lovgivning, som Mary dikterede, men ikke mere.
Apatien mod de katolske fangevogtere, og Elizabeths undvigende religiøse handlinger i resten af Marys regeringstid vidner om en ung kvinde, der gav udtryk for sin modvilje, men fulgte modspillernes regler, indtil det blev tid til at lave sine egne.
Kroning

Til sin kroning i Westminster Abbey, søndag d. 15. januar 1559 havde Elizabeth forfattet en kroningsbøn, som blev oplæst.
 I bønnen kalder hun Guds behandling af hende ”wonderful” og ”merciful” og sammenligner den med hans behandling af sin sande og tro tjener Daniel, som han reddede fra de grådige og voldsomme løvers ondskab.
 Her refererer hun til Daniel i løvekulen fra Det Gamle Testamente, Daniels Bog, kapitel 6. Slutteligt skriver hun: ”Even so I was overwhelmed and only by Thee delivered. To Thee, therefore, only be thanks, honor, and praise, forever. Amen.”
 Hun lægger altså vægt på taknemmeligheden til Gud, men sammenligningen med Daniel sætter dog ikke kun fokus på Guds barmhjertige handlinger – Elizabeth sammenligner indirekte sig selv med Daniel og sine egne prøvelse med hans. Hun må altså se sig selv om Guds sande og tro tjener. Ligeledes sammenligner hun på denne måde sin eventuelle rettergang og henrettelse med at blive kastet for de grådige og voldsomme løver, som Gud skånede både Daniel og nu også hende fra. I Daniels Bog, kapitel 6, blev Daniel reddet i løvekulen af sin Gud, fordi han bar den rette tro og var uskyldig, mens mændene, der havde anklaget ham, blev flået i stumper og stykker af løverne (Daniels Bog, kapitel 6, vers 25). Elizabeths anklagere var naturligvis dem, der havde beskyldt hende for at konspirere mod sin søster og spærret hende inde – katolikkerne. Hvis Elizabeth så selv sig selv som reddet af Gud, mente hun måske også, at der ventede hendes fjender en straf eller i hvert fald ingen frelse fra Gud. Gud reddede hende, fordi det var Guds mening – Elizabeth var altså Guds udvalgte. Han må have valgt denne pointering i sin kroningsbøn, fordi hun mente, at Gud havde et formål med at skåne hendes liv, fordi hun bar den rette tro i hjertet. Hun skulle føre England i en ny retning, som var ikke-katolsk, fordi katolikkerne jo var hendes modstandere.

En kroning var en offentlig begivenhed og mange har derfor hørt bønnen. Elizabeth viser sig gudfrygtig ved at referere til Bibelen. At hun ikke i bønnen går dybere ind i sammenligningen med Daniel tyder på en vis form for diplomati. Ovenstående analyse er således implicit i bønnen, og kunne bortforklares, hvis nogen skulle føle sig stødt. På tidspunktet for Elizabeths kroning var store dele af befolkningen og gejstligheden, som tidligere belyst, katolikker og en diplomatisk facon må have været klogelig.

Der kan altså argumenteres for, at Elizabeth allerede i sin kroningsbøn tog afstand til katolicismen. Dermed er det ikke sagt, at den nye retning, som hun skulle lede England i, ville være bestemt protestantisk, men hun bar – ligesom Daniel – den rette tro i hjertet, og hun gjorde det klart, at hendes plads på tronen var Guds værk. Dermed kan man argumentere for, at den fremtidige religiøse lovgivning, Elizabeth søgte at håndhæve var et udtryk for den – ifølge hende – rette tro.
Lovgivning
Hvis der er noget, man kan udlede af Elizabeths relation til og meninger om den religiøse lovgivning i hendes regeringstid, er det, at religionen var et spørgsmål, hun nødigt rørte ved. Det tyder på, at hun i 1559 fik det forlig, hun ønskede. Hun blev Supreme Governor indenfor den engelske kirke, og Act of Uniformity byggede på den engelske messe og Edwards liturgi fra 1552, men i en mere moderat og konservativ udgave. Hun gjorde kort proces mod de katolikker, der stod i vejen for forliget. Hun modarbejdede de puritanske idéer og lovforslag om yderligere reformation, og hun var mådeholdende over for de tiltag mod katolikkerne, der blev foreslået – til stor irritation for hendes Parlament og gehejmeråd (Privy Council). Ligeledes ønskede hun en håndhævelse af uniformiteten, uanset hvem, den faldt for brystet. Men håndhævelsen fandt hun også risikabel og uddelegerede derfor ansvaret til sine gejstlige – eksempelvis Parker og Whitgift.
Da Act of Uniformity
 var vedtaget og Royal Injunctions fremstillet, havde Elizabeth udpeget en kommission, der skulle håndhæve lovgivning og påbud.
 Dette førte til, at flere katolske bisper blev afsat, og ifølge historikeren og biografen John Strype (1643-1737) skulle fem af dem – bl.a. Nicholas Heath – have skrevet et brev til Elizabeth, hvori de bad hende om ikke at tilslutte sig de nye skismaer og kætterier, som var repræsenteret i lovgivningen. Strype har gengivet et brev,
 som formodentlig er Elizabeths svar af d. 6. december 1559 til de fire bisper.
 Bispernes brev skulle være blevet læst op ved rådet i Greenwich, men der findes ingen beviser på, at Elizabeth skulle have været til stede.
 I svarbrevet skriver Elizabeth bl.a. således: ”Our realm and subjects have been long wanderers, walking astray, whilst they were under the tuition of Romish pastors, who advised them to own a wolf for their head (in lieu of a careful shepherd) whose inventions, heresies and schisms be so numerous, that the flock of Christ have fed on poisonous shrubs for want of wholesome pastures.”
 Her kommer hendes modvilje mod Romish pastors til udtryk – altså de mænd, der var imod Act of Uniformity, som hendes lovgivning havde indført. De romersk-katolske præster havde ifølge Elizabeth ledt folket på afveje ved at råde dem at ”own a wolf for their head” – altså se op til ulven, som her kun kan være de romersk-katolske præsters leder: Paven! Hvis påfund, kætteri og skismaer altså fik folket til at spise af giftige buske – dvs. optage en forkert religiøs lære.
Hun fortsætter med at fortælle om de katolske rådgiveres dårlige indflydelse på hendes far og ikke mindst hendes søster: ”Recollect, was it our sister’s conscience made her so averse to our father and brother’s actions as to undo what they had perfected? Or was it not you, or such like advisers that dissuaded her and stirred her up against us and other of the subjects?”
 På denne måde opstiller Elizabeth Mary som et offer. Det kan argumenteres for, at hendes grund til dette er, at Mary var hendes søster, og hvis Mary var vildledt i stedet for at være kætter, tilsmudsede hendes overbevisning ikke Elizabeths rette tro. De romersk-katolske præsters rådgivning var ikke kun skyld i vildledelsen af det engelske folk, men også splittelsen mellem de to søstre.
Når Elizabeth bruger metaforen med ulv og får, gør hun brug af Johannesevangeliet,
 kapitel 10, vers 11-13, som omhandler Jesus ord om den gode hyrde, der tager sig af sine får og beskytter dem med sit eget liv. Den dårlige hyrde er ikke villig til at beskytte fårene, når ulven kommer. Han bekymrer sig ikke om fårene. Det må være sådan Elizabeth så på de romersk-katolske præster, som rådede ”the flock of Christ” – Kristus’ menighed til at lade sig vogte af ulven, som ledte menigheden til at spise af giftige buske – altså leve under en forkert religion under Mary Tudor. Brevet viser derfor tydeligt, at Elizabeth var imod det romersk-katolske kirkesystem, som var under ledelse af Paven, og det, som hun åbenbart så som hans lejesvende – hans bisper. I vers 14-15 af evangeliet forsætter Jesus med at sige, at han er den gode hyrde, som kender sine egne, der også kender ham. At han kender sin fader, som faderen kender ham, og at han vil give sit liv for sine får. Skønt Elizabeth ikke går dybere ind i Jesus’ ord i sit brev, kan sammenligningen med præsterne og den dårlige hyrde måske give udtryk for, at Elizabeth selv, som regent, følte sig tæt på sin menighed – sin flok – og ville beskytte dem med liv og sjæl. Hun var deres rigtige hyrde, og hun kendte Gud.
Denne opfattelse hænger godt sammen med hendes ønske om uniformiteten indenfor kirken og den indstilling, at hun alene havde ret i spørgsmål og religion og derfor krævede sine undersåtters ubetingede lydighed. Det hænger også sammen med opfattelsen i kroningsbønnen om at være Guds udvalgte. Spørgsmålet er blot, om argumentationen i kroningsbønnen udelukkende bliver brugt som en legitimering af den religiøse vej, Elizabeth og hendes regering ville vælge. Og i brevet som et forsvar af denne vej. Men denne opfattelse ville bønnen og brevet ikke vise noget om Elizabeths sande overbevisning. Med hendes opvækst og oplevelser i baghovedet virker det dog mest sandsynligt, at hun virkelig nærede denne modvilje mod håndhæverne af og systemet indenfor katolicismen.
Hvis vi kan tage brevet for pålydende, er det en voldsom afvisning af bisperne. Vi har en situation, hvor de katolsk-orienterede bisper forsøgte at få Elizabeth på deres side. Elizabeth afviser dem klart og med markante formuleringer. Det er muligt, at brevet er en falskneri, men det er også muligt, at det er første udkast. Ifølge Haigh skrev Elizabeth nemlig sine egne taler, og hun var dygtig til det. Hendes efterladte udkast til taler viser, at de første versioner tit var ”ragingly angry” – dvs. voldsomt vrede, mens senere udgaver var mildnede.
 Elizabeth var en kvinde med temperament, og hun har altså muligvis givet udtryk for sine frustrationer, når hun skrev. Brevet til bisperne kan være relativt uredigeret og derfor være uden diplomati og politik. Dette kan give et klart udtryk for Elizabeths religiøse overbevisning! Det kan være en overlevering, der er fri for den censur og selviscenesættelse, som ellers gjorde sig gældende for Elizabeth I, både officielt og privat. Brevet skulle formodentlig ikke offentliggøres, som talerne jo blev, og derfor kan Elizabeth have ladt sig selv være mindre diplomatisk end tiden ellers påkrævede.
Dette barske svar skal ikke forstås som om, at E. var imod en kirkelig institution med bisper. Om Elizabeth var tilfreds med forliget i 1559 pga. sin egen overbevisning eller pga., at det var en moderat reformation af kirken, er svært at svare på. Brevet til bisperne viser en afsky for de romersk-katolske præster, deres vildledende rådgivning og ikke mindst deres leder – Paven. Alt i alt aspekter af tidens protestantiske tankegang. Alligevel var Elizabeth ikke imod den biskoppelige opbygning af kirkesystemet, som tværtimod forsvarer og adskiller fra Rom: ”…this our realm had bishops and priests therein… they being martyrs for Christ and put to death because they denied Rome’s usurped authority.”

Hendes henvisning til Paven som værende en ulv, der vogter fårene gennem påfund, kætteri og skismaer er en sammenligning, der læner sig kraftigt op af den protestantiske opfattelse af Paven som antikrist.
 Elizabeth var født og opvokset i en ”blandet” religiøs tid, hvor Paven var fjenden og regentens øverste plads i samfundet var vigtigst! Den plads havde hendes far kæmpet for og forsvaret gennem hele hendes opvækst og indtil hendes 20. år, hvor Mary genskabte forbindelsen til Rom, gjaldt det. Elizabeth kunne derfor som regent ikke anerkende Pavens autoritet, fordi hun formentlig har været af den opfattelse, at han ingen havde. Hun var den øverste leder af kirken og englænderne var hendes folk og menighed. For hendes far havde Royal Supramacy ikke kun været et spørgsmål om undersåtternes lydighed og troskab. Rex vurderer, at Henry VIII ville have dem til oprigtigt at tro på hans suverænitet uden forbehold – det var ikke et kynisk kneb, men en religiøs konvertering, og Henrys supremacy var ”the Word of God”.
 Denne opfattelse kan sandsynligvis overføres til Elizabeth, der ofte citerede og refererede til sin fars politik og væsen.
 I hvert fald – som kroningsbønnen også viser – var hun af den overbevisning, at Gud havde sat hende på den engelske trone.
Det var ikke kun katolikkerne, der fik Elizabeths vrede og kritik over indblanding i religiøse spørgsmål at føle.

I slutningen af Parlamentets samling i 1584/1585 holdt Elizabeth en tale. Francis Throckmorton, der havde stået bag et katolsk plot mod Elizabeth var blevet henrettet i juli 1584, og frygten for dronningens liv havde bidt sig fast i englænderne. Puritanerne så den katolske trussel mod Elizabeths liv som en mulighed for at reformere den religiøse lovgivning yderligere. Elizabeth havde modarbejdet Statutes of recusancy i 1571,
 og hun fortsatte med at modarbejde forslagene mod stramningen af lovgivningen. Med talen i Parlamentet ville hun klarlægge sine særlige rettigheder i forhold til kirken.
 Hun starter: ”One matter touches me so near as I may not overskip; religion is the ground on which all other matters ought to take root, and being corrupted may mar all the tree; and that the be some fault finders with the order of the clergy, which so may make a slander to myself and the Church whose overruler God hath made me, whose negligence cannot be excused if any schisms or errors heretical were suffered.”
 Hun fastslår altså, at religionen skal danne grundlag for alle anliggender, og hvis de religiøse spørgsmål ikke er i orden, kan alle anliggender spoleres. Gejstlighedens forsøg på at ændre den religiøse lovgivning med deres lovforslag og vedtægter ses af Elizabeth som værende bagvaskelse af hende selv og kirken, fordi Gud har gjort hende til øverste hersker af kirken.

I et brev anonymt brev fra fastlandet var Elizabeth blevet beskyldt for ikke at have en religion – at hun hverken følte ”varmt” eller ”koldt” for religionen.
 Denne påstand besvarer hun i talen ved at påpege, at hun har gjort sig mange studier, også indenfor religiøse skrifter. Elizabeth gør det klart, at hun tror, Gud har skabt menneskene til et bedre sted, end den verden, de lever i.
 Hun nævner, at hun konstant er i fare – hvilket må henvise til de mange plot – men at hun tror så meget på “det bedre sted”, at hun derfor ikke er bekymret for sin egen beskyttelse.
 Med dette argumenterer hun imod påstanden om, at hun ingen religion har: ”And so you see that you wrong me too much if any such there be as doubt my coldness in that behalf. For if I were not persuaded that mine were the true way of God’s will, God forbid I should live to prescribe it to you.”

Talen tydeliggør ikke Elizabeths religiøse overbevisning, og den behøver heller ikke give udtryk for Elizabeths sande holdninger. Alligevel viser den, at hun ser det som værende nødvendigt at forsvare sine gerninger – som her har været modarbejdelsen af en yderligere reformeret lovgivning – med en argumentation for sin religiøse overbevisning. Hvis Elizabeth var ligeglad med religionen, kunne hun have valgt at argumentere med sin stilling som Supreme Governor og den engelske lovgivning om Royal Supremacy i stedet for at argumentere med sin viden indenfor religionen og ikke mindst sin tro på, at Gud har skabt mennesket.

Der kan på denne baggrund argumenteres for to ting: Elizabeth troede på Gud, og hun var overbevist om, at hendes vej var Guds vilje.
Religiøse ritualer, traditioner og handlinger
Elizabeths handlinger – hendes brug af religiøse genstande, hendes deltagelse i religiøse ritualer og bibeholdelse eller tilegnelse af religiøse traditioner – kan muligvis give udtryk for nogle bestemte religiøse præferencer.
Det er velkendt, at E. havde kors og lys på sit alter til stor irritation for de tidligere landflygtige reformatorer.
 Skønt de klagede til og bad om hjælp fra fastlandets reformatorer, eksempelvis Heinrich Bullinger og Peter Martyr, forblev kors og lys i Elizabeths kapel.

I slutningen af 1559 skrev sir Nicholas Throckmorton, Elizabeths ambassadør i Paris, til hende, at den katolske Guise-familie, der havde stor indflydelse i Frankrig og var svigerfamilie til Mary Stuart, mente, at Elizabeth pga. lysene og korset i sit kapel ikke var afklaret med sit religiøse standpunkt. Det kan have været tilfældet, men lys og kors på alteret kan også have tydeliggjort en æstetisk præference. Collinson mener derimod, at Elizabeth ønskede, at folk – i hvert fald både udenlandske og lokale katolikker – skulle have den overbevisning, at Elizabeth var i tvivl om sit religiøse standpunkt. På denne måde kunne de tro, at en ændring af Elizabethan Settlement fra tidligere på året var antydet.
 Dette virker meget sandsynligt, når man tager i betragtning, at Elizabeth i marts 1560 efter pres fra Cecil kom de skotske lords til hjælp mod deres franske regent. Reformationen i Skotland var blevet kædet sammen med en national følelse af modstand over de franske besættere, og protestantismen var, ifølge Elton, endnu en allieret i skotternes kamp.
 Det er derfor tænkeligt, at Elizabeth allerede inden ønskede at gyde olie på vandene med lys og kors for derved at udtrykke en samhørighed Guise-familien skulle måske ikke opfatte hende som en protestantisk trussel, der ville komme deres fjender til hjælp, men som en religiøs tvivler.

Desuden må både Elizabeth og hendes rådgivere have været klar over, at deres protestantiske tiltag – lovgivningen og Royal Injunctions – eventuelt kunne skabe utilfredshed fra folket, som det var sket under Henry VIII.
 Hvis de så dronningens handlinger som imødekommende overfor katolicismen, ville de muligvis være mindre tilbøjelige til at gøre oprør.
I 1561 nægtede Elizabeth Paven Pius IVs udsending indgang i England, og som følge heraf truede Paven med at ekskommunikere hende, men Spanien mente, at det ville gøre mere skade end gavn for katolikkerne i England, når ekskommunikationen ikke rigtig kunne håndhæves. Da Elizabeth ikke blev erklæret kætter, kunne katolikkerne med samvittigheden i behold gå til de engelske gudstjenester.
 Ved at nægte Pavens udsending indgang i landet, havde Elizabeth muligvis mere end antydet, at bruddet med Rom var endeligt, men med hendes lys og kors in mente samt hendes relativt moderate form for protestantisk lovgivning har hun muligvis vundet den tid, der skulle til og på denne måde undgået et opgør med katolicismens mastodonter tidligt i hendes regeringstid. Hvis hun var af den opfattelse, som Doran tillægger hende – at hun mente, at katolicismen ville sygne hen, når den gamle generation af præster døde
 – ville det være politisk smart af hende at trække tiden, som det også ser ud til, hun gjorde med stadfæstelsen af de 39 artikler om religion.

Det kan ikke udelukkes, at kors og lys på alteret var et udtryk for Elizabeths tro og egne præferencer, men der er her blevet argumenteret for, at lysene og korset var en religiøs praksis, der blev brugt som politisk kommunikation.
Sammenfatning
Historikeren A.F. Pollard skrev i sin bog om engelsk historie, udgivet i 1919, at Elizabeth var skeptisk overfor eller ligeglad med religion, men det er få historikere enige i,
 og det må dette afsnit ligeledes have modbevist. Elizabeths indre overbevisning kan, ligesom styrken af hendes tro, aldrig verificeres, men det er som Haigh skriver: ”The sixteenth century was an age of religion: God mattered.”

Analysen af Elizabeths religiøse overbevisning tyder alt i alt på en overvejende, men moderat protestantisk overbevisning – hvis man skal påsætte en mærkat fra vores nutidige opfattelse. Men det var en moderat protestantisk overbevisning, der også inddrog aspekter af katolicismen. I det her benyttede kildemateriale står en modvilje mod Paven og hans katolske præster dog helt klart. Det er ligeledes blevet tydeliggjort, at protestantiske ritualer og liturgi blev benyttet fra starten af Elizabeths tiltræden. Ydermere var det vigtigste punkt på dagsordenen under det første Parlaments samling Act of Supremacy, som skulle stadfæste Elizabeths magt over kirken. Elizabeths gehejmeråd (Privy Council) fik hurtigt mange protestantiske medlemmer, og Act of Uniformity indførte Edward VIs protestantiske Prayer Book fra 1552. Men Elizabeths handlinger er alligevel tvetydige. Inddragelsen af katolske traditioner i Act of Uniformity, lys og kors på Elizabeths alter samt kirkemusikken indikerer alt sammen, at Elizabeth ikke tilhørte de mest reformatoriske protestanter. Hendes handlinger kan dog (også) være eksempler på politisk kommunikation på et tidspunkt i historien, hvor religion var et sprængfarligt emne. Haigh vurderer: ”She cared about right religion, but she would not take foolish risks for it”
, og det er meget sandsynligt, at det ville være en risiko, hvis Elizabeth og hendes støtter fra starten gjorde endeligt op med katolicismen.
Der er desuden blevet argumenteret for, at Elizabeth ikke ønskede yderligere reformation. Da hun efter otte års modarbejdelse af de 39 artikler om religion endelig godkendte dem i 1571 var de overordnet set bare en stadfæstelse af den religiøse lovgivning i Elizabethan Settlement af 1559. Den religiøse doktrin blev således fastlagt, men resten af hendes regeringstid modarbejdede hun forslag om yderligere reformation – eksempelvis Copes Book and Bill fra 1586, der søgte at indføre en puritansk bog om disciplin og tilbedelse.

Denne analyse tager således afstand fra påstanden om, at Elizabeth var skeptisk overfor eller ligeglad med religion – hun vidste, at religionen betød noget, og hun brugte den politisk og personligt til at argumentere for sine valg og sin stilling. Hun havde en opfattelse af, hvad der var rigtigt og forkert indenfor religionen. Analysen underbygger således Haighs påstand om, at Elizabeth var en udogmatisk protestant.
 Eltons vurdering af Elizabeth som værende secular – verdslig – kan modargumenteres, når man tager tiden i betragtning.
 Religion var en central del af hverdag og lovgivning i England og Europa i 1500-tallet, og det vil være ulogisk at sætte datidens religiøse overbevisning ind i en nutidig kontekst. Religion og politik kunne simpelthen ikke skilles ad. Når Elton derimod hævder, at religion for Elizabeth var et samvittighedsanliggende, som ikke skulle gribe ind i statslige forhold rammer han mere rigtigt. Hendes modarbejdelse af nye religiøse tiltag kan således hænge sammen med den mening, hun tilkendegiver i udtalelsen: ”…there was only one Jesus Christ and one faith, and all the rest that they disputed about but trifles.”
 Hun fandt en – for den tid – relativt åben lovgivning nødvendig, fordi hun så religiøse stridigheder over bagateller som værende irrelevante. Desværre for Elizabeth delte alle ikke hendes syn på religionens vægtning i samfundet.
Alt i alt kan der trækkes en tydelig streg fra Elizabeths opvækst til den religiøse overbevisning, der kommer til udtryk i denne analyse. Mary Tudor var stærkt påvirket af sin katolske mor, og hvorfor skulle Elizabeth ikke også være influeret af sin opvækst og samtid. Doran vurderer, at Elizabeth befandt sig i en slags tidslomme,
 og det er nok ikke helt forkert.
Analysen har tydeligst påvist en negativ afgrænsning – altså tydeliggjort, hvad Elizabeth ikke troede på: Paven og hans katolicisme samt en gennemgribende protestantisk reformation i England.
Elizabeths overbevisning og de religiøse konflikters indvirkning på indenrigspolitikken

”…religion was the most important issue in the political arena…”
Citatet fra Christopher Haigh i foregående afsnit, gør sig naturligvis også gældende her.

Det var kendetegnet for Elizabeth, at hun ikke ville løbe nogen risiko i spørgsmål om religion. Men som hun selv lagde vægt på i sin tale til Parlamentet 1584/1585 og som Rex vurderer i ovenstående citat var religionen ikke til komme udenfor i den politiske arena under Elizabeth I. Her vil jeg på baggrund af redegørelsen og analysen kort diskutere, hvordan Elizabeths overbevisning samt de religiøse konflikter berørte indenrigspolitikken i England.
Det er blevet tydeliggjort, hvordan spørgsmålet om Elizabeths legitimitet og hendes ønske om reformation af Marys katolske kirke spillede ind i valget af den religiøse retning ved Elizabeths tiltræden og under udformningen Elizabethan Settlement af 1559. Religiøse spørgsmål ændrede således den engelske kirkelovgivning og skabte en kirke, der muligvis ikke var ensrettet, men særegen. Elizabeths blandede religiøse overbevisning, som den er blevet påvist i dette speciale kom til udtryk gennem det såkaldte forlig, og hendes modstand mod yderligere reformation kan ses som en indikator for, at hun enten fik det forlig, hun ønskede, eller at hun ikke så nogen grund til at røre mere ved lovgivningen.
Både den inden- og udenrigspolitiske situation med Mary Stuart var præget af modstridende religiøse overbevisninger. Her satte Elizabeth sit slægtskab og Marys kongelige blod over faren for en religiøs splittelse og trussel om katolsk invasion. Dette skabte religiøse konflikter og stramninger af den indenrigske lovgivning mod katolikkerne, fordi Marys adkomst til tronen og tilstedeværelse i England skabte frygt for en mobilisering af katolske mindretal, som flere gange blev forsøgt med forskellige plot mod Elizabeth.
Således påvirkede både Elizabeths religiøse overbevisning samt de religiøse konflikter den engelske indenrigspolitik.
Konklusion

Det tyder altså på, at Elizabeth hverken var protestant, puritaner eller katolik efter nutidens forskrifter. Hendes egen religiøse overbevisning lader til at være en moderat blanding af forskellige strømninger. Hendes religiøse præferencer hang i højere grad sammen med hendes opvækst og de traditioner og emner, der havde hendes interesse som eksempelvis musik og retorik.

Hendes politiske valg umiddelbart efter sin tiltræden samt de tiltag hun foretog indenfor den kirkelige lovgivning, vidner om en Tudorregent, der havde lært af de tidligere regenters fejl og erfaringer. Derfor ønskede Elizabeth klogeligt ikke et strengt religiøst opdelt samfund, hun ønskede et system, der var indstilleligt, så det i høj grad kunne favne alle kristne englændere. Hendes kæphest var folkets lydighed.
At Elizabeth ikke valgte at følge i sin søsters katolske fodspor, kan der være flere grunde til. Hun var formentlig ikke troende katolik. Sandsynligvis ønskede hun ikke at gentage sin søsters politiske fejl og var klar over problemet med jord og penge til klostrene. Vigtigst af synes spørgsmålet om legitimitet at være. Hvis Elizabeth favnede den katolske tro og bibeholdt forbindelsen til Rom ville der for bestandigt kunne sættes spørgsmålstegn ved hendes legitimitet. Hvis hun måtte modtage Pavens dispensation og blive vurderet legitim, ville det i realiteten være det samme som at erkende, at hun var illegitim. På denne måde kan man sige, at Elizabeth var et produkt af sin opvækst og tid. Hun var vokset op i en omvæltningspræget religiøs tid, hvor Paven var den onde og regentens øverste plads i samfundet var den vigtigste, og de var blandt andet disse blandinger af religiøse traditioner og regentens suverænitet, hun stadfæstede med Elizabethan Settlement. Den form for religion, der skabtes i England under hendes regeringstid har muligvis beholdt sin stærke position i historien, ikke kun pga. Elizabeths hævdelse af den, men også grundet en af hendes største forcer som Tudorregent – hendes rettidige død.
Litteraturliste
Litteratur
Bossy, John: The English Catholic Community 1570 – 1870, Darton, Longman & Todd, Suffolk 1975.

Bradner, Leicester: The Poems of Queen Elizabeth, Brown University Press, 1964.
Brigden, Susan: New worlds, Lost Worlds…, Penguin Books, USA 2000.
Collinson, Patrick: The Elizabethan Puritan Movement, Jonathan Cape, London 1967.
Collinson, Patrick: Elizabethan Essays, The Hambledon Press, London 1994.
Cross, Claire: The Royal Supremacy in the Elizabethan Church, George Allen & Unwin Ltd, Birkenhead 1969.
Doran, Susan: Elizabeth I and Religion, Routledge, New York 1994.
Doran, Susan og Freeman, Thomas S, red.: The Myth of Elizabeth, Palgrave Macmillan, Wales 2003.
Duffy, Eamon: The Stripping of the Altars…, Yale University Press, China 1992.
Elton, G.R.: England under the Tudors, Routledge, London 1991 (første udgave 1955).

Haigh, Christopher: Elizabeth I, Longman, Singapore 1988.
Haigh, Christopher: English Reformations…, Clarendon Press, Guildford og King’s Lynn 1993.
Hutton, Ronald: Revisionism in Britain i Bentley, Michael red.: “Companion to Historiography, Routledge, London 1997.
Jones, N.L.: Religion in Parliament i Dean, D.M og Jones, N.L. red.: The Parliaments of Elizabethan England, Basil Blackwell, Padstow 1990.
Neale, J. E.: The Elizabethan Acts of Supremacy and Uniformity i The English Historical Rewiev, Vol. 65, No. 256, Oxford University Press 1950.
Perry, Maria: The Word of a Prince – A Life of Elizabeth I, The Boydell Press, Woodbridge 1990.
Rex, Richard: The Tudors, Tempus, Wiltshire 2003.
Rice Jr., George P.: The Public Speaking of Queen Elizabeth…, Columbia University Press, New York 1951.
Sommers, Paula: The Mirror and Its Reflections: Marguerite de Navarre's Biblical Feminism i Tulsa Studies in Women’s Literature, vol. 5, no. 1, University of Tulsa forår 1986.
Internetsider

Britannica Online:

Simons, Eric Norman: Mary I
Cathrine Parr
Convocations of Canterbury and York
Peace of Cateau-Cambrésis
Gyldendals online leksikon: Den Store Danske Encyklopædi:

Gregersen, Susanne: Den anglikanske kirke

Jespersen, Knud J.V.: Thomas Cromwell

Jespersen, Knud J.V.: Pilgrimage of Grace
Kjeldgaard-Pedersen, Steffen: Reformationen
Olden-Jørgensen, Sebastian: Den romersk-katolske kirke
Link – virkede alle d. 13/9 2011
Om forfatterne:
http://www.history.ac.uk/makinghistory/historians/elton_geoffrey.html
http://www.history.ox.ac.uk/staff/postholder/haigh_ca.htm
http://www.historycambridge.com/default.asp?contentID=855
Bibelen:

http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx
Om John Strype:

http://www.encyclopedia.com/topic/John_Strype.aspx

Hvad var Elizabeth Is religiøse overbevisning, og hvordan påvirkede den hendes kirke- og indenrigspolitik?

� Jeg vil gennem specialet benytte de lokale navne, således at englændere kaldes ved de engelske navne og franskmænd ved de franske.

� Følgende er udarbejdet på baggrund af Doran og Freeman, s. 1 - 19

� Hutton, s. 377

� Hutton, s. 384

� Neale, s. 311

� Neale, s. 311

� Neale, s. 329

� Neale, s. 328

� Neale, s.310

� � HYPERLINK "http://www.history.ac.uk/makinghistory/historians/elton_geoffrey.html" ��http://www.history.ac.uk/makinghistory/historians/elton_geoffrey.html�

� Elton, s. 262 og 264

� Elton, s. 264

� Elton, s. 263

� Elton, s. 274

� Haigh (1988), s. 118

� I Eltons The Parliament of England 1559-1581 fra 1986 undergraver han Neales teori om en puritansk bevægelse og hævder, at Elizabeth ofte afviste, hvad næsten alle andre ønskede – jf. Collinson (1994) s. 59 – 64.

� Collinson (1994), s. 61

� Collinson (1967), s. 29

� Collinson (1967), s. 29

� Collinson (1994), Preface

� Haigh (1988), s. 66

� Haigh (1988), s. 114 og Collinson (1994), s. 65

� � HYPERLINK "http://www.history.ox.ac.uk/staff/postholder/haigh_ca.htm" ��http://www.history.ox.ac.uk/staff/postholder/haigh_ca.htm�

� Haigh (1993), s. 237

� Haigh (1993), s. 239

� Haigh (1993), s. 237

� Haigh (1993), s. 237

� Hutton, s. 384

� Haigh (1993), s. 239

� Haigh (1993), s. 241

� Haigh (1993), s. 241

� Haigh (1988), s. 69-77

� Doran, s. 6

� Elton, s. 264

� Doran, s. 6 og 7

� Doran, s. 7

� Doran, s. 7 og 8

� � HYPERLINK "http://www.historycambridge.com/default.asp?contentID=855" ��http://www.historycambridge.com/default.asp?contentID=855�

� Rex, s. 182

� Rex, s. 183

� Rex, s. 185

� Rex, s. 187

� Collinson (1967), s. 23

� Gyldendels åbne encyklopædi: Reformationen

� Jf. Gyldendels åbne encyklopædi: Reformationen

� ”’Divorce’, meant not, as now, the termination of a valid marriage, but what is now called an ’annulment’, a judgement that a marriage had not in fact been validly contracted.” Rex, s. 59

� Jeg benytter Catalina de Aragóns engelske navn, da det var under dette navn, hun var dronning af England

� Elton, s. 99

� Gyldendels åbne encyklopædi: Thomas Cromwell

� Elton, s. 130

� Elton, s. 131

� Elton, s. 129

� Rex, s. 73

� Rex, s. 78

� Rex, s. 85

� Britannica online: Pilgrimage of Grace

� Elton, s. 102

� Duffy, s. 385

� Rex, s. 56

� Duffy, s. 379

� Brigden, s. 132

� Gyldendels åbne encyklopædi: Henrik 8.

� Rex, s. 107

� Haigh (1993), s. 168

� Elton, s. 205

� Elton, s. 206

� Rex, s. 129

� Elton, s. 206

� Rex, s. 130

� Elton, s. 205 og Rex, s. 129

� Elton, s. 209

� Haigh (1993), s. 168

� Haigh (1993), s. 183

� Haigh (1993), s. 183

� Rex, s. 140

� Rex, s. 141

� Rex, 141 - 143

� Rex, s. 131

� Elton, s. 215

� Elton, s. 214

� Simons, Britannica Online: Mary I

� Elton, s. 215

� Simons, Britannica Online: Mary I

� Rex, s. 131

� Haigh, s. 235

� Haigh, s. 235 – jf. tidligere i afsnittet

� Haigh, s. 236

� Rex, s. 69

� Rex, s. 69

� Rex, s. 69

� Jf. Elton, s. 98

� � HYPERLINK "http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx" ��http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx�

� Elton, s. 99

� Elton, s. 135

� Rex, s. 80

� Rex, s. 81

� Perry, s. 105

� Rex, s. 183

� Rex, s. 80

� Haigh (1993), s. 237

� Elizabeth 1565 til ærkebispen af Canterbury Matthew Parker i Doran, s. 31

� Duffy, s. 566

� Jf. Elton, s. 287, Doran, s. 48 og Hutton, s. 384

� Rex, s. 187

� Elton, s. 270

� Rex, s. 180

� Haigh (1988), s. 66

� Doran, s. 49

� Bossy, s. 12-13

� Doran, s. 48 - 49

� Doran, s. 49

� Doran, s. 51

� Rex, s. 193

� Elton, s. 277-278

� Elton, s. 277 og Rex, s. 194

� Elton, s. 277

� Doran, s. 68

� Rex, s. 208

� Rex, s. 209

� Rex, s. 209

� Elton, s. 303

� Doran, s. 54

� Doran, s. 55

� Rex, s. 211

� Doran, s. 55

� Elton, s. 287

� Doran, s. 55-56

� Bossy, s. 37

� Doran, s. 51

� Jf. Doran, s. 41 og Perry, s. 259-260.

� Doran, s. 57-58

� Jf. Rex, s. 318 og s. 457

� Doran, s. 57

� Rex, s. 213-214

� Doran, s. 58-60

� Doran, s. 61

� Jf. bl.a. Doran, s. 63 og Elton, s. 287

� Elton, s. 287

� Collinson (1967), s. 28 og Collinson (1994), s. 62

� Doran, s. 23

� Doran, s. 24 og Collinson (1994), s. 59-64

� Doran, s. 24

� Doran, s. 25

� Doran, s. 26-27

� Collinson (1967), s. 23

� Collinson (1967), s. 43

� Collinson (1967), s. 45

� Collinson (1967), s. 30-31

� Elton, s. 265-266

� Elton, s. 266

� Rex, s. 192

� Collinson, s. 48

� Collinson (1967), s. 38

� Collinson (1967), s. 36

� Doran, s. 31

� Doran, s. 31

� Doran, s. 31

� Doran, s. 32

� Doran, s. 32 og Elton, s. 289

� Elton, s. 290

� Doran, s. 34

� Elton, s. 311 og Doran s. 34-35

� Jf. afsnittet Redegørelse for forskningsdiskussionen

� Doran, s. 35

� Doran, s. 36

� Rex, s. 212

� Doran, s. 36

� Doran, s. 36-37

� Elton, s. 312

� Elton, s. 312

� Doran, s. 37

� Elton, s. 312

� Doran, s. 38

� Doran, s. 39

� Doran, s. 39

� Elton, s. 313 og Doran, s. 39-40

� Doran, s. 40-41

� Doran, s. 41

� Elton, s. 319

� Talen fra Parlamentets samling i 1584/1585 vil blive analyseret i afsnittet om Elizabeths religiøse overbevisning

� Elton, s. 319

� Elton, s. 319 og Doran, s. 41

� Doran, s. 42

� Doran, s. 43

� Doran, s. 43

� I afsnittet Redegørelse for forskningsdiskussionen

� Collinson, s. 38, 41 og 42

� Gyldendels åbne encyklopædi: Parlamentet

� Haigh (1988), s. 66 og 68

� Haigh, s. 239

� Haigh (1988), s. 106-107

� Doran, s. 7

� Cross, s. 21

� Neale på den ene side, Haigh og Jones på den anden – jf. forskningsdiskussion

� Doran, s. 7 – citerer fra Jones, N.: Faith by Statute: Parliament and the Settlement of Religion, London 1982

� Haigh (1993), s. 239

� Doran, s. 10

� Haigh (1993), s. 239, Cross, s. 22 og Doran, s. 11

� Elton, s. 272

� Haigh (1993), s. 239

� Haigh (1993), s. 239

� Doran, s. 12

� Doran, s. 11-12

� Haigh (1993), s. 239

� Neale, s. 324

� Elton, s. 272 og Rex, s. 188

� Rex, s. 188

� Haigh (1993), s. 240

� Doran, s. 12

� Haigh (1993), s. 240

� Doran, s. 12 og 14

� Haigh (1993), s. 240

� Duffy, s. 567. Den sorte forskrift lød bl.a.: ”Take and eat this, in remembrance that Christ died for thee, and feed on him in thy heart by faith, with thanksgiving.” Denne linie gjorde det klart, at nadverbrødet kun var et symbol på Kristus’ tilstedeværelse i hjertet.

� Haigh (1993), s. 240

� Rex, s. 189 og Haigh (1993), s. 241

� Haigh (1993), s. 241

� Rex, s. 189 og Haigh (1993), s. 241

� Doran, s. 15-16

� Collinson (1994), s. 111 og Doran, s. 16

� Perry, s. 146

� I afsnittet Redegørelse for forksningsdiskussionen

� I afsnittet om Elizabeths legitimitet

� Neale, s. 311

� Collinson, s. 31

� Rex, s. 179 – Philip var charmeret af Elizabeth og ønskede, efter Marys død, at gifte sig med hende.

� Underskrevet d. 2. april 1559 mellem England og Frankrig og 3. april mellem Frankrig og Spanien – jf. Britannica Online: Peace of Cateau-Cambrésis

� Elton, s. 277

� Doran, s. 7

� Haigh (1988), s. 29 og Doran, s. 7

� Neale, s. 310

� Neale, s. 324

� Neale, s. 324

� Neale, s. 307

� Haigh (1993), s. 239

� Neale, s. 312

� Collinson (1967), s. 448

� Collinson, s. 432

� Jones, s. 119

� Jones, s. 120

� Britannica Online: Convocations of Canterbury and York

� Jones, s. 120

� Jones, s. 121

� Elton, s. 289

� Doran, s. 18

� Doran, s. 18

� Elton, s. 284

� Jones, s. 121

� Jones, s. 121 og Elton, s. 290

� Jones, s. 122

� Jf. afsnittet Redegørelse for religiøse grupper og aktører

� Rex, s. 210

� Elton, s. 314

� Rex, s. 210 og Collinson (1994), s. 233

� Elton, s. 305

� Collinson (1994), s. 233

� Elton, s. 457

� Collinson (1994), s. 233

� Doran, s. 17

� Rex, s. 190

� Doran, s. 17

� Jf. Elton, s. 284 og Haigh (1988), s. 106

� Rex, s. 216

� Jf. Haigh (1988), s. 79

� Elizabeth 15?? til en fransk ambassadør, fra Rex, s. 185

� Rex, s. 8

� Jf. afsnittet Redegørelse for forskningsdiskussion

� Collinson (1994), s. 88

� Rex, s. 196

� Jf. afsnittet om legitimitet og Rex, s. 178

� Rex, s. 153

� Perry, s. 106. Jf. desuden afsnittet lovgivningen

� Doran, s. 6

� Perry, s. 45

� Sommers, s. 29

� Perry, s. 46

� Sommers, s. 30

� Collinson (1994), s. 94

� Collinson (1994), s. 94

� Sommers, s. 30

� Britannica online: Cathrine Parr og Perry, s. 45

� Perry, s. 45

� Jf. afsnittet om reformation og modreformation

� Perry, s. 35

� Vedlagt som bilag 1 – fra Bradner

� Jf. bilag 1 – Bradner, linje 5-6

� Jf. bilag 1 – Bradner, linje 9-10

� Jf. Perry, s. 128 og � HYPERLINK "http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx" ��http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx�

� Doran, s. 6

� Rex, s. 184

� Vedlagt som bilag 1

� Jf. � HYPERLINK "http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx" ��http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx�

� Jf. bilag 1, Rice linje 7-9

� Se afsnittet om den religiøse lovgivning

� Perry, s. 146 og afsnittet om lovgivningen.

� Vedlagt som bilag 2 – fra Perry, s. 147-148

� Om det er Elizabeths brev eller ej er ikke endeligt slået fast. Det, der taler for, er Strypes mangeårige forskning og indsamling at materiale og dokumenter indenfor Tudorperioden. Det synes nu at være alment anerkendt, at Elizabeth er forfatteren, og brevet findes i flere moderne samlinger af Elizabeths breve og taler, således i Harrison og Perry. Det, der taler imod, er Strypes eget forhold til religionen – han var protestant og har skrevet biografier om bl.a. Cranmer, Grindal og Parker, jf. � HYPERLINK "http://www.encyclopedia.com/topic/John_Strype.aspx" ��http://www.encyclopedia.com/topic/John_Strype.aspx�

� Perry, s. 147

� Perry, s. 147

� Perry, s. 147

� Jf. � HYPERLINK "http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx" ��http://www.bibelselskabet.dk/BrugBibelen/BibelenOnline.aspx�

� Haigh (1988), s. 118-119

� Jf. bilag 2, linie 14-17

� Jf. Rex, s. 78

� Rex, s. 79

� Rex, s. 199

� Jf. afsnittet om den religiøse lovgivning

� Vedlagt som bilag 3

� Perry, s. 263

� Jf. Perry, s. 262

� Jf. bilag 3, linje 11-13 og 18-20.

� Jf. bilag 3, linje 23-24

� Perry, s. 263

� Perry, s. 143

� Collinson, s. 35

� Elton, s. 277-278

� Jf. afsnittet om Reformation og Modreformation

� Elton, s. 288

� Jf. afsnittet om religiøse grupper og aktører

� Doran, s. 6

� Haigh (1993), s. 285

� Haigh (1988), s. 27

� Jf. afnittet om forskningsdiskussion

� Jf. afnittet om forskningsdiskussion

� Elizabeth 15?? til en fransk ambassadør, fra Rex, s. 185

� Doran, s. 9

PAGE
23

