‘Germany in the Age of the Reformation’

 BK 01/21
Rural Reformation

Lecture Spring Week 13
PART I - 1. Late medieval rural society

· Numerical dominance: only peasants can turn Reformation into a mass movement
· Feudal / hierarchical system: trend towards less favourable tenures (‘2nd serfdom’)
· Communalization: strengthening of local autonomy/activities in town and country
· Christianization? Evidence for informed investment in better religious provision
Demesne; social tensions (Bundschuh); ‘Turning Swiss’ (T. Brady); Eric Wolf; District of Vorarlberg

2. Rural Reformation

· Reformed propaganda: targets wide audience, shows peasants as sympathetic; pamphlet production peaks around time of Peasants’ War; big preaching campaign
· Peasant assertiveness and demands: want religion according to the ‘pure Gospel’
· Case studies: reception ‘communitarian’/practical rather than theological (Alsace); gradual evolution of Lutheran identity (cf. church in imperial village of Gochsheim)
· Reformation appeal to rural society: lay powers, communal decisions, ‘divine law’
Eberlin von Günzburg; Karsthans; Diepold Beringer (‘Peasant of Werdt’); Werdenstein (Allgäu region); Wendelstein Church Ordinance (near Kulmbach in the Franconia region)
PART II - The German Peasants’ War 1524-26

· Key causes: socio-economic discontent; spiritual fervour; growth of territorial state
· Outline: early traces 1524; peak in spring 1525; repercussions into 1526; peasant bands attack castles and monasteries (targeting symbols of esp. clerical oppression)
· Response: Empire unprepared; Swabian League/princes take lead; brutal repression
· Demands (key document: Twelve Articles) & long-term vision (Federal Ordinance)
· Luther ‘inspired’ rising, but denounced direct peasant action (and radical reformers)

· Conceptualizations: Early Bourgeois Revolution; Revolution of the Common Man
· Outcomes: indirect concessions; detachment of religious from social reform
Territorialization; Stühlingen; Upper Swabia; Rothenburg; Würzburg; Thuringia; Schwaz; Florian Geyer; Götz von Berlichingen; Count Ludwig von Helfenstein (Weinsberg); monastery of Weissenau; Georg Truchsess von Waldburg; Frankenhausen (15 May 1525), Königshofen (2 June 1525); Margrave Casimir of Brandenburg-Ansbach; Sebastian Lotzer, Christoph Schappeler; Baltringen, Allgäu and Lake Bands; Michael Gaismair (Tyrol); Thomas Müntzer

Conclusions

· ‘The peasants are becoming aware’, building on growing late medieval influence
· Early and broad appeal of the Lutheran message in rural society

· Multi-dimensional Peasants’ War in terms of aims, regions, participants
· Princes appropriated the later Reformation and cemented their own position
References:
Monumental painting of Peasants’ War at the Panorama Museum, Bad Frankenhausen:
http://www.panorama-museum.de/en/ (18/1/2021)
Blickle, Peter, ‘Communal reformation and peasant piety: the peasant Reformation and its late medieval origins’, Central European History 20 (1987), 216-28

Conrad, Franziska, Reformation in der bäuerlichen Gesellschaft: zur Rezeption reformatorischer Theologie im Elsass [Reformation in Peasant Society: the Reception of Reformed Theology in the Alsace] (Wiesbaden, 1984)
Wolf, Eric, Peasants (Englewood Cliffs, 1966)

Source: Peter Blickle, The Revolution of 1525, translated by Thomas A. Brady, Jr., and H.C. Erik Midelfort. Baltimore and London: The Johns Hopkins University Press, 1981, Map 1.
Digital version by Mapping Solutions, Alaska, 2009.

Online at: http://germanhistorydocs.ghi-dc.org/map.cfm?map_id=3667 (accessed 18/1/21)
