

The Collectio Burdegalensis
A Study and Register of an Eleventh-Century
Canon Law Collection

Kriston R. Rennie

The *Collectio Burdegalensis*, originating in late eleventh-century Aquitaine, reveals a great deal about just how deeply church reforming legislation was embedded north of the Alps, and how it travelled there in the first place. By examining when, where, by whom, and how the *Collectio Burdegalensis* was made, this study re-evaluates the collection's place and value among other legal collections of the period, especially its relation to the so-called Poitevin canonistic tradition. It devotes considerable attention to the compiler's use and organisation of legal sources, examining the main texts of both manuscript representations and their associated appendices.

Alongside the study, this book also contains a register of the *Collectio Burdegalensis*, representing for the first time the evidence of both extant manuscript copies (Mss Bordeaux, Bibliothèque municipale 11, fols. 147r–171v and Würzburg, Universitätsbibliothek M.p.j.q. 2, fols. 2v–96r), along with the hitherto uncalendared texts of the appendices to the collection. With this work, scholars will henceforth be able to reconstruct the juridical content of the collection, to cite the canons precisely, and to interpret them securely. It should also allow greater appreciation of the social, ecclesiastical, and legal forces that shaped the history of the late eleventh century.

MEDIAEVAL LAW AND THEOLOGY 6

General Editors

Alexander Andrée
University of Toronto

John F. Boyle
University of St Thomas

Joseph Goering
University of Toronto

Giulio Silano
University of Toronto

STUDIES AND TEXTS 185

The Collectio Burdegalensis

A Study and Register of an Eleventh-
Century Canon Law Collection

Kriston R. Rennie


PONTIFICAL INSTITUTE OF MEDIAEVAL STUDIES

Acknowledgements

This book has been published with the help of a grant from the Federation for the Humanities and Social Sciences, through the Awards to Scholarly Publications Program, using funds provided by the Social Sciences and Humanities Research Council of Canada.

Library and Archives Canada Cataloguing in Publication

The Collectio Burdegalensis : a study and register of an eleventh-century canon law collection / Kriston R. Rennie.

(Studies and texts ; 185)

(Mediaeval law and theology ; 6)

Text in Latin; introduction and notes in English.

“Alongside the study, this book also contains a register of the Collectio Burdegalensis, representing for the first time the evidence of both extant manuscript copies (Mss Bordeaux, Bibliothèque municipale 11, fols. 147r-171v and Würzburg, Universitätsbibliothek M.p.j.q. 2, fols. 2v-96r), along with the hitherto uncalendared texts of the appendices to the collection” – page i.

Includes bibliographical references and index.

Issued in print and electronic formats.

ISBN 978-0-88844-185-0 (bound). – ISBN 978-1-77110-346-6 (pdf)

I. Collectio Burdegalensis. 2. Canon law – Early works to 1800. 3. Canon law – History – To 1500 – Sources. 4. Church renewal – Catholic Church – History – To 1500 – Sources. I. Rennie, Kriston R., writer of added commentary, editor of compilation II. Pontifical Institute of Mediaeval Studies III. Series: Studies and texts (Pontifical Institute of Mediaeval Studies) ; 185 IV. Series: Mediaeval law and theology ; 6

KBR1315.C62 2013

262.909'021

C2013-904604-6

C2013-905543-6

© 2013

Pontifical Institute of Mediaeval Studies

59 Queen's Park Crescent East

Toronto, Ontario, Canada M5S 2C4

www.pims.ca

MANUFACTURED IN CANADA

For Megan

Contents

Tables	ix
Acknowledgements	xi
Abbreviations	xiii
Introduction	I
1. Historiography	3
2. Background of Reform	7
3. The <i>Collectio Burdegalensis</i> and Its Legal Components	24
4. A Poitevin Collection?	42
5. Codicological Summary	52
6. Editorial Conventions	53
The <i>Collectio Burdegalensis</i> : A Register	57
Liber I	61
Liber II	85
Liber III	100
Liber IV	119
Liber V	125
Liber VI	130
Liber VII	135
Liber VIII	139
Liber IX	146
Liber X	149
Liber XI	151
Liber XII	156
Liber XIII	166
Liber XIV	170
Liber XV	180
Liber XVI	187
Appendix	189

Bibliography	209
Incipits	219
Attribution of Canons	240
1. Councils	240
2. Popes	241
3. Others	242
Index	244

Tables

1. 74T in Mss appendices	28
2. The compiler's use of Burchard's <i>Decretum</i>	33
3.a. The Ms Würzburg and its use of Burchard's <i>Decretum</i>	35
b. The <i>Decretum</i> and its representation in the Ms Würzburg	35
4. The compiler's use of 74T	38
5. Sources of inscriptions in the Ms Würzburg	41
6. Identifiable "Poitevin" characteristics	48

Acknowledgements

This study has its origins in my postdoctoral research at the Pontifical Institute of Mediaeval Studies in Toronto, and in critical and engaging discussions with Professor Joseph Goering. While in the past my work has focused primarily on the roles of papal legates under Pope Gregory VII (1073–85), considering their legal, administrative, and representative functions, I soon discovered that the question of canon law can scarcely be divorced from church reform – that crucial era of ecclesiastical renewal and liberty associated with Gregory and his papal predecessors. My transition from the ecclesiastical and social history of eleventh-century France was thus a natural one, especially considering how involved the reformers were in implementing and disseminating the law. The primary means by which reform became a reality was through legal measures such as councils and papal decrees. It was this law, often pronounced at Rome (or elsewhere) in Lenten and November synods, and sometimes disseminated throughout western Christendom, which eventually found its way into distant Christian provinces like France, only to be copied for posterity into numerous canonical collections of the late eleventh and early twelfth century.

It has taken several arduous years to complete this work. During that time, the following pages have been subject to intense scrutiny. I am sincerely grateful to the anonymous reviewers of this manuscript for their expert advice on improving my arguments and the register. For his reading and correction of my Latin, Alexander Andre is deserving of both praise and gratitude. Throughout this evolutionary process, Fred Unwalla of the Pontifical Institute of Mediaeval Studies has been extremely helpful and encouraging; I thank him especially for his patience in dealing with a novice “canon lawyer.” My thanks must also extend to Stephen Shapiro, whose copyediting expertise and keen eye for detail has saved me from many mistakes. No one has been more integral to the advancement of this book, however, than Joe Goering. Owing to his encouragement and support (both personal and scholarly) over the past five years, this book has finally reached its target audience. I am eternally indebted to Joe for his genuine fascination with the subject, his endless insight into its historical, legal, and textual materials, his perseverance and belief in both the project’s

purpose and author, and his tireless devotion to seeing the book realised. From its inception in 2007, Joe has witnessed the book's entire birth, infancy, and youth, contributing significantly to its maturation in more ways than can be enumerated here. I hope it does him proud (and justice).

Research for this book took me happily to Würzburg and Bordeaux in 2008 and 2009. I'd especially like to thank Kerstin Dössel from the Special Collections Reading Room at the *Universitätsbibliothek* for ensuring a smooth visit on two separate occasions, and for her part in providing me with a reliable digital copy of the Würzburg manuscript. Funding for this research was provided in full by the School of History, Philosophy, Religion, and Classics at the University of Queensland, with the help also of an Early Career Researcher Award from the same Australian institution. Generous seed-money from my School further enabled me to present some of my arguments at the Thirteenth International Congress of Medieval Canon Law in Esztergom (2008) and the International Medieval Congress at Leeds in 2008, 2009, and 2010. A workshop on Law and Theology in Praxis organised by Dr Jason Taliadoros at Monash University (2010) furnished yet another forum for the stimulating exchange of ideas. I count myself extremely fortunate to have been included in this workshop, and to have benefited over the years from various discussions and correspondence with Linda Fowler-Magerl, Detlev Jasper, Herbert Schneider, Kate Cushing, Andreas Thier, and Martin Brett. Some preliminary findings have been published in a somewhat different form in the *Bulletin of Medieval Canon Law* (2008) and *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte, kanonistische Abteilung* (2008 and 2011).

And finally, dedicating this book to my wife is a gesture both deserving and long overdue. Not only does Megan warrant credit for sustaining my sanity through the vagaries of academic life, but also for enduring my temperament over the duration of this project. I find historical research and its associated travel all the more rewarding with the accompaniment of my family; their delicate balance between indifference and unstinting support is a reminder that there are more important things in life than work.

Abbreviations

- 17L *Collection in Seventeen Books*. Berlin, Deutsche Staatsbibliothek zu Berlin – Preussischer Kulturbesitz, Ms Philipps 1778.
- 74T *Diversorum patrum sententie siue Collectio in LXXIV titulos digesta*. Ed. John T. Gilchrist. Monumenta iuris canonici. Corpus collectionum 1. Vatican City: Biblioteca Apostolica Vaticana, 1973; English translation by John T. Gilchrist, *The Collection in Seventy-Four Titles: A Canon Law Manual of the Gregorian Reform*. Mediaeval Sources in Translation 22. Toronto: Pontifical Institute of Mediaeval Studies, 1980.
- B Ms Bordeaux. Bibliothèque municipale, 11.
- BnF Bibliothèque nationale de France
- Burchard Burchard of Worms. *Decretorum libri XX*. Ed. Gérard Fransen and Theo Kölzer. Aalen: Scientia, 1992; alternate text in PL 140:537–1057.
- CCSL Corpus Christianorum: Series latina. Turnhout: Brepols, 1966–.
- CSEL Corpus scriptorum ecclesiasticorum latinorum. Vienna: Hölder–Pichler–Tempusky, 1866–.
- Hugh of Flavigny *Chronicon Hugonis monachi Viridunensis et Divionensis, abbatis Flaviniacensis*. Ed. Georg Heinrich Pertz. MGH Scriptores 8: 280–503. Hanover: Hahn, 1848.
- JL Philippus Jaffé. *Regesta Pontificum Romanorum ad annum 1198*. Ed. S. Loewenfeld, F. Kaltenbrunner, and P. Ewald. 2 vols. Leipzig: Veit, 1885–88; reprinted Graz: Akademische Druck- und Verlagsanstalt, 1956.
- Mansi *Sacrorum Conciliorum nova et amplissima collectio*. Ed. J.D. Mansi. 31 vols. Venice: Zatta, 1759–98; Paris: H. Welter, 1901–27.

- MGH Monumenta Germaniae Historica. Munich: 1826– .
- PL Patrologiae cursus completus: Series latina. Ed. J.-P. Migne. 221 vols. Paris: Migne, 1844–65.
- Pseudo-Isidore *Decretales Pseudo-Isidorianae et capitula Angilramni*. Ed. Paul Hinschius. Leipzig: B. Tauchnitz, 1863; reprinted Aalen: Scientia Verlag, 1963; *Project Pseudoisidor* at <http://www.pseudoisidor.mgh.de/>.
- Reg. *Das Register Gregors VII*. Ed. Erich Caspar. 2 vols. MGH, Epistolae selectae 2. Berlin: Weidmann, 1920–23; English translation by H.E.J. Cowdrey, *The Register of Pope Gregory VII, 1073–1085: An English Translation*. Oxford: Oxford University Press, 2002.
- RHGF Recueil des historiens des Gaules et de la France. Ed. M. Bouquet et al. 24 vols. Paris, 1737–1904.
- W Ms Würzburg. Universitätsbibliothek, M.p.j.q.2.
- X Gregory IX. *Liber extra*. In *Corpus iuris canonici*, ed. Emil Friedberg, vol. 2, 2–927. Leipzig: Bernhard Tauchnitz, 1879; reprinted Graz: Akademische Druck- und Verlagsanstalt, 1959.