
1 0. Capitani, “ Esiste u n ‘ E t à Gregoriana’? Considerazioni sulle
tendenze di una storiografica medievistica,” Rivista di Storia e Litteratura
Religiosa I (1965), 454-481.

2 Monnumenta Germanize Historica : Scriptores (= MGH SS), IX, 295-6,
Bk. 5, lines 255-267.

3 Benzonis Episcopi Albensis ad Heinricum IV Imperatorem Libri VIII,
ed. K. Pertz, MGH SS, XI, 664.27 (= Bk. VI, cap. 5), and 593 where Pertz brings
together the various terms used to describe Gregory VII.

— 1 —

CCHA Study Sessions, 37(1970), 1-10

Was there a Gregorian Reform Movement
in the Eleventh Century?

by John GILCHRIST

Part I – The Gregorian Reform Movement in History and with the
Historians1

If movements were simply a matter of counting heads, then the Gregorian
Reform Movement would emerge unscathed. I simply draw your attention to the
existence of the series known as the Studi Gregoriani 7 vols. (1947-1960). Under
the editorship of the late G. B. Borino, this series published some 100 articles by
almost the same number of contributors. Today the work is being revived under the
editorship of Alfons Stickler, so we can expect the momentum to be maintained.

Among medieval accounts of the Pope, the main trend is towards eulogy. The
trend is well summed up in the following lines from the Gesta Roberti W iscardi
of William of Apulia: –

At this time there died at Salerno, the beloved P o pe Gregory, whom neither love
of gold nor power of rank did ever bend; he ever served to maintain unswerving
justice... Comfort of the afflicted, path of lig h t , t e a c h e r of the worthy he put down
the mighty by laws, and exalted the h u mb l e . S courge of evildoers, he was the
shield of upright men. By sowing the seed of the work of salvation, he never c e ased
to re c a l l the faithful from their wrongs to the path of righteousness that leads to
heaven.2

But not all accounts were favourable. At the other extreme is the scurrilous
diatribe of Benzo of Albi who saw Gregory VII as P r a n d ellus, Manicheus,
Merdiprandus, Sarabaita Scariotheus, Sarabaita cinedus, collega Scariothei,
facciosissimus monachus Prandellus, falsa cuculla, diabolus cucullatus,
falsissimus atque diabolicus monachellus, stercorentius – the terms need not be
translated.3 The truth about Gregory’s character probably lies somewhere between
the two extremes. But it seems to me that two of the charges commonly brought
against Gregory VII by the Imperialists have never been satisfactorily answered.

4 See Ekkehardi Chronicon Universale, an. 1074, MGH SS, VI, 201.3-6;
cited by the Annales Magdeburgenses, an. 1074, MGH SS, XVI, 175.22-27.

5 Petrus P isanus, Gregorii VII Vita, an. 1084, “ Sed quid diab olus et
antichristus Romse et in omnibus eius finibus est operatus, longum est narrare,”
Watterich I, 306.

6 See Annales Sancti Disibodi, MGH SS, XVII, 7.13-21.
7 See G. B. Ladner, “ Two Gregorian Letters: on the Sources and Nature

of Gregory VII Reform Ideology,” S. Greg. 5 (1956), 221-242, here 225-242.
8 Annales Ecclesiastici (Rome 1598-1607), vol. 17 (1046-1093), ed. A.

Theiner (Angers 1869), 531.
9 Historia de Vitis pontificum (Venice 1504), p. lxxiii. 5, translated into

English by Sir Paul Rycaut (2nd edition, London 1688) in which see p. 215.
where Gregory is described as “ the only Champion of the Church against
Hereticks and wicked Princes, who strove to mak e themselves Masters of the
Churches patrimony by violence.” The P latyna text is also cited by the Vitae et

— 2 —

The first charge is that his election in 1073 was illicit by ecclesiastical law, and
the second is that he plunged Germany into civil strife.4 These views persisted
into the thirteenth and fourteenth centuries. Of course, the favourable w r iters
attributed this to a conflict between the partisans of truth (=Gregory and his
party) and those of anti-Christ (= Henry IV and his party), so that the explanation
of the split becomes a matter of political ideology and not of fact.5 Later historians
have generally preferred the arguments of the Gregorians.6

To the objection that Gregory had truth on his side, one could reply that, in
terms of the law as it existed, the Imperialists, as well as men like William I, had
custom on their side when they resisted many of the changes that were emanating
from Rome. In that age consuetudo was a most powerful weapon. This is probably
the reason why a new “ law” found its way into the canonical collections: “ If
perhaps you propose ‘custom’ as an argument, then take account of what Our Lord
said, ‘ I am the truth.’ He did not say, ‘ I am the custom’ , but the ‘ truth’ . And so
any custom, however venerable and widespread, must always give way to the
truth, and usage that is contrary to truth must be done away with.”7 This law,
whose author was possibly Gregory, set the truth over custom at all times. In
Gregory’s case the centralising or Roman party has been in the ascendant among
later historians. From Baronius (1598) onwards the following phraseology has
typified their attitude:

Through Gregory investitures of churches were clearly emancipated from
the hands of rulers, free election by resumption of rights of the Roman
pontiffs was restored, church discipline that had so completely collapsed
was made good, and numerous other benefits brought about.8

Writers such as P latyna stressed Gregory’s defence of the Roman Church and his
stand against the German King as well as his protection of the res ecclesisticæ.9

Res Gestm Pontificum Romanorum et S.R.E. Cardinalium ... auctoribus A. C.
Biacensi, F. C. Morali, A. V. Bassanensi (Rome 1630), 421-422.

10 See P . F. Orlendius, Orbis Sacer et Profanus Illustratus, Pars Secunda,
Europam Complectens, vol I (Florence 1731), 560. See below, n. 25.

11 For the Roman idea, see Ullmann, Principles of Government, 36-39, and
passim.

12 Decline and Fall of the Roman Empire (6 vols., 1776.1788; Everyman
Edition 1962), 6.465.

13 W. Stubbs, Germany in the Early Middle Ages 476-1250, ed. A. Hassall
(1908; New York 1969), 164-165.

14 L. Duchesne, Liber Pontificalis (Paris 1892), II, p. xxi, 21.
15 Abbé Rohrbacher, Histoire Universelle de L’Eglise Catholique (Nouv.

édit, Paris 1901), 7.292: Also L. Marion, Histoire de L’Eglise (1907; Paris 1928),
353: “ le plus grand de tous les Papes ... le sauveur de la société.”

— 3 —

For this defence, Gregory is singled out for praise,10 and I suggest that what in
effect was happening was that the equation of Roman Church = Papacy = Christ
was in p rocess of being historicized, and that the attempt by Gregory VII to
enhance the Roman Church was regarded as Christ’ s own mission. Today, with
our increased knowledge of the extent to which the Roman Church was influenced
by the secular Roman Law and by the ancient Imper i a list Idea, we cannot as
historians be so confident that the hierarchical structure erected by Gregory VII
and his successors, which has survived down to the present day, is what Christ
did intend, hence we cannot be so certain that the opposition to the Gregorians
was as much in the wrong as it has been made out to be.11 However, I must point
out that support for Gregory comes from most unexpected quarters. Edward
Gibbon could speak of the “ austere and more dangerous virtues of Gregory the
Seventh and his successors” obliterating the scandals of the previous century.12

Stubbs contrasted Henry IV’s dissipated habits with “ the wholesome tonic” of
Gregory’s policy, and towards the end of the nineteenth century there began to
emerge the present day phraseology that associates eleventh-century history with
Gregorian Reform as though this constituted the underlying force in Society.13

Duchesne spoke of “ la renaissance grégorienne” and then of “ la réforme
grégorienne” which became the classical phrase.14 Some historians of that period
were even more lyrical: thus, Rohrbacher saw Gregory as the author of designs
that were not his but those of Christ and hence they could not fail; he was the
defender of Christendom against the anti-Christ who was the Emperor. For other
historians Gregory appeared as the “ saviour of society” and the greatest of all the
popes.15

But the dissenting voice was never absent from the debate. Henry Charles Lea
represented the minority view summed up in his conclusion that when the pope
had passed away he left to his successors “ the legacy of inextinguishable hate and

16 A History of Sacerdotal Celibacy (3rd edition revised, London 1907),
287.

17 For the text, see E. Caspar, Dos Register Gregors VII in MGH Epp. Sel,
ii, Berlin 1955 (reprint of the 1920 edition) = Reg. 2.55a, 201f. Also Gilchrist,
“ Canon Law Aspects,” JEH, 13.25.

18 See B. Tierney, The Crisis of Church and State 1050-1300 (Prentice
Hall 1964), 46 “ . . . there seems to be no doubt that the Dictatus presents the
considered opinions of Gregory VII at the outset of his reign.”

19 J. B. Morrall, Political Thought in Medieval Times (London 1958; 2nd
edition, 1960), 32 comments on the indiscriminate juxtaposition of maxims in the
D.P .

20 See P . Albers and R. Hedde, Manuel d’Histoire Ecclésiastique (1908;
Paris 1923), 432; H. K. Mann, The Lives of the Popes in the Middle Ages, VII, The
Popes of the Gregorian Renaissance (2nd edition, London, 1925), 215-217.

21 See Gilchrist, “ Canon Law Aspects,” JEH, 13.26. Also F. Gontard, The
Chair of Peter, tr. from German by A. J. and E. F. Peeler (New York 1964), 235,
who describes the theses as “ like the booming of a great gong in the history of the
Roman Church.”

22 See the commentary of the author of the De Unitate Eccclesiœ Con-
servanda, cap. 4, On Matth. 16.18, 19 (MGH Lib. de lite 2.188.40 - 190.25).

— 4 —

unattained ambition.”16 Catholic authors did not subscribe to that opinion, but
they recognized in Gregory certain contradictions that had to be explained. Take,
for example, the document know n as t h e Dictatus pape.17 Commonly, this
document is cited as the declaration of the programme of Gregory VII.18 It contains
such items as 1) The Roman Church was founded by (our) Lord alone, and 2) Only
the Roman pontiff can lawfully be called universal. But certain of the claims, e.g.
Cap. 8, “ He alone may use the imperial insignia,” and 9, “ The Pope is the only
man whose feet all rulers kiss,” stand uneasily alongside the more practical claims
of Cap. 12, “ He can depose emperors,” and 13, “ If necessary he can move bishops
from one see to anot h er .” I f s u ch is the programme of the Gregorian Reform
Movement, then it bears little relation either to the testimony of the chroniclers or
to the evidence of the canonical collections which emphasize the “ programme” of
abolishing the triple abuse of clerical marriage, lay investiture and simony – none
of which are mentioned in the Dictatus pape.19

The consequence of th e extremism of the Dictatus pape is interesting to
observe. Several historians denied the authorship of Gregory because they found
the document inconsistent with their view of what a papal reformer should be.20

Others found the very novelty of the claims a challenge to their ingenuity in
demonstrating the historical and legal precedents on which they were based.21 But
what we tend to forget is that some of Gregory’s contemporaries did not see the
precedents in that way and they challenged the Gregorians to make good their
claims.22

By the 1920’s, however, the pattern of historical explanation was becoming

23 See Capitani, art cit., RSLR, 1.454-455
24 P. xiii.
25 Ibid.
26 Ibid., 457, 460, 462.
27 Ibid., 478.

— 5 —

fixed. The appearance of Fliche’s work set Gregory apart from his predecessors and
argued that, whatever had been the efforts of popes like Leo IX, only in Gregory
VII was centralisation finally achieved and the various strands of half begun and
barely completed reforms brou g h t together in his person. So that he truly
challenged the abuses that threat en ed the Western Church.23 In other words,
centralisation = unity = progress was located in Gregory and his circle, which
justified calling the movement the Gregorian Reform Movement. Twenty years later
Don Borino gave the culminating accolade to this synthesis. In his preface to
volume I o f S t u d i Gregoriani he writes of the motives that inspired him to
commence the work, and he speaks of the tasks set the contributors in terms that
showed the Movement as the thing most important in European development in
the eleventh century.

Mi venne in mente, n o n mold mesi or sono, di invitare gli studiosi a ricordarlo con
u n a ra ccolta di scritti su di lui e in genere sulla Riforma the da lui prend e
guistamente it nome. Nella storia della chiesa, Gregorio VII come è i t piu grande
cosi è it Papa pin studiato. La R i fo rma Gregoriana è un fatto complesso, di
grandissima portata europea, oltre the di rinnovata vita religiosa nella Chiesa.24

Among the replies was the following, and we must remember that this was
written in the immediate post-war years: –

E un omaggio al grande Papa, the ha saputo far intendere al mondo the gli Stati
e i Singoli devono sottomettersi alle leggi dells morale e alla giustizia: lezione
opportuna in tutti i tempi e oggi piu the mai.25

With such views the pope passes out of history and becomes part of a myth.
If one may summarize a l l t h ese concepts of the period – whether pro or

anti-Gregory – one could say that they all subscribe to a view of history in which
the world view, the unity view, the concept of history as moving from the many to
the few, disorganization to organization, localism to cen t ralism, is stressed.26

Fortunately, other historians reacted to this approach, men like Villante, who
urged the unstructured nature of historical “ patterns” in the eleventh century and
the presence of forces – socio-economic – that were obstacles to the continued
acceptance of the politico-religious structuralism propounded by historians from
Baronius down to Borino.27 But old views die hard, and you need only read the
New Catholic Encyclopedia (1967) articles on the Papacy and Gregory VII to
realize the difficulty of the historian today; thus J. Gaudement writes: –

Gregory VII, who has been made the patron of this movement, was neither its

28 Vol. 6, p. 761.
29 Desiderii Dialogi de Miraculis Sancti Benedicti, III, an. 1049-1054,

MGH SS, XXX, 1143.10-19.
30 See J. Gilchrist, “ Cardinal Humbert of Silva-Candida (d. 10 6 1) ,”

Annuale Medicevale 3 (1962), 29.42, espec. 34-36.
31 J. Gilchrist, “ Papal Registers,” NCE, 10.977-978.
32 G. B. Borino, “ Note Gregoriane ... 12. Puo it Reg. Vat. 2 ... essere il

Registro della cancellaria?” S. Greg. 6 (1959-1961), 363-366 (also Nos. 13-16 =
pp. 366-390), here 366, 369-380.

33 C. R. Cheney, The Study of the Medieval Papal Chancery (Glasgow
1966), 26-27, who cites Santifaller and Morghen.

34 Hunt, Cluny, 145.

— 6 —

initiator nor its final consummator. Yet t he importance of his reign ... [justifies] in
large measure, t h e application of the adjective Gregorian to the reforming

movement.28

We must ask whether there was such a thing as a programme of reform. Hugh
of Flavigny spoke of Gregory as being moved by the apostolic authority and by
the truth of the fathers “ to eliminate the heresy of simony and to enforce clerical
chastity.” But admitting these were desirable aims, why call them a programme and
why attribute it to Gregory? For example, the chronicler writes of Leo IX that
“ from him came a complete renewal of the church and its aims, and a new light was
seen to come forth in the world.”29 And were not previous events equally
decisive? For example, in the epochal Decree of 1059 on Papal Elections or the
correspondence of Leo IX and Humbert of Silva-Candida in 1053/54 concerning
the Greek Church, which demonstrated a papal ideology as forthright and precise
as any that is found in Gregory.30

Papal registers as an extant and continuous series do not begin until the
period of Innocent.31 Thus Gregory’s register is a unique document, and I want to
suggest that it is this uniqueness that makes his pontificate unique. If the registers
of hi s p red ecessors had survived, then we would again have Gregory in
perspective. Borino himself gave several arguments, e.g. omission of extant letters,
letters lost and not cited in the register, and foreign pieces such as 1.19, 1.29a,
which prove that Gregory’s collection cannot have been an official register of the
Chancery.32 More recent thinking tends to see it as “ an extract from a lost chancery
register, extracted for political purposes at a critical juncture under Gregory VII’s
personal direction.”33 The Dictatus pape finds few echoes in canonical literature,
the deposition of Henry IV is more often referred to simply as an excommunication,
which it was , i n any case, and the famous Canossa incident is sometimes
overlooked in a s u rp r ising way, e.g. Hugh of Cluny’s biographers make no
reference to it at all.34 The later Chronica minor auctoritate minorita Erphodiensi
hints at a darker and more superstitious and brutal age when its author writes that
“ this pope rigorously prohibited auguries, sorceries, incantations and magical

35 MGH SS, XXIV, 190.41-42
36 A. M. Stickler, Historia Iuris Canonici Latini I Hi s t o r io Fontium

(Turin 1950), 177 and passim.
37 C. G. Mor, “ La reazione al ‘Decretum Burchardi’ in Itali a avanti la

riforma Gregoriana,” S. Greg. I (1947), 197-206, here 200-201.
38 E.g. the Collection in Eight Parts (post 1100) of MS Assisi 227, the

Liber Sententiarum (1119-1124) of MS Florence, Laurenziana (Bibl. Graddiana)
Pluteus 89, sup. cod. 32, and the Collection in Seven Books (1085-1090) of MS
Bordeaux 11.

39 Mor, S. Greg., 1.206.

— 7 —

arts” as part of his work.35

Part II - Gregory VII and the Canonical Collections 1073-1141

The Gregorian period has been singled out by historians for its stress upon
the recovery of law, so that we speak of the beginnings of the science of canon law,
the process that led finally to the Decretum of Gratian in 1141.36 Most of this
“ recovery” has been forced into the same hierarchical mould as the rest of the
phenomena surrounding Gregory VII, and we can therefore assume that, if there
was such a thing as a Gregorian programme, that is, something that appealed to his
supporters and gave cohesion to the so-called movement that spread throughout
Europe, then it ought to be found i n t he many collections of canon law that
appeared in the period c. 1073 onwards. Despite all the emphasis upon the reform
and the law, however, almost nothing has been done to make the collections
available. The few published editions are notoriously unreliable. Some indication
of the extent to which the texts are lacking is that Anselm’s collection, which
Thaner edited (1906-1915) as far as Bk. 11, cap. 15, is still incomplete.

Three questions. If the collections are a product of a movement that was tied
up with Gregory VII, then might we not expect substantial differences in form and
content from earlier collections? Some h istorians think not. Thus, Mor in his
study of the Anselmo dedicata, which was fairly widespread in North Italy at the
beginning of the eleventh century – in other words, long before the reform period
– states that it affirms the preeminent authority of the Holy See, the episcopal
hierarchy, respect for monasteries and monastic autonomy, and insistence that
secular law is part of the canon law.37 These concepts are very much like those
commonly attributed to the Gregorian programme in the wide sense of the phrase.
Again, if the famous collection of Burchard of Worms, co mp iled c. 1012, was
unsuitable for the reform, how do we explain the development in the late eleventh
century of a type of co llection that combined Burchard (the old) with the
Collection in Seventy-four Titles (the new)? 38 Of course, it is easy to call these
non-reform collections, or the collections of the epigoni, or anti-Gregorian, but the
fact remains that such collect i o n s did exist and that canonists thought them
worthwhile making.39 Perhaps we should forget about the so-called differences

40 The text has already received considerable treatment; cf. A. Michel, “ Die
antisimonistischen Reordinationen and eine neue Humbert-Schrift,” Romische
Quartalschrift 46 (1938), 19-56, and subsequent authors (Autenrieth, Benson,
Hoffmann, Miccoli, etc.) have referred to it. But a measure of the need for a new
study is that the existing printed edition by Thaner (MGH, Libelli de Lite 1.5-7)
is based on five manuscripts, whereas the text exists in at least another sixteen
MSS.

41 The following collections are examined:
I – ITALIAN COLLECTIONS IN THE TIME OF GREGORY VII

(1073-1085) –
i) Collection in 74 Titles – Diversorum patrum sententie (1073-75) EMS Monte
Cassino 522:] Stickler 167-70, ii) Anselm of Lucca, Collectio Canonum (1083)
(ed. F. Thaner, Innsbruck 1906-1915; Scientia Verlag, Aalen 1965 – for Bk. I – XI
cap. 15: MS Paris, BN 12519 for the remaining as yet unpublished part) Stickler
170-172, iii) Collectio Canonum of Cardinal Deusdedit (c. 1083-86) (ed. V. Wolf
von Glanvell, Paderborn 1905; Scientia Verlag, Aalen 1967) Stickler 172.174, iv)
The so-called Collec t i on in Two Books (c. 1085) of MS Vat. lat. 3832 fed. J.
Bernhard, La collection en deux livres (Cod. Vat. lat. 3832) I (Strasbourg 1962)1:
Stickler 175, A Garcia y Garcia, Historia del Derecho Canonico I El Primer
Milenio (Salamanca 1967) 314, v) Th e Co llectio Canonum (c. 1085) of MS
Florence Biblioteca Medicea Laurenziana Ashburnham 1554: Stickler 175, Garcia
y Garcia 316, vi) Collection of Vat. lat. 4977 (c. 1100): see P . Fournier, « Un
groupe de recueils can o n i ques italiens des Xº et XIº siècles » , Mémoires de
l’Institut National de France 40 (1916), 95-212, here 206-208.

II – ITALIAN COLLECTIONS AFTER 1085 – i) Bonizo of Sutri, Liber de
vita christiana (c. 1089.95) fed. E. Perels, Berlin 1930]: Stickler 174-175, Garcia
y Garcia 314-315, ii) The Collection in Seven Books (c. 1100) of MS Turin Bibl.
Nazionale D IV 33: Stick l e r 1 8 7 , Garcia y Garcia 322. iii) The Polycarpus
(1109-1113) in MS Paris, BN 3881: Stickler 178-179, Garcia y Garcia 318, iv)
The Collection in Three Books (c. 1112) of MS Vat. lat. 3831: Stickler 179, Garcia
y Garcia 318, v) The Collection of Vat. lat. 3829 (1118-1119) : Stickler 188.

III –NON-ITALIAN COLLECTIONS A. COLLECTIONS INDEPENDENT

— 8 —

and see more continuity and unity among the pre-Gratian collections than we have
been prepared to do. A third question concerns specific texts. Why do historians
spend so much time in discussing the deposition of Henry IV which does not find
its way into many collections, instead of concentrating upon such texts as the Ps.
Wido (= Epistola Pascasii pape) which is one of the most widespread of all
eleventh-century canonical capitula and c l ear ly had a great influence? 40 The
reason may be that these texts create difficulties for the conventional world picture
interpretation, so that it is better if they are left alone!

I have examined 26 collections from Italy, France, Germany, England and
Spain . All but 8 are still unpublished, and this may account for the previous
neglect of a vital factor in any discussion of the influence of Gregory VII and his
circle.41 Here I want only to discuss the main trends. The total number of texts

OF IVO OF CHARTRES i) The Collectio Lanfranci of Cambridge, Trinity College
B 16.44 (1070-1089): Stickler 95, ii) The Collection (c. 1085) of MS Paris BN.
nouv. acq. lat. 326: Fournier-Le Bras II, 14, note 2, mistakenly lists it as one of the
MSS of the Collection in 74 Titles, iii) The Collection in Four Books (c. 1085)
compiled in France (MS Canterbury Cathedral Library B VII) : Stickler 176, iv)
The Collection in Three Books of MS Celle Oberlandesgericht C.8 (c. 1100): S.
Kuttner, Traditio 14 (1958) 509, v) The Collection in Seven Books of the Liber
Tarraconensis (1085-1090) compiled in South-west France (MS Tarragona, Bibl.
prov. 26): Stickler 176, Garcia y Garcia 316, vi) The Collection in Seven Books
(1085-1090) of MS Bordeaux 11: Stickler 176, Garcia y Garcia 317, vii) Th e
Collection in Thirteen Books (1090-1100) from France (Poitou) of MS Berlin,
Savigny 3: Fournier-LeBras II, 251-259, cf. J. Joseph Ryan, “ The Legatine Excom-
munication of Patriarch Michael Cerularius (1054) and a new Document from the
First Crusade Epoch,” Studia Gratiana 14 (1967), 15-49, here 23-24, viii) The
Collection in Nine Books (c. 1110) of MS Paris Arsenal 721: Stickler 187, ix) The
Liber Canonum of MS Rome, Bibl. Vallicelliana B 89.

B THE COLLECTIONS OF IVO OF CHARTRES i) Decretum (1094): PL
161.47-1022 and MS Cambridge Corpus Christi 19: Stickler 181-1 8 2 , i i)
Panormia (c. 1094-1095) (PL 161.1041-1344): Stickler 182-183, iii) Tripartite
(1093-1095) (MS Paris BN lat. 3858B): Stickler 180-181, Garcia y Garcia 319.

C COLLECTIONS DEPENDENT ON IVO OF CHARTRES i) Collectio
Caesaraugustana (1110-1120) probably compiled in North Spain, Aquitaine or
Burgundy (MS Vat. Barb. lat. 897) : Stickler 184-185, Garcia y Garcia 351, ii)
Liber de misericordia et justitia (c. 1094-1095) o f Alger of Liège (PL
180.857-968) : Stickler 192-193.

IV – Decretum of Gratian (c. 1141) (ed. Friedberg, Leipzig 1879): Stickler
200-216.

42 The Collection of Cardinal Deusdedit.

— 9 —

having their source in the work of Gregory VII is about 185, a minute number
compared to the sum of the capitula in all the collections. But the figures are even
less promising than this when we examine the distribution of the capitula as
follows: –

nine collections nil texts
nine collections between 1 and 9 capp.
six collections between 10 and 19 capp.
two collections between 20 and 29 capp.

Finally, there is a solitary collection possessing 36 capitula from Gregory VII.42

This unequal distribution means one thing: Gregory’s influence w as n o t
generally expressed in canonical collections, at least not directly.

Another thing to notice about these texts is that the actual letters of Gregory

43 Reg. 8.21 By contrast, the first letter Reg. 4.2 (Caspar 293-297) does not
occur in any of the collections.

44 Fols. 257r-265v.

— 10 —

VII are rarely cited, apart from the letter to Hermann o f Met z i n 1 081.43 The
Dictatus pape appears in only two collections. The majority of the texts are, in
fact, s y n odal decrees taken from the three councils held at Rome in Lent and
Autumn 1078, and Lent 1080. What it really comes to is this: the most significant
influence Gregory seems to have had was t h rough the decrees of the Autumn
Synod of 1078 (= Reg. 6.5b). The decrees most cited are cap. 7 laity to restore
tithes to Church (nine capitula); cap. 3 prohibition of lay investiture, and 13)
every Christian must make an offering at the mass (each in eight capp.); cap. 1
prohibition of holding ecclesiastical estates without consent, 4) and 5) sale of
prebends and ordinations declared illicit and 9) no abbot to receive tithes without
papal or episcopal consent (each in seven Capp.); cap. 6 On False penitence, 8)
Sabbath observance, and 12) suspension of bishops who do not punish clerical
fornication (each in six capp.); cap. 10 no bishop to impose burdens on clergy and
religious (five capp.). From other synods the most frequently cited decrees are the
Lent Synod of 1078 (Reg. 5.14a), cap. 15 absolving subjects of excommunicated
persons from their oaths, and 10) allowing certain classes of people to deal with
excommunicates. From the Lent Synod of 1080 (Reg. 7.14a), capp. 1 and 2
prohibiting lay investitures are the most cited. In a very concrete sense, this must
be termed the Gregorian reform programme. As the figures show, the total number
of citations was small and no one canonical coll ection was consistent in the
adoption of Gregorian texts.

One could find a reform programme in the eleventh century – every bit as
powerful as the one attributed to Gregory VII – without reference to that pope at
all. The collecti o n i s t h a t found in MS Vat. lat. 3829 which cites decretals
chronologically under the popes. Under Pope Nicholas I (with some texts from
Nicholas II interpolated) some 26 ru b r i cs occur:44 these rubrics stress papal
authority, e.g. cap. 1 Without the consent of the Roman bishop there can be neither
churches nor congregations, (2) No one may judge the Roman bishop, and (4) A
bishop cannot be deposed without the co n s ent of the apostolic see. They
emphasize obedience to the Roman Church (cap. 5), method of electing popes
(capp. 6 and 7 = Nicholas II), obedience of rulers, e.g. cap. 10 The Emperor is
subject to the Roman pontiff in all things. They order the election of bishops to be
h e l d by bishops and clergy only (cap. 15); attendance of councils is mad e
compulsory unless for illness (cap. 18). The rubrics lay down penalties for sorcery
(21, 22), abortion (23), homicide (24), bigamy (25), and bestiality (2 6) . By
contrast, the same collection cites Gregory only five times dealing with
excommunication of rul e rs who act unjustly, non-fidelity to excommunicates,
expulsion of bishops who do so communicate, and prohibition of lay investiture.
What it all points to is a movement towards reform but less ecclesiological, less
definite, and certainly not as Gregorian-oriented as formerly assumed.

