

THE REFORM OF THE FRANKISH CHURCH

Chrodegang of Metz (c. 712–766) was a leading figure of the late Merovingian and early Carolingian church. Born to one of the principal aristocratic families in Austrasia, he served as referendary of Charles Martel, and was appointed bishop of Metz in the 740s. As bishop, Chrodegang became one of the foremost churchmen in Francia, chairing councils, founding monasteries, and beginning a reform of the lives of the canons of the Metz cathedral. This book, the first major study in the English language on Chrodegang, examines his preoccupation with the creation of communities of faith and concord modeled on the early church. It explores his attempts to unite the Frankish episcopacy, his rule for the cathedral clery in Metz – the *Regula canonicorum* – and his introduction of new liturgical practices that sought to transform his see into a *hagiopolis*, a holy city which provided a model for later Carolingian reform.

M. A. CLAUSSEN is Professor of History at the University of San Francisco and the author of articles on church history.

Cambridge Studies in Medieval Life and Thought Fourth Series

General Editor:

ROSAMOND MCKITTERICK

Professor of Medieval History, University of Cambridge, and Fellow of Newnham College

Advisory Editors:

CHRISTINE CARPENTER

Reader in Medieval English History, University of Cambridge, and Fellow of New Hall

JONATHAN SHEPARD

The series Cambridge Studies in Medieval Life and Thought was inaugurated by G. G. Coulton in 1921; Professor Rosamond McKitterick now acts as General Editor of the Fourth Series, with Dr Christine Carpenter and Jonathan Shepard as Advisory Editors. The series brings together outstanding work by medieval scholars over a wide range of human endeavour extending from political economy to the history of ideas.

For a list of titles in the series, see end of book.

THE REFORM OF THE FRANKISH CHURCH

Chrodegang of Metz and the Regula canonicorum in the Eighth Century

M. A. CLAUSSEN

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge, CB2 2RU, UK
40 West 20th Street, New York, NY 10011–4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

http://www.cambridge.org

© M. A. Claussen 2004

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2004

Printed in the United Kingdom at the University Press, Cambridge

Typeface Bembo 11/12 pt. System LATEX 2E [TB]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data Claussen, M. A. (Martin A.)

The reform of the Frankish church: Chrodegang of Metz and the *Regula canonicorum* in the eighth century / M. A. Claussen

p. cm. – (Cambridge studies in medieval life and thought; 4th ser., 61) Includes bibliographical references (p.) and index.

ISBN 0 521 83931 9

Chrodegang, Saint, Bishop of Metz, ca. 712–766. Regula canonicorum.
 Monasticism and religious order – Rules – History – To 1500.
 Title. II. Series.

BX2436.5.C53 2004 274.4′382302 – dc22 2004045631

ISBN 0 521 83931 9

CONTENTS

List of illustrations		page vi	
Aa	Acknowledgments		
Abbreviations			
	Introduction	I	
Ι	Chrodegang in the Frankish church	19	
2	The Regula canonicorum	58	
3	Chrodegang and the Rule of St. Benedict	114	
4	Roman and Gallic sources for the Regula canonicorum	166	
5	Individual, community, and ritual in the Regula canonicorum	206	
6	Hagiopolis	248	
Bibliography		290	
	Index		
Index of manuscripts		339	
Index locorum		340	

ILLUSTRATIONS

FRONTISPIECE

The Chancel of St-Pierre-aux-Nonnains, "Panel of the Consecration" (image courtesy Musée La Cour d'Or, Metz) page xiii

MAPS

I Early Carolingian Europe: places mentioned in the text	17
2 The churches of early medieval Metz	211

ACKNOWLEDGMENTS

According to Hillary Clinton, it takes a village to raise a child. While I am not sure whether this is true or not, it certainly has taken a village to bring this book to fruition. From my youth, I was most fortunate to have some very gifted teachers who inspired in me a desire to become a historian. Kenneth Foy, William Maffei and Michael Kotlanger, SJ, in middle and secondary school, Frank Beach, Elisabeth Gleeson, Erasmo Leiva, and Ashbrook Lincoln in college, and Everett Crosby and Bruce Hitchner in graduate school all were *magistri* in the best sense. The work of two medievalists – the late Michael Wallace–Hadrill and Josef Semmler – neither of whom I have, unfortunately, met, helped focus my interest in history around the issues of early medieval religion.

I hope the notes and bibliography give some indication of those many scholars whose work I have relied on in trying to understand Chrodegang and the world of early medieval Metz. Others deserve a more personal note of thanks: Giles Constable helped me grasp the differences between matricularii and members of confraternities; John Contreni discussed the problem of reconstructing early medieval libraries; Mayke de Jong on numerous occasions has given advice, shared insights, and even provided dinner; David Ganz has provided help with codicological questions, and informed me of an auction of some leaves from an early version of Chrodegang's rule, sending me as well copies of the manuscript; Richard Gerberding corrected some of my misconceptions about the Pippinid rise to power; Guy Halsall gave me some immensely useful information, allowing me to spend my time in Metz most profitably; Rosamond McKitterick read the manuscript closely, and her trenchant criticisms have saved me from many errors and made this a better book; Larry Nees offered his insights on the evolution of chancels, and gave me most useful advice on how to obtain the permission necessary to use illustrations; and Janet Nelson, in the very early stages of my research, provided both gracious hospitality and scholarly companionship.

Acknowledgments

I am indebted as well to several other scholars who have read various chapters in their early stages: Barbara Rosenwein's comments on chapter 4 helped refine my ideas; Tony Fels' close reading of chapter 5 led me to reconceptualize my whole approach; Paul Murphy's patience in seemingly endless discussions about Chrodegang, and his regular interest in my progress, prompted me to continue the work. I owe a special debt of gratitude to Robin Fleming, who has been unfailingly supportive in my long efforts to complete this, and to the Haskins Society, which has regularly and generously offered me a platform to talk about Chrodegang. Ted Muenk provided invaluable assistance in helping me understand and translate some of the more obscure passages in the Regula canonicorum. Rachel Crawford has consistently attempted to bring some sophistication to my attempts at understanding and using critical theory, and Eileen Fung helped situate me in the world of medieval literature. Rob Piece has always provided an inimitable model of scholarly engagement, and as well drove me to many of the locations where Chrodegang was active. I would especially like to thank Bill Jordan, Uldis Kruze, and the other members of the Faculty Development committee at the University of San Francisco for providing funding both for several visits to Europe and for travel money to attend many conferences.

When I was still in graduate school, Horst Fuhrmann and the Mitarbeiter and staff of the Monumenta Germaniae Historica in Munich welcomed me with the same affability they extended to the most senior members of our profession. The curators, librarians, and staffs of the Mediathèque and the Musée La Cour d'Or in Metz, the Bern Burgerbibliothek, the Leiden Universiteitsbibliothek and that town's public library all generously shared their knowledge, skills, and advice, along with allowing me to examine some of their holdings. Tanya Fimby, Joe Garity, Marion Gin, and the rest of the librarians and staff at the University of San Francisco located the most obscure and difficult-to-find titles, and the fact that this book was completed at all is a testament to their professionalism and acuity. I owe Frances Brown a special debt of thanks for her hard work and meticulous editing in preparing the manuscript for print. His Excellency Pierre Rafin, Bishop of Metz, provided me with a letter of introduction to the canons of his cathedral, and they shared with me much local information regarding the history of the cathedral, and especially its relic collections. In Paris, Jacques Dalarun took time from his very busy schedule to introduce me to Michel Parisse, who most generously discussed with me his views of Chrodegang and early medieval Metz for several hours in a patois of French, German, and English.

Acknowledgments

Thomas F. X. Noble, *amicus nutritorque*, has read the whole manuscript any number of times over the last dozen years. Having the book in print is a testimony to his unfailing support and encouragement. Finally, I would like to dedicate this book to Derek Anderson, who has lived with Chrodegang almost as long as I have, and to my mother and late father, Olive and Robert Claussen.

ABBREVIATIONS

AASS Acta sanctorum quotquot toto orbe coluntur

Annuaire de la Société d'Histoire et ASHAL.

d'Archéologie de la Lorraine

CCCorpus christianorum, series latina **CSEL** Corpus scriptorum ecclesiasticorum

latinorum

DACL Dictionnaire d'archéologie chrétienne et de liturgie

DHGE Dictionnaire d'histoire et de géographie

ecclésiastiques

Dizionario degli istituti di perfezione DIP

Frühmittelalterliche Studien FmSt

Gregory of Tours, HLX Gregory of Tours, *Historia libri X*, ed.

Bruno Krusch and Wilhelm Levison, Gregorii episcopi Turonensis Historiarum libri X, editio altera, MGH SRM 1.1 (Hanover,

1937-51)

Historisches Jahrbuch HI

Jahrbuch der Gesellschaft für lothringische *JGLGA*

Geschichte und Altertumskunde

Albert Hauck, Kirchengeschichte Deutschlands Hauck. KD

(Leipzig, 1914)

Karl Martell Jörg Jarnut, Ulrich Nonn, and Michael

Richter, eds., Karl Martell in seiner Zeit, Beihefte der Francia 37 (Sigmaringen,

1994)

Lowe, CLA E. A. Lowe, Codices latini antiquiores: A

Palaeographical Guide to Latin Manuscripts Prior to the Ninth Century (Oxford,

1937-71)

Mansi Johannes Mansi, Sacrorum conciliorum nova et

amplissima collectio (Graz)

Cambridge University Press 0521839319 - The Reform of the Frankish Church: Chrodegang of Metz and the Regula canonicorum in the Eighth Century

M. A. Claussen Frontmatter More information

List of abbreviations

MGH Monumenta Germaniae Historica

AA Auctores antiquissimi

Cap. Capitularia, Legum sectio II, ed. A.

Boretius

Conc. Concilia, Legum sectio III, ed. A.

Werminghoff

Dip. kar. Diplomata karolinorum I, ed. E.

Mühlbacher

Epp. Epistolae

SRG Scriptores rerum germanicarum in usum

scholarum

SRL Scriptores rerum langobardicarum et

italicarum

SRM Scriptores rerum merovingicarum

SS Scriptores

NCMH New Cambridge Medieval History 2: c. 700–

c. 900, ed. Rosamond McKitterick

(Cambridge, 1995)

NPNF Select Library of Nicene and Post-Nicene

Fathers of the Christian Church

Paul the Deacon, GEM Paul the Deacon, Gesta episcoporum

Mettensium, ed. G. H. Pertz, MGH SS

2.260-70.

PG Patrologia cursus completus series graeca, ed.

J.-P. Migne

PL Patrologia cursus completus series latina, ed.

J.-P. Migne

Prinz, FMiF Friedrich Prinz, Frühes Mönchtum im

Frankenreich: Kultur und Gesellschaft in Gallien, den Rheinlanden und Bayern am Beispiel der monastischen Entwicklung (4. bis 8. Jahrhundert), second edition (Munich, 1988)

RB Rule of Benedict

RCan S. Chrodegangi Mettensis episcopi Regula

canonicorum, ed. Wilhelm Schmitz

(Hanover, 1889)

Rev. Ben. Revue Bénédictine

Saint Chrodegang Saint Chrodegang: Communications présentés

au colloque tenu à Metz (Metz, 1967)

SC Sources chrétiennes

Settimane di studio del Centro italiano di

studi sull'alto medioevo (Spoleto)

хi

List of abbreviations

ZKG Zeitschrift für Kirchengeschichte ZRG Zeitschrift der Savigny Stiftung für

Rechtsgeschichte

germ. Abt. germanistische Abteilung kan. Abt. kanonistische Abteilung

Frontmatter More information

The Chancel of St-Pierre-aux-Nonnains, "Panel of the Consecration"