

BYZANTINE LEGAL CULTURE AND THE ROMAN LEGAL TRADITION, 867–1056

This social history of Byzantine law offers an introduction to one of the world's richest yet hitherto understudied legal traditions. In the first study of its kind, Chitwood explores and reinterprets the seminal legal-historical events of the Byzantine Empire under the Macedonian dynasty, including the re-appropriation and refashioning of the Justinianic legal corpus and the founding of a law school in Constantinople. During this last phase of Byzantine secular law, momentous changes in law and legal culture were underway: the patronage of the elite was reflected in the legal system; theological terms from Orthodox Christianity entered the vocabulary of Byzantine jurisprudence; and private legal collections of uncertain origins began to circulate in manuscripts alongside official redactions of Justinianic law. By using the heuristic device of exploring legal culture, this book examines the interplay in law between the Roman political heritage, Orthodox Christianity and Hellenic culture.

ZACHARY CHITWOOD is a Research and Teaching Associate in Byzantine Studies at the Johannes Gutenberg University of Mainz. He has published on Byzantine law, including the legal status of Byzantine Jews, and foundations/endowments. His scholarship has appeared in the journals *Byzantine and Modern Greek Studies*, *Greek, Roman, and Byzantine Studies* and *Viator*, as well as in *The Late Antique World of Early Islam* (edited by Robert G. Hoyland, 2015) and the first two of the planned three volumes of the *Enzyklopädie des Stiftungswesens in mittelalterlichen Gesellschaften* (2014, 2016).

Cambridge University Press

978-1-107-18256-1 — Byzantine Legal Culture and the Roman Legal Tradition, 867–1056

Zachary Chitwood

Frontmatter

[More Information](#)

BYZANTINE LEGAL
CULTURE AND THE
ROMAN LEGAL
TRADITION, 867–1056

ZACHARY CHITWOOD


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-18256-1 — Byzantine Legal Culture and the Roman Legal Tradition, 867–1056
 Zachary Chitwood
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India
 79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning, and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781107182561

10.1017/9781316861547

© Zachary Chitwood 2017

This publication 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 2017

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Chitwood, Zachary, author.

Title: Byzantine legal culture and the Roman legal tradition, 867–1056 / Zachary Chitwood,
 Johannes Gutenberg University of Mainz.

Description: Cambridge, United Kingdom; New York, NY, USA:

Cambridge University Press, 2017. | Based on author's thesis
 (doctoral – Princeton University, 2012) issued under title: Byzantine legal culture
 under the Macedonian dynasty, 867–1056, |

Includes bibliographical references and index.

Identifiers: LCCN 2016053922 | ISBN 9781107182561 (hardback)

Subjects: LCSH: Law, Byzantine–Roman influences. | Byzantine Empire–History–527–1081.

Classification: LCC KJA1350.C48 2017 | DDC 340.5/4–dc23

LC record available at <https://lccn.loc.gov/2016053922>

ISBN 978-1-107-18256-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs
 for external or third-party Internet Web sites referred to in this publication and does not
 guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

*In Loving Memory of My Father, Gregory Bryant Chitwood
(1954–2010)*

Cesare fui e son Iustiniano
che, per voler del primo amor ch'ì sento,
d'entro le leggi trassi il troppo e 'l vano.

I was Caesar and am Justinian
Who, by the will of the first love which I feel,
Removed the superfluous and vain from the law.
Dante, *Paradiso*, Canto VI, lines 10–12

Contents

<i>Acknowledgments</i>	<i>page</i> viii
<i>Note on Naming, Translation and Transliteration</i>	x
<i>List of Abbreviations</i>	xi
Introduction: Reciting Homer in the Courtroom – Byzantine Legal Culture	i
1 The “Cleansing of the Ancient Laws” under Basil I and Leo VI	16
2 Gift-Giving and Patronage in Middle Byzantine Courts	45
3 Paradigms of Justice and Jurisprudence	76
4 The Function of “Private” Law Collections in the Byzantine Empire and Neighboring Cultures	103
5 Law and Heresy in the Edicts of the Patriarch Alexios Stoudites	133
6 Legal Education and the Law School of Constantinople	150
Conclusions: The End of Secular Law in Byzantium?	184
<i>Appendix: Translation of the Novella constitutio</i>	193
<i>Bibliography</i>	204
<i>Index</i>	231

Acknowledgments

Over the course of writing this book I have incurred many debts both intellectual and personal. This monograph was first conceived, albeit in a different form, as a dissertation at Princeton University. I owe a debt of gratitude both to the intellectual community there, and in particular to John Haldon and William Chester Jordan, my scholarly role models, as well as to the institutional support I received from the Department of History and in particular from the Seeger Center for Hellenic Studies, which granted me a Stanley J. Seeger Fellowship. Dimitri Gondicas, the center's director, has long hosted a marvelous atmosphere at the center for scholars of Classical, Byzantine and Modern Greek Studies alike. Caroline Humfress, as the external reader of the dissertation, made many valuable suggestions which I implemented in this book.

Beyond Princeton I received invaluable critique and commentary on early versions of this book in various oases of scholarship. At Stanford University, Amalia Kessler introduced me to the Anglo-American tradition of legal history. The Department for Byzantine and Modern Greek Studies at the University of Vienna and its scholars, in particular Johannes Koder and Yannis Stouraitis, were very kind in hosting me for two years. The Max Planck Institute for European Legal History, and in particular the cadre of scholars (Wolfram Brandes, Ludwig Burgmann, and Andreas Schminck) working there on the editing and analysis of Byzantine legal texts, proved a wonderful venue to explore specialized questions of Byzantine law. It is a great sadness that Andreas Schminck, with whom I had corresponded concerning many points of the present monograph until the last months of 2015, did not get to witness the publication of this book, having passed away on December 15, 2015.

Over the last four years I have had the honor of working within the venerable tradition of German Byzantine and Medieval Studies as a post-doctoral scholar on the European Research Council Project “Foundations in medieval societies: Cross-cultural comparisons,” hosted by the

Acknowledgments

ix

Humboldt University of Berlin. I am profoundly indebted to Michael Borgolte, the project's director, who has shown unflagging care and patience in my development as a scholar. Johannes Pahlitzsch, a rare fellow traveler in matters of Middle Byzantine law, and the Byzantinist community at the University of Mainz have provided valuable insights for this project.

I would like to thank Michael Sharp and Cambridge University Press for seeing *Byzantine Legal Culture* through to publication. The ample comments and critique of the anonymous reviewers were vital in improving the initial version of this book.

Last but not least I would like to praise my wife and *stoneczko*, Iga, and our three wonderful children, Gregory, Gabriel and Olivia, for their forbearance and love on nights and weekends I spent away from them to finish this book.

Note on Naming, Translation and Transliteration

The spelling of names in this study follows that of the *Oxford Dictionary of Byzantium*. Transliteration from Medieval Greek to the Roman alphabet is done according to the method prescribed by the Library of Congress. As in the *Oxford Dictionary of Byzantium*, names with a well-established anglicization are presented in their anglicized rather than transliterated form, so Constantine instead of Kōnstantinos, John instead of Iōhannēs, etc. In the interest of readability I completely avoid diacritical marks in the text (no ē for the letter eta, ō for omega, etc.). Given that in the Middle Byzantine administration as well as in Middle Byzantine law there were a great many terms borrowed from Latin, at some points in this study it has proved simpler to use the original Latin term rather than the Greek equivalent, not least of all because these Hellenisms often varied considerably, as the bilingual Greek–Latin lexica from the period demonstrate.

By and large I have attempted to keep quotations in Greek and other ancient and medieval languages confined to footnotes. All Greek words in the main text are transliterated for the benefit of the non-specialist. All translations in the text are my own unless otherwise noted.

For the bibliography I have transliterated Modern Greek and Russian names according to the Library of Congress system while keeping the titles of such authors' work in the original language.

Abbreviations

The use of abbreviations in this work conforms for the most part to their forms found in the *ODB*, vol. I, pp. xix–xlvi. Abbreviations for journals are where possible those used in *L'année philologique*.

APF	<i>Archiv für Papyrusforschung und verwandte Gebiete</i>
BMGS	<i>Byzantine and Modern Greek Studies</i>
ByzF	<i>Byzantinische Forschungen</i>
ByzSlav	<i>Byzantinoslavica</i>
ByzZ	<i>Byzantinische Zeitschrift</i>
CArch	<i>Cahiers archéologiques</i>
CFHB	<i>Corpus fontium historiae byzantinae</i>
CSHB	<i>Corpus scriptorum historiae byzantinae</i>
DOP	<i>Dumbarton Oaks Papers</i>
EEBS	ΕΠΕΤΗΡΙΣ ΕΤΑΙΡΕΙΑΣ ΒΥΖΑΝΤΙΝΩΝ ΣΠΟΥΔΩΝ
FM	<i>Fontes Minores</i>
GRBS	<i>Greek, Roman and Byzantine Studies</i>
JEH	<i>Journal of Ecclesiastical History</i>
JGR	<i>Jus graecoromanum</i>
JHS	<i>The Journal of Hellenic Studies</i>
JÖByz	<i>Jahrbuch der österreichischen Byzantinistik</i>
MGH	<i>Monumenta Germaniae historica</i>
NG	<i>Nomos Georgikos</i>
NM	<i>Nomos Mosaikos</i>
NN	<i>Nomos Nautikos</i>
NS	<i>Nomos Stratiotikos</i>
Nov.	<i>Novels of Justinian. CIC</i> , vol. III
Peira	<i>JGR</i> , vol. 4, pp. 11–260. A reprint of <i>Jus graeco-romanum</i> , ed. Karl Eduard Zachariä von Lingenthal, 5 vols. (Leipzig: T. O. Weigel, 1856–69, vol. I (1856).
PG	<i>Patrologia Graeca</i>

- Pitra* *Iuris ecclesiastici graecorum historia et monumenta iussu Pii IX. Pont. Max.*, ed. I. B. Pitra. Rome: Typis Collegii urbani, 1864–8.
- PmbZ* Ralph-Johannes Lilie *et al.* (eds), *Prosopographie der mittelbyzantinischen Zeit*. (8 vols.) Berlin, 1998–2013.
- REByz* *Revue des études byzantines*
- RHBR* *Repertorium der Handschriften des byzantinischen Rechts*. Forschungen zur byzantinischen Rechtsgeschichte 20, 28. Teil 1. Die Handschriften des weltlichen Rechts (Nr. 1–327) / von Ludwig Burgmann, Marie Theres Fögen, Andreas Schminck, Dieter Simon; Teil 2. Die Handschriften des kirchlichen Rechts I (Nr. 328–427) / von Andreas Schminck und Dorotei Getov; mit Unterstützung mehrerer Fachkollegen. Frankfurt: Löwenklau – Gesellschaft e.V. Frankfurt Am Main, 1995–2011.
- Rh.-P.* Σύνταγμα των θείων και ιερών κανόνων [...], ed. G. A. Rhalles and M. Potles. (6 vols.) Athens, 1852–9.
- RJ* *Rechtshistorisches Journal*
- SG* *Subseciva Groningana*
- TIB* *Tabula Imperii byzantini*, ed. H. Hunger. Vienna, 1976–.
- Tijdschrift* *Tijdschrift voor rechtsgeschiedenis*
- TM* *Travaux et mémoires/Centre de recherche d'histoire et civilisation de Byzance*
- ZRVI* *Zbornik Radova Vizantološkog Instituta*
- ZRG* *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte. Romanistische Abteilung*