

„AUREL VLAICU” UNIVERSITY OF ARAD
FACULTY OF ORTHODOX THEOLOGY „ILARION
V. FELEA”
DOCTORAL SCHOOL IN THEOLOGY

Papal Primacy in the 12th – 15th Centuries: from
„honoris” to „jurisdictionis”

Doctoral Thesis

Abstract

Scientific Advisor,
Rev. PhD. Prof. Constantin Rus

PhD. Candidate,
Traian Nojea

ARAD,
2018

TABLE OF CONTENTS

Introduction.....	7
1. Justifying the theme`s choic.....	7
2. The current stage of research	8
3. Purpose, plan and research limits	8
4. Methodology and research results	10
5. The structure of the thesis.....	11
6. Perspectives.....	13
CHAPTER I: Papacy in the 12th-15th centuries: history, reforms, organization.....	15

I. 1. Bishop of Rome and his primacy in the first Christian millennium	15
I. 2. Reforms of Pope Gregory VII (1073-1085)	29
I. 2. 1. The investiture controversy.....	43
I. 3. The apogee of papal power-pontifical theocracy	52
I. 3. 1. General reflections	52
I. 3. 2. Innocent III (1198-1216)	57
I. 4. The decline of papal authority	70
I. 4. 1. The captivity of the Popes at Avignon (1309-1377)	
.....	70
I. 4. 2. The Western Schism (1378-1417)	81
I. 5. The papal primacy in theory and practice	91
I. 5. 1. The concept of "papal authority" and its way of exertion	91
I. 5. 2. Origins, exertion, and limits of papal jurisdiction	
.....	103
I. 5. 3. "Ubi papa, ibi Roma"	110
I. 6. Papal entitling	114
I. 6. 1. Pope- "pontifex maximus"	114
I. 6. 2. Pope- "vicarius Christi"	120
I. 7. Conclusions	124

**CHAPTER II : Western Canon Law in the 12th-15th
centuries, between "jus concilium" and "jus
pontificium"127**

II. 1. Some general thoughts.....	127
II. 2. <i>Decretum Gratiani</i>	135
II. 3. <i>Decretales Gregory IX</i>	143
II. 4. <i>Liber Sextus Decretalium</i>	151
II. 5. <i>Constitutiones Clementinae</i>	155
II. 6. <i>Extravagantes Johannis XXII</i>	161
II. 7. The (theoretical) position of the pope in relation to medieval canon law	168
II. 8. Conclusions	173

**CHAPTER III: Papal primacy under siege: ecumenical
councils of Pisa (1409-1410), Konstanz (1414-1418) and
Basel (1431-1437)176**

III. 1. Preliminaries: Papal authority vs. conciliar authority	176
III. 2. The Conciliar Synod of Pisa (1409-1410)	188
III. 2. 1. Causes of convocation	188

III. 2. 2. Participants	191
III. 2. 3. Course	193
III. 2. 4. Decisions adopted and their importance	197
III. 2. 4. 1. The outlook on synodality	203
III. 3. The Conciliar Synod of Konstanz (1414-1418) .	205
III. 3. 1. Causes of convocation	205
III. 3. 2. Participants	208
III. 3. 3. Course	211
III. 3. 4. Decisions taken and their importance	217
III. 3. 4. 1. <i>Haec Sancta Synodus</i> Decree	217
III. 3. 4. 2. <i>Frequens</i> Decree.....	226
III. 3. 4. 3. The outlook on synodality. The ecumenicity of Synod	229
III. 4. The Conciliar Synod of Basel (1431-1437)	231
III. 4. 1. Causes of convocation	231
III. 4. 2. Course	234
III. 4. 2. 1. The Synod of Basel (1431-1437)	234
III. 4. 2. 2. The outlook on synodality	241
III. 4. 3. The ecumenicity of the Synod	247
III. 5. Conclusions	249

CHAPTER IV: The reassertion of papal primacy: the (unionistic) Synod of Ferrara-Florence (1438-1439)

..... **251**

IV. 1. The Synod at Ferrara (1438-1439)	251
IV. 2. The Synod of Florence (1439)	253
IV. 3. The Synod of Rome (1443-1445)	257
IV. 4. Decisions adopted and their importance	259
IV. 4. 1. The outlook on papal primacy (Ferrara-Florence)	261
IV. 5. The ecumenicity of the Synod	270
IV. 6. The end of the conciliar age	272
IV. 6. 1. The Bull <i>Excrabilis</i> (1460) - a canonical evaluation	277
IV. 7. Conclusions	283

CHAPTER V: Papal primacy in the view of Byzantine theologians **285**

V. 1. Relationships between West and East during the 12th-15th centuries	285
V. 1. 1. The Hesychast Controversy	286

V. 1. 2. The Crusades	294
V. 1. 3. Unification attempts	297
V. 2. Papal primacy in the view of Byzantine theologians	303
V. 2. 1. The canonical comments of Theophilactus of Orhidea (about 1050-1108)	303
V. 2. 2. The debate between Petru Grossolanus and Niceta Seides (about 1112)	304
V. 2. 3. The debate between Anselm de Havelberg and Niceta de Nicomidia (1136)	306
V. 2. 4. Canonical comments of Nil Doxapates, George Tornikes, Vasile of Thessalonica, Andronicus Kamateros and John Kinnamos (about 1143-1180)	311
V. 2. 5. The Canonical comments of Ioan Zonaras and Alexios Aristenos	316
V. 2. 6. Theodor Balsamon's answers against the Latins (about 1140-1195)	319
V. 2. 7. The dialogue between Pope Innocent III and Ecumenical Patriarch John X. Kamateros (about 1198-1206)	323

V. 2. 8. The debate between Thomasso Morosini and the brothers John and Nicholas Mesarites (1206) ...	327
V. 2. 9. Towards Lyon (1274)	334
V. 2. 10. The unionist synod of Lyon (1274) and its reception	343
V. 2. 11. The canonical comments of Varlaam de Calabria (1290-1348)	349
V. 2. 12. The canonical comments of Dimitrios Kydones (1324-1398), Nil Cabasila (1298-1364) and Simeon of Thessalonica (about 1381-1429)	353
V. 2. 13. From Ferrara-Florence (1438-1439) to Chieti (2016)	359
V. 3. Conclusions	365
GENERAL CONCLUSIONS	367
BIBLIOGRAPHY.....	374

Abstract

Perhaps the most delicate problem of Christian unity, at least in what concerns the Catholics and the Orthodox, is that of the papal primacy. This "quaestio disputata" generated many discussions, interpretations, conflicts and polemics, until the appeal to "consensus Patrum" finally resolved it.

In September 2016, at Chieti, Italy was organised the 14th plenary meeting of the Joint Mixed Commission for Theological Dialogue between the Orthodox Church and the Roman Catholic Church. During the final session, the document "Synodality and Primacy in the First Millennium: towards communion in the service of the Church's unity" was approved. If the document clearly states that "the primacy of the patriarchates had a canonical function synodally exercised" and that "the Bishop of

Rome did not exercise a canonical authority over the Eastern Churches,"¹ surely, in our opinion, the key to solving the primacy issue is not in the first Christian millennium, but in the second, more precisely, between the 12th and the 15th centuries.

In choosing this doctoral research topic, complex and with multiple implications, a major factor was the participation at a public support of a PhD thesis, held at the Faculty of Orthodox Theology in Cluj-Napoca, in 2013, where it was discussed, among other things, the withdrawal of Pope Benedict XVI (February 28, 2013), and especially who holds the papal primacy during this interregnum period. The discussions were extremely exciting and motivated me to go into a deeper study of papal primacy and its historical and canonical development. Therefore, this work is a modest, perfectionable analysis of what the papal primacy meant between the 12th and the 15th centuries: the "great passage" from "honoris" to "jurisdictionis".

¹ Rev. Conf. Dr. Patriciu Vlaicu, member of the Comission of the Orthodox Romanian Church , *Basilica.ro* (<http://basilica.ro/intrunirea-comisiei-mixte-de-dialog-teologic-ortodox-catolic-la-final/>, 03.08.2017).

Throughout the research I have tried to use mainly primary sources, historical and canonical books of Latin or Greek language, especially Mansi and Migne, without neglecting Hardouin or Hefele. The comments of the Latin and Byzantine canonists which lived during those times were extremely helpful in creating a clearer and more objective image of the historical and canonical realities. The latest papers and studies in the field, especially English and French, but also - when there was no other option- German and Italian, have also been used. To some extent, it was a sort of a pioneering work, since from Janus` *The Pope and the Council* (1869), till K. Schatz (*Papal Primacy: From Its Origins to the Present*, 1996), the subject was tangentially discussed, with the probable exception of Brian Tierney and Walter Ullmann, who wrote remarkable works, influenced by the debates of Vatican II.

After that, since 2000, partly based also on the discussions from the International Mixed Commission for Theological Dialogue between the Orthodox Church and the Roman Catholic Church, the attention of historians and Catholic and Orthodox canonists inevitably focused on the

issue of papal primacy. Thus, were issued works such as *You are Peter: An Orthodox Reflection on the Exercise of Papal Primacy* (Olivier Clément, 2003), *The Two Inventions of Peter: The Apostolic Discourse and the Papal Authority in Late Antiquity* (George Demacopoulos, 2013), just as the two volumes of studies edited by J. Chryssavgis in 2016 (*Primacy in the Church: 1. The Contemporary and Contextual Perspectives*) and the more recent *The Papacy and the Orthodox: Sources and History of a Debate* (2017) of A. E. Siecienski.

The problem of the papal primacy – in the sense of a mathematical problem that needs to be solved - can be analyzed from several angles: historical, canonical, liturgical and dogmatic. Widespread in the Catholic Church, this teaching influenced not only faith but also worship. In our research, we will focus on historical and canonical, but also theological aspects, so our purpose is an interdisciplinary one: historical, canonical and theological. It is historical as this doctrine evolved and developed along history, more precisely in the history of Western Christendom. It marks the entire historical development of the West, with excesses of authority or declines unworthy

of the "followers of St. Peter" and "Christ's vicars on earth." Without exaggerating, we can say that the whole history of the Catholic Church is in fact the history of the papacy².

Our purpose is also a canonical one, because in its historical development the promoters of the papal primacy appealed to the holy canons, which they interpreted in their own interest and even issued canons to support their teaching. Without taking into account the most elementary principles of canonical interpretation, they resorted to a new type of approach „with the focus on pope” , so that in the Middle Ages they claimed that the pope is the main source of canon law both in theory (as a source of law), and in practice (as a ultimate interpretation of canonical norms).

Last but not least, our purpose is a theological one. Structured on the historical and canonical purposes, it aims to consider the papal primacy as a whole, and not as a separate part of the fundamental elements that can shape

² The great German writer, Leopold von Ranke` main work: *History of the Popes: Their Church and State*, eng. trans. by E. Fowler, New York, 1901 (in several editions, the last one in 2012).

and / or distort its identity, such as Christology, but especially ecclesiology.

In this thesis entitled "Papal Primacy between the 12th and 15th Centuries: from honoris to jurisdictionis", we made a historical and canonical incursion into the history of the 12th-15th centuries` papacy, with a centering on the development of papal primacy theory. Thus, although in the first Christian millennium this was reduced to "primatus honoris", by virtue of the imperial and synodal privileges granted to Rome, starting with the second millennium, right after the great schism of 1054, the tendency changed. If the Gregorian reform set the tone, popes such as Innocent III (1198-1216), Bonifacius VIII (1294-1303) or Eugene IV (1431-1447) changed "primatus honoris", in theory and practice, into a genuine "primatus jurisdictionis". Obviously, this change of optics and paradigm could not have been possible without a serious canonical support. Therefore, almost all the canonists of the age, starting with Gratian of Bologna, strived to argue this new doctrine. In this regard, there has been a change from the previous interpretation of the canons, which have now come to be regarded as inferior to the papal authority, in

what Gratian will call *papae legibus solutus* ("the pope is not subject to the law"). This innovative idea turned, in time, into the conception that "the pope is above the law" (*supra jus*) that he holds the "*plenitudo potestatis*" or "absolute power" (*potestas absoluta*).

We placed conciliarism, or papal authority in opposition to conciliar authority. The canon law is and must remain synodal, according to the model of the Apostolic Church, and then primary and patristic church, therefore, we paid particular attention to this movement, which barely enjoyed any interest in Romanian canonical literature. From a methodological point of view, we dealt with conciliarism in an alternating and comparative way, in order to provide a clearer picture of the events.

Also, in the last part of the paper, we presented, again in an alternating and comparative manner, the view of the Byzantine theologians and canonists on papal primacy. This was necessary from at least three reasons: in the first place, not to omit the golden period of canonical Byzantine law, with its illustrious representatives; secondly, to show that the Byzantines were not ignorants when it came to the theological problems of the time, and

thirdly, to allow the other Christian half, the "Sister Church", to state an opinion. All this, because "the primacy of truth before any kind of primate"³ is the only hope for full unity between the two Churches. This part, like the previous, is a novelty in the Romanian canonical literature. In this paper we have focused on a methodology that combines canonical, dogmatic, ecclesiological, and historical aspects. However, the theory that we tried to follow during the writing process was that of their simultaneous application, so that the elements of historical analysis investigated by means of an expository method were not presented as mere sterile historical data, deprived of content and ecclesiological and canonical meaning, but elements that determine the understanding of certain realities. Also, the systematic approach has taken into account all historical exposures. The expository method has a secondary role in this paper, but it seeks to underline the other methods used. In countless fragments we have

³ Rev. Prof. Liviu Stan, „Primatul adevărului înaintea oricărui tip de primat”, in *Ortodoxia* 2 (1968), p. 179–184.

referred to the analytical and the exegetical method, or to the exegetic-comparative one.

We believe that the results of our work are multiple. First of all, we have a chronological presentation, from historical perspective, of papal primacy from origins to apogee. Then, we followed the evolution of canon law and the interpretation of the canons in relation to the development of the primate teaching, as well as the canonical presentation of conciliarism. The vision of canonists and Byzantine theologians is also an important result of our research, but the most important one is the attempt of revealing the historical truth by means of a rigorous and objective analysis of the events, hoping that this truth " shall set us free" cf. John 8:32) of any prejudice, forging, or constraint.

This thesis is divided into five chapters, of unitary length and complexity, in which we attempted to cover all planned themes, obviously, without the claim of being exhaustive, given the relatively extended research period.

Thus, the first chapter, entitled "Papacy in the 12th-15th Centuries: History, Reforms, Organization", is intended to be a radiography of papacy in the 12th-15th

centuries, from a historical and canonical outlook. The first subchapter, although is not included in the mentioned period, is fundamental for understanding the emergence and development of primate's ideology in the first Christian millennium. Based on imperial and synodal, then papal decisions, the primacy of the Pope was an exclusively honorific one, but with an emphasis more and more jurisdictional towards the end of the period. The reforms of Pope Gregory VII (1073-1085) and the dispute for institution will set the ground for the apogee of papal power, this turning into a pontifical theocracy, especially during Pope Innocent III (1198-1216). After this point, we witness a regression of papal authority caused by the captivity of the popes in Avignon (1309-1377) and the great papal schism (1378-1414). The second part of the first chapter focuses strictly on papal primacy, in theory and practice, canonically defining terms such as "authority" and "jurisdiction". The chapter ends with a historical-canonical analysis of the papal title during that period.

The second chapter, "Western Canon Law in the 12th-15th Centuries, between *jus concilium* and *jus pontificium*" is basically a synthetic presentation of

Western canon law in its time of glory. Based on Roman law, it will experience an unprecedented development beginning with Gratian of Bologna and his major work from the mid-twelfth century, *Decretum Gratiani*. If Gratian has emphasized "jus concilium", or universally accepted synodal decisions, following him, we will immediately witness a change of angle: the popes will see themselves sources of canon law, replacing the old synods and the synodal regime of the first Christian millennium.

In this way, will appear the so-called "jus pontificium", included in pontifical decretals, which had the same authority as the old synodal canons. The most important collections of decretals, analyzed by us, were those of the Popes Gregory IX (1227-1241), Bonifacius VIII (1294-1303) and John XXII (1316-1334). Papal primacy influenced also the canon law, which it has radically transformed, by placing the pope at its center, to the detriment of the synod. Thus, the pope became the main source of canon law, both in theory (as the source of law) and in practice (as a definitive interpretation of canonical norms).

With Chapter III we enter the "dark" period of the papacy, namely conciliarism, and implicitly, of the primacy claimed by it. On the background of the papal claims' growth, some canonists have formulated the theory that the pope is inferior to a council and must obey it. Thus, papal authority was somehow in conflict with conciliar authority. The Synods of Pisa (1409-1410), Konstanz (1414-1418) and Basel (1431-1437) will only return "ad fontes" of the first Christian millennium, when the supreme authority in the Church was of the ecumenical council. Contested and rejected by the vast majority of Western historians and canonists, they should be seen as a golden mean between authority and synodality, not trying to take the pope what he did not hold, but to regulate the relations of authority and jurisdiction of the Western Church.

But they didn't last for long, and papacy recovered tremendously after this conciliar "shock." The jurisdictional primacy acquires new canonical valences at the Synod of Ferrara-Florence (1438-1439), amid discussions of union with the Orthodox Church, which is the subject of Chapter IV. The Byzantines, with or without their will, contributed greatly to the support of the papal

primacy, and the Execrabilis bull (1460) would represent the finishing stroke given by the papacy to the synodal regime.

The last chapter, more extensive, is dedicated to the way in which the papal primacy of the 12th-15th centuries was understood, received or rejected by the Byzantine theologians and canonists of the time. The first part analyzes the relations between the West and the East during the mentioned period, with emphasis on the Isihast controversy, the crusades and the union attempts. The second part is a synthesis of the main protagonists, Latin and Byzantine, of the dispute over the papal primacy, as well as the origin, the definition and the way of carrying it out within the Church. This part was absolutely necessary, because the doctrine of jurisdictional primacy placed the entire Church, so even the Orthodox one, under the leadership of the Pope. Moreover, these disputes also highlight the mistakes, forgeries and the tendentious and unilateral interpretations of the Latins with respect to pope's person. On the other hand, truth and consensus can

only be achieved through dialogue⁴, that's why we followed the events up to Chieti in September 2016.

The historic meeting between Pope Paul VI (1963-1978) and Ecumenical Patriarch Athenagoras (1948-1972) on the Mount of Olives in 1964, the first in the last 500 years, marked a new beginning in the relations between the two "Sister Churches". The "dialogue of love" started in the 1960s will turn into a theological dialogue that reflected an unexpected consensus just a few decades ago. Although theoretically still schismatic, it can be argued that the relations between Rome and Constantinople are now better than those of a thousand years ago, when the two Churches were in full Eucharistic communion. We still have the image of Pope Benedict XVI (2005-2013) and Ecumenical Patriarch Bartholomew I (1991-), when Bartholomew took and lifted the pope's arm, at the Fanar balcony, as well as that of Pope Francis I (2013) - bending to receive the blessing of his "brother Andrew" during his visit to

⁴ Rev. Prof. Dr. Nicolae Achimescu, *Religie, modernitate și postmodernitate*, Trinitas Publishing House, Bucharest, 2013, p. 537–539.

Constantinople on November 30, 2014⁵. These are proofs that, once ambitions and prejudices are overcomed, we can go along the road of reconciliation, "that we all be one" cf. John 17: 21).

⁵ Andrea Tornielli, „The Pope bows before Bartholomew and receives a blessing from him“ (<http://www.lastampa.it/2014/11/29/vaticaninsider/eng/world-news/the-pope-bows-before-bartholomew-and-receives-a-blessing-from-him-NUnmF9Y9AIb3DGrcQpNbzO/pagina.html>, 20.12.2017).

Selective Bibliography

I. Biblical, patristic and canonical Sources

1. Biblical

1. *Biblia* sau *Sfânta Scriptură*, ediție jubiliară a Sfântului Sinod, versiune diortosită după *Septuaginta*, redactată și adnotată de Bartolomeu Valeriu Anania, EIBMBOR, București, 2001;
2. *Biblia* sau *Sfânta Scriptură*, ediția Sfântului Sinod, EIBMBOR, București, 1998.

2. Patristic

1. Aquinas, St. Thomas, „Contra Errores Graecorum”, în James Likoudis, ed. and trans., *Ending the Byzantine Greek Schism*, Catholics United for the Faith, New Hope, 1992, p. 106 – 230;
2. idem, *Selected Writings*, eng. trans. by Ralph McInterny, Penguin Classics, 1998;
3. Ică jr., Diac. Ioan I., *De la Dionisie Areopagitul la Simeon al Tesaloniciului: integrala comentariilor liturgice bizantine*, Ed. Deisis, Sibiu, 2012;
4. Migne, J. P., *Patrologiae cursus completus, series latina*, 221 vol., Parisis, 1844 – 1864;

5. idem, *Patrologiae cursus completus, series graeca*, 161 vol., Parisiis, 1857 – 1866;
6. Palama, Sfântul Grigorie, *Dialogue between an Orthodox and a Barlaamite*, trans. by Sara J. Denning-Bolle, Binghamton, New York, 1999;
7. idem, *Tomosuri dogmatice. Viața. Slujba. Scrieri I*, trad. de Ioan Ică jr., Ed. Deisis, Sibiu, 2009;
8. idem, *Opere complete*, 4 vol., trad. de Pr. Cristian Chivu, Diac. Cornel Coman, Adrian Tănăsescu, Caliopie Papacioc și Cristina-Costena Rogobete, Ed. Gândul Aprins, București, 2013 – 2016;
9. Phountoulès, J. M., *Συμεὼν ἀρχιεπισκόπου Θεσσαλονίκης τὰ λειτουργικὰ συγγράμματα. I. Εὐχαὶ καὶ ὕμνοι*, Thessalonique, 1968;
10. Schaff (ed.), Philip, *Nicene and Post-Nicene Fathers: Second Series, Volume XIV: the Seven Ecumenical Councils*, Cossimo Clasics, 2007;
11. Teofilact al Orhidei, Sfântul, *Commentary on the Gospel of Matthew*, eng. trans. by Christopher Stade, Chrysostom Press, MO, 1992;
12. idem, *Comentariu la Evanghelia după Ioan*, trad. rom. de Diac. Gheorghe Băbuț, Ed. Pelerinul român, Oradea, 1998.

3. Canonice

1. Accursius, F., *Digestum vetus*, Venice, 1598;
2. d'Achery, Luc, *Spicilegium sive Collectio veterum aliquot Scriptorum*, tom I, Montalant, 1723;
3. Aimone (ed.), P. V., *Summa in Decretum Simonis Bisinianensis*, Fribourg, 2006;
4. Alberigo, J., J. A. Dossetti (eds.), *Conciliorum Oecumenicorum Decreta*, Bologna, 1973;

5. idem, P.-P. Joannou, C. Leonardi, P. Prodi, H. Jedin (a cura di), *Conciliorum Oecumenicorum Generaliumque Decreta: editio critica*, edizione bilingue, Centro editoriale dehoniano, Bologna, 2013;
6. Allatius, Leo, *De consensu Ecclesiae*, Rome, 1655;
7. Bălțat, P. S. Visarion, „Mărturisirea de credință și Enciclica Mitropolitului Marcu Eugenicu al Efesului” în Visarion Bălțat (ed.), *Logos și Cultură*, Ed. Anestis, Sibiu, 2005, p. 42 – 48;
8. Bologninus, Bartolomeus, *Repetita commentatio super Autentica Constitutione Habita*, Bologna, 1492;
9. Bracciolini, Poggio, „Oratio in Julianum Caesarem”, în Angelo Mai (ed.), *Spicilegium Romanum*, Typis Collegii Urbani, 1840, t. X, part. 1, p. 372 – 379;
10. Buck (ed.), Thomas Martin, *Chronik des Konstanzer Konzils 1414 – 1418 von Ulrich Richental*, Jan Thorbecke, Ostfildern, 2010;
11. Buccosi (ed.), A., *Andronicus Camaterus. Sacrum Armamentarium, Pars prima (Corpus Christianorum Series Graeca 75)*, Brepols, Turnhout, 2014;
12. Cajetanus, Thomas, *Tractatus de comparatione auctoritatis papae et concilii cum apologia eiusdem tractatus*, Institutum Angelicum, Romae, 1936;
13. Capestrano, S. Giovanni da, *Liber de papa et conciliis Ecclesiae auctoritate*, Venice, 1580;
14. Creytens, R., „Les Constitutions des Frères Prêcheurs dans la rédaction de S. Raymond de

- Peñafort (1241)”, în *Archivum Fratrum Praedicatorum* 18 (1948), p. 5 – 68;
15. Cherubini (ed.), Laertius, *Benedicti XIV. Pont. Opt. Max. opera omnia in tomos XVII: Bullarium*, Aldina, 1845;
 16. Chodorow, Stanley, Charles Duggan (eds.), *Decretales ineditae saeculi XII from the papers of the late Walther Holtzmann*, vol. IV, Bibliotheca Apostolica Vaticana, Vatican City, 1982;
 17. Coleti, Sebastian, *Sacrosancta concilia ad Regiam editionem exacta*, 22 vol., Venetiis, 1728 – 1733;
 18. Coustant (ed.), Petri, *Epistolae Romanorum Pontificum et quae ad eos scriptae sunt*, tome I, Ludovicum Dionysium Delatour, 1721;
 19. Crabbe, P., *Conciliorum Omnium tam Generalium quam Particularium*, 3 vol., Coloniae Agrippinae, 1551;
 20. Croaria, Ieronim de, *Acta scitu dignissima docteque concinnata Constantiensis concilii celebratissimi*, Hagenau, 1500;
 21. Cusanus, Nicolaus, „De auctoritate praesidendi in concilio generali”, trans. by H. L. Bond et alii, în *Church History* 59 (1990), p. 19 – 34;
 22. idem, „De concordantia catholica”, trans. by P. Sigmund, în Michael G. Bayler (ed.), *Cambridge Texts in the History of Political Thought*, Cambridge University Press, 1991, p. 76 – 105;
 23. idem, „Is the Authority of the Holy Councils Greater than of the Pope?”, în Thomas M. Izbicki (ed. and trans.), *Nicholas of Cusa, Writings on Church and Reform*, Harvand University Press, 2008, p. 86 – 135;

24. Damiani, Petrus, „*Liber Gratissimus*”, în Owen J. Blum (ed.), *Fathers of the Church: Mediaeval continuation, Peter Damian*, vol. II, The Catholic University of America Press, 1990, p. 111 – 215;
25. Darrouzès, J., „Les documents Byzantines du XIIe siècle sur la primaute romaine”, în *Revue des études byzantines* 23 (1965), p. 42 – 88;
26. idem, *Georges et Démétrios Tornikès. Lettres et discours* (textes grecs et quelques traductions françaises, dont celle de l'oraison funèbre d'Anne Comnène), Paris, 1970;
27. Decaluwe, Michiel, „A new and disputable text – edition of the decree *Haec Sancta* of the Council of Constance (1415)”, în *Cristianísmo nella storia* 2 (2006), p. 417 – 445;
28. Denzinger, Heinrich, *Enchiridion symbolorum definitionum et declarationum de rebus fidei et morum*, 43^a ediz. bilingue, a cura di Peter Hünermann, Centro editoriale dehoniano, Bologna, 2012;
29. idem, *Enchiridion symbolorum definitionum et declarationum de rebus fidei et morum: Kompendium der Glaubensbekennnisse und kirchlichen Lehrentscheidungen. Lateinisch – Deutsch*, Verlag Herder GmbH, 2015;
30. Deusdedit, Cardinal, *Libellus contra invasores et symoniacos et reliquos schismaticos*, Nova Bibliotheca Patrum, Mai, tome VII, pars III, p. 77 – 114;
31. Duchesne, L., „Les canons de Sardique”, în *Bessarione* 68 (1902), p. 129 – 144;

32. Emerton (ed.), Ephraim, *The Defensor pacis of Marsiglio of Padua: A critical study*, Harvard University Press, Cambridge, 1920;
33. idem, *The correspondence of Pope Gregory VII: selected letters from the Registrum*, Columbia University Press, 1932;
34. Fagnanus, Prosper, *Jus Canonicum sive Commentaria in (Quinque Libros) Decretaliun cum Disceptatione Grangiis* (1661), nova editio, aliis prioribus multo correctior, cum amplissimo rerum verborum indice accuratissimo, Coloniae Allobrogum, Sumptibus Fratrum de Tournes, 1759;
35. Finke, H., *Acta concilii Constanciensis*, 4 vol., Regensbergschen Buchhandlung, Münster, 1896 – 1928;
36. Floca, Arhid. prof. dr. Ioan N., *Canoanele Bisericii Ortodoxe. Note și comentarii*, Sibiu, 1992;
37. Fransen, G., *Les décrétales et les collections de décrétales*, Brepols Publishers, Turnhout, 1972;
38. Friedberg (ed.), Emil, *Quinque Compilationes Antiquae*, Bernhard Tauschnitz, Leipzig, 1882 (reprint Akademische Druck- u. Verlagsanstalt, Graz, 1956);
39. Glanvell (ed.), Victor Wolf von, *Die Kanonessammlung des Kardinals Deusdedit*, Druck und Verlag von Ferdinand Schöningh, Paderborn, 1905;
40. Gill et alli, Joseph, *Concilium Florentinum. Documenta et Scriptores*, 11 vol., Rome, 1940 – 1976;

41. Glorieux (ed.), Palémon, *Jean Gerson, Œuvres complètes*, 10 vol., Desclée, Paris et Tournai, 1960 – 1973;
42. Haller et alii, Johannes, *Concilium Basiliense: Studien und Dokumente zur Geschichte des Jahre 1431 – 1437*, 8 vol., Reich, Basel, 1896 – 1936;
43. Haluscynskyj, Theodosius T., Meletius M. Wojnar (eds.), *Acta Alexandri PP VI (1254 – 1261)*, Pontificia Università Gregoriana, Rome, 1966;
44. Hardouin, Jean, Philippe Labbé, Gabriel Cossart, *Acta Conciliorum Et Epistolae Decretales, Ac Constitutiones Summorum Pontificum*, Typographia Regia, 1714;
45. Hardt, Hermann von der, *Magnum Oecumenicum Constantiense Concilium De Universalis Ecclesiae Reformatione, Unione, Et Fide*, 6 vol., Genesch, Francofurti, 1697 – 1700;
46. Havelberg, Anselm de, *Dialogi (Antikeimenon)*, trad. de G. Salet S. J., în *Sources Chrétiennes*, vol. 118, Editions du Cerf, Paris, 1966;
47. Hefele, C. J., *Histoire des conciles d'après des documents originaux* (trad. de l'allemand par Dom H. Leclercq), 11 vol., Librairie Letouzey et Ané, Paris, 1907 – 1952;
48. Hinschius (ed.), P., *Decretales Pseudo –Isidoriana et Capitula Angilramni*, Leipzig, 186;
49. Hofmann, G., „Formulae praeviae ad definitionem Concilii Florentini de Novissimis”, în *Gregorianum* 18 (1937), p. 337 – 360;
50. idem, „Formulae praeviae ad definitionem Concilii Florentini de processione Spiritus Sancti”, în *Acta*

Acad. Velehrad. 13 (1937), p. 81 – 105 și 237 – 260;

51. idem, „De praeparatione definitionis concilii Florentini de Sse Eucharistia”, în *Acta Acad. Velehrad.* 14 (1938), p. 45 – 54;
52. idem, „Quomodo formula definitionis concilii Florentini de potestate plena papae praeparata fuerit”, în *Acta Acad. Velehrad.* 14 (1938), p. 138 – 148;
53. Hostiensis, *Per Venerabilem. Summa Domini Henrici Cardinalis Hostiensis*, Lyons, 1537;
54. Izbicki, Thomas M., Gerald Christianson and Philip Krey (eds.), *Reject Aeneas, Accept Pius: Selected Letters of Aeneas Sylvius Piccolomini (Pope Pius II)*, CUA Press, 2006;
55. Joannou, P., *Discipline générale antique*, 4 vol., Grottaferrata, Roma, 1962 – 1964;
56. Kempf, Friedrich, *Regestum Innocentii III papae super negotio Romani imperii*, Pontificia Università Gregoriana, Roma, 1947;
57. Kuttner, S., *Repertorium der Kanonistik (1140 – 1234): Prodromus corporis glossarum*, vol. I, Vatican City, 1937;
58. Labbé, Philippe, *Sacrosancta concilia ad Regiam editionem exacta, quae nunc quarta parte prodit auctior, cum duobus apparatibus*, 16 vol., Impensis Societatis Typographicae Librorum Ecclesiasticorum jussu Regis constitutae, Lutetiae Parisiorum, 1671 – 1672;
59. Laurent (ed.), V., *Les "mémoires" du Grand Ecclésiarque de l'Église de Constantinople Sylvestre Syropoulos sur le concile de Florence*

- (1438 – 1439), Éditions du Centre national de la recherche scientifique, Paris, 1971;
60. idem, *Les Regestes des Actes du Patriarchat de Constantinople 4: Les Regestes de 1208 à 1309*, Paris, 1971;
 61. Leidinger (ed.), Georg, *Andreas von Regensburg, Chronica pontificum et imperatorum Romanorum*, München, 1903;
 62. Mansi, J. D., *Sacrorum Conciliorum. Nova et amplissima Collectio*, 31 vol., Florentiae et Venetiae, 1758 – 1767;
 63. Martinucci, Pio (ed.), *Deusdedit presbyteri cardinalis tituli apostolorum in Eudoxia collectio canonum*, Typografia Aemiliana, Venetiis, 1869;
 64. McLaughlin (ed.), Terence P., *The Summa Parisiensis on the Decretum Gratiani*, Pontifical Institute of Mediaeval Studies, Toronto, 1952;
 65. Mercati, A., *Raccolta di concordati su materie ecclesiastiche tra la Santa Sede e le autorità civili*, 2 vol., Tipografia poliglotta vaticana, Città del Vaticano, 1919 – 1954;
 66. Milaş, Dr. Nicodim, *Canoanele Bisericii Ortodoxe însoțite de comentarii*, 2 vol., trad. de Uroş Kovincici și Dr. Nicolae Popovici, Tipografia Diecezană, Arad, 1930 – 1936;
 67. Neyrinck, Stefaan, „The *De Œconomia Dei* by Nilus Doxapates. Some Introductory Remarks to the Work and its Edition & Chapter I, 40: Edition, Translation and Commentary”, în *Byzantion* 80 (2010), p. 265 – 305;
 68. Niem, Dietrich von, *De Schismate inter Urbanum Papam et Clementem Antipapam eorumque*

- successores ab a. 1379 usque ad Concilium Constantiense*, Norimbergae, 1532;
69. idem, „Ways of Uniting and Reforming of Church (1410)”, în Matthew Spinka (trans. and ed.), *Patterns of Reform from Wyclif to Erasmus*, London, 1953, p. 149 – 174;
70. Olivi, Petrus, „De renuntiatione” (L. Olinger, ed. and trans.), în *Archivum Franciscanum Historicum* 11 (1918), p. 309 – 373;
71. Padova, Marsilio da, *Il difensore della pace* (introd. di M. Beonio Brocchieri Fumagalli, trad. di M. Conetti, C. Fiocchi, S. Radice, S. Simonetta), testo latino a fronte (2 vol.), Biblioteca Univ. Rizzoli, Milano, 2001;
72. Palacky, F., E. R. von Birk, K. Stehlin, K. W. Hieronymus (eds.), *Monumenta Conciliorum Generalium Concilium Basileense Scriptorum: Tomus Secundus*, Vienna, 1983;
73. Papadakis, Aristeides, Alice Mary Talbot, „John X Camaterus Confronts Innocent III: An Unpublished Correspondance”, în *Byzantinoslavica* 33 (1972), p. 26 – 41;
74. Paris, John of, *On Royal and Papal Power* (J. A. Watt, ed. and trans.), Pontifical Institute of Medieval Studies, Toronto, 1971;
75. Patrizzi – Piccolomini, Agostino, *Sacrarum ceremoniarum Romanae Ecclesiae libri tres*, Venice, 1516 (reed. *Caeremoniale Romanum*, Gregg, Ridgewood, 1965);
76. Pelagi, Alvarus, „Collirium adversus haereses novas”, în R. Scholz (ed.), *Unbekannte kirchenpolitische Streitschriften aus der Zeit*

- Ludwigs des Bayern (1327 – 1354)*, vol. I, Loescher & Company, Regenberg, 1911, p. 198 – 207; 491 – 529;
77. Pellegrino, P., „La editio legis e la publica promulgatio nelle Decretali di Gregorio IX”, in *Ius Canonicum* 22 (1982) p. 285 – 342;
78. Penyafort, Raymond of, *Summa Sti. Raymundi de Peniafort Barcinonensis de poenitentia, et matrimonio; cum glossis Ioannis de Friburgo ad S.D.N. Clemen. PP. VIII. nunc primum in lucem edita*, Sumptibus Ioannis Tallini, Rome, 1603 (reprinted Gregg Press, Farnborough, 1967);
79. idem, *Summa on Marriage*, (trans. by Pierre J. Payer), Pontifical Institute of Medieval Studies, Toronto, 2005;
80. Petit, J., *Decreta concilii Basileensis*, Paris, 1512;
81. Pin, Louis Ellies Du, *Joannis Gersonii Doctoris Theologi & Cancellarii Parisiensis Opera Omnia, Novo ordine digesta*, vol. II, Antwerp, 1706 ;
82. Přerovský (ed.), O., *Summa Decretorum*, Vatican City, 2006;
83. Ralli, G. A., M. Potli, *Σύνταγμα τῶν θείων καὶ ἵερῶν κανόνων*, 6 vol., Atena, 1852 – 1859;
84. Reindel (ed.), Kurt, *Die Briefe des Petrus Damiani*, tom I, München, 1983;
85. Richenthal, Ulrich von, *Das Concilium so zu Constantz gehalten ist worden des jars do man zalt von der geburdt unsers erlôzers MCCCXIII. Mit allen handlungen in Geystlichen und Weltlichen sachen*, Augsbourg, 1536;
86. Rigo (a cura di), A., *Il Tomo Sinodale del 1368, in Gregorio Palamas e oltre. Studi*,

- documenti sulle controversie teologiche del XIV secolo bizantino*, Firenze, 2004;
87. Roccaberti, Juan de, *Bibliotheca Maxima Pontificia*, t. IV, Romae, 1698;
 88. Rome, Giles of, *On Ecclesiastical Power* (R. W. Dyson, trans. and ed.), The Boydell Press, Woodbridge, 1995;
 89. Sackur, Ernst, „Der Dictatus papae und die Canonsammlung des Deusdedit”, în *Neues Archiv der Gesellschaft für ältere deutsche Geschichtskunde* 18 (1893), p. 135 – 153;
 90. Sardella (eds.), T., C. Dell’Osso, „Decretali, concili romani e canoni de Serdica”, în Angelo di Berardino (ed.), *I canoni dei concili della chiesa antica*, tom II, pars 3 (*Concili latini*), Institutum patristicum Augustinianum, Rome, 2008, p. 320 – 337;
 91. Seides, Niketas, „On the Many Difference Regarding the Law”, în Reinhard Gahbauer (ed.), *Gegen den Primat des Papstes: Studien zu Niketas Seides*, Verlag Uni-Druck, München, 1975, p. 226 – 250;
 92. Singer (ed.), Heinrich, *Summa Decretorum*, Ferdinand Schoningh, Paderborn, 1902 (reprint Scientia, Aalen, 1963);
 93. Schulte (ed.), Johann Friedrich von, *Summa Stephani*, Roth, Giessen, 1891;
 94. idem, *Die Summa magistri Rufini zum Decretum Gratiani*, Roth, Giessen, 1892;
 95. Schwartz (ed.), E., *Acta Conciliorum Oecumenicorum*, Berlin & Leipzig, 1914 – 1940;

96. idem, „Der Griechische Text der Kanones von Serdika”, în *Zeitschrift für die Neutestamentliche Wissenschaft und die Kunde der Älteren Kirche* 30 (1931), p. 1 – 35;
97. Shipley (ed. and trans.), F. W., *Res Gestae Divi Augusti. The Acts of Augustus as Recorded on the Monumentum Ancyranum*, Loeb Classical Library, London, 1924;
98. Sommerfeldt (ed. and trans.), Gustav, „Epistola concilii pacis”, în *Historisches Jahrbuch im Auftrag der Görres-Gesellschaft* 30 (1909), p. 46 – 61;
99. Stapulensis (ed.), Jacobus Faber, *Nicolai Cusae Cardinalis Opera*, Paris, 1514;
100. Stump, Phillip H., „The Official Acta of the Council of Constance in the Edition of Mansi”, în L. Mayali and Stephanie A. J. Tibbetts (eds.), *The Two Laws: Studies in Medieval Legal History Dedicated to Stephan Kuttner*, Catholic University of America Press, Washington, 1990, p. 221 – 239;
101. Syroupulos, S., *Απομνημονευματα (Memorii sau Vera historia unionis non verae inter graecos et latinos sive Concilii Florentini exactissima narratio = Istoria adevărată unei uniri neadevărate dintre greci și latini, sau istorisirea cea mai exactă a sinodului florentin)*, Hagae, 1660;
102. Tanner (ed.), Norman P., *Decrees of the Ecumenical Councils*, 2 vol, Sheed & Ward; Georgetown University Press, 1990;
103. Tarrant, Jacqueline, *A Study and Critical Edition of the Extravagantes Johannis XXII*, Biblioteca Apostolica Vaticana, Vatican City, 1983;

104. Tăutu (ed.), Aloysius L., *Acta Honorii III (1216 – 1227) et Gregorii IX (1227 – 1241)*, Typis Polyglottis Vaticanis, Rome, 1950;
105. idem, *Acta Urbani IV, Clementis IV, Gregorii X (1261 – 1276)*, Typis Polyglottis Vaticanis, Rome, 1953;
106. Thaner (ed.), Friedrich, *Summa Magistri Rolandi. Mit Anhang Incerti auctoris quaestiones*, Wagner, Innsbruck, 1872;
107. idem, *Anselmi episcopi Lucensis collectio canonum una cum collectione minore*, Viena, 1906 – 1915 (reed. Aalen, 1965);
108. Theiner (ed.), A., *Commentatio de Romanorum Pontificum epistolarum decretalium antiquis collectionibus et de Gregori IX decretalium codice*, Leipzig, 1829;
109. idem, F. Miklosich (eds.), *Monumenta Spectantia ad Unionem Ecclesiarum Graecae et Romanae*, Kessinger Publishing, 2010;
110. Torquemada, Juan de, „Oratio synodalis de primatu”, în Emmanuel Candal (ed.), *Concilium Florentinum: documenta et scriptores*, vol. IV, Pontificium Institutum Orientalium Studiorum, Rome, 1954, p. 1 – 114;
111. Trouillat, J., *Monuments de l'histoire de l'ancien eveche de Bale*, tome I, Porrentruy, 1861;
112. Vincke, J., „Acta Concilii Pisani”, în *Römische Quartalschrift* 46 (1938), p. 81 – 331;
113. Viterbo, James of, *On Christian Government* (R. W. Dyson, trans. and ed.), The Boydell Press, Woodbridge, 1995;

114. *** *Codex Iuris Canonici. Auctoritate Ioannis Pauli PP. II promulgatus. Fontium annotatione et indice analytico-alphabeticu auctus*, Libreria Editrice Vaticana, 1989, în lb. rom. trad. de Pr. Ioan Tămaş, Ed. Sapientia, Iaşi, 2004;
115. *** *Corpus Juris Canonici* (A. L. Richter, E. Friedberg, ed.), 3 vol., Leipzig, 1881 (reed. 1959) ;
116. *** *Corpus Juris Civilis*, vol. I, (Theodor Mommsen, Paul Krueger, ed.), Weidmann, Berlin, 1905;
117. *** *Decretum magistri Gratiani*, Ed. Lipsiensis secunda post Aemilii Ludovici Richteri curas ad librorum manu scriptorum et editionis Romanae fidem recognovit et adnotatione critica instruxit Aemilius Friedberg, Leipzig, 1879;
118. *** *Monumenta Conciliorum generalium seculi xv., Scriptorum*, 3 vol., Vienna, 1857 – 1895;
119. *** *The Digest of Justinian*, vol. I (trans. by Alan Watson), University of Pennsylvania Press, Philadelphia, 1998.