

New Monks in Old Habits

Medieval monasticism was not uniform and monolithic. Even after the ninth-century adoption of the Rule of Benedict as the standard for most monasteries throughout the Carolingian Empire, there was wide variation in its practice. The eleventh to the thirteenth centuries, a time of especially great religious ferment, saw the growth of a number of movements seeking to reform monastic practice, to make it more ascetic, more “true” to the *Regula Benedicti*. In the early thirteenth century, the Franciscan and Dominican Friars were the agents of reform, and many historians see the Friars as a watershed in the history of religious life in the Middle Ages. Yet when Francis of Assisi was only eleven years old, when the creation of the Franciscan life was barely an idea, monasticism in Burgundy experienced another reform. This was the foundation of the Caulite Order.

The Caulites founded their first monastery in 1193, roughly a century after the advent of the Cistercians, barely two decades before the advent of the Franciscans. The order, also referred to as the Valliscaulians, was named for the site of this first monastery in Val-des-Choux or “valley of cabbages,” located in the Châtillon forest, some twelve kilometers southeast of the town of Châtillon-sur-Seine in northwest Burgundy. The most important benefactor of the order was Odo III, duke of Burgundy. The order’s spiritual founder was a certain Viard, sometimes called Guy or Guido, who, according to eighteenth-century *mémoires* of the order, was a former Carthusian lay brother. The Caulite Order received papal approval in 1205. It expanded in the first half of the thirteenth century, growing to some seventeen houses in France (mostly Burgundy), three in Scotland, one in what is today the Netherlands – some historians have even suggested Spain and Portugal – and founding its last monastery in 1267. The order lasted almost six centuries, but reduced numbers (both of monks and properties) forced the Caulites in 1764 to unite with, and be governed by, the Cistercian abbey of Sept-Fons, in the Bourbonnais region of France. They experienced a brief revival in the late eighteenth century, but then disappeared, in the wake of the French Revolution.

The Caulites were innovators in monastic practice: they expanded throughout a broad region in western Europe, and counted among their benefactors important noble families of their day. Yet they remain obscure in the historiography of medieval monasticism. It is time for this state of affairs to change.

STUDIES AND TEXTS 189

New Monks in Old Habits

*The Formation of the Caulite Monastic Order,
1193–1267*

PHILLIP C. ADAMO

PONTIFICAL INSTITUTE OF MEDIAEVAL STUDIES

Library and Archives Canada Cataloguing in Publication

Adamo, Phillip C., 1958-, author

New monks in old habits : the formation of the Caulite
monastic order, 1193-1267 / Phillip C. Adamo.

(Studies and texts ; 189)

Includes bibliographical references and index.

Issued in print and electronic formats.

ISBN 978-0-88844-189-8 (bound). – ISBN 978-1-77110-356-5 (pdf)

1. Valliscaulian Order – History. 2. Valliscaulian Order –
Customs and practices – History. 3. Monasticism and religious
orders – France – Burgundy – History – Middle Ages, 600-1500.
4. Monasteries – France – Burgundy – History – Middle Ages, 600-1500.
5. Burgundy (France) – Religious life and customs – History – Middle
Ages, 600-1500. I. Pontifical Institute of Mediaeval Studies II. Title.
III. Series: Studies and texts (Pontifical Institute of Mediaeval Studies) ; 189

BX4170.Z5F73 2014

271:79

C2014-902621-8

C2014-902622-6

© 2014

Pontifical Institute of Mediaeval Studies

59 Queen's Park Crescent East

Toronto, Ontario, Canada M5S 2C4

www.pims.ca

MANUFACTURED IN CANADA

For all the monks who have been in my life

Contents

<i>Acknowledgments</i>	ix
<i>List of Figures</i>	x
<i>Abbreviations</i>	xi
<i>Chronology</i>	xiii
INTRODUCTION	I
CHAPTER ONE The Sources	12
CHAPTER TWO The Spiritual Founder	27
CHAPTER THREE The Other Founder?	53
CHAPTER FOUR The Caulite Ideal, Economic Realities, and Social Relations	67
CHAPTER FIVE Caulite Foundations	93
CHAPTER SIX The Caulite Customary	121
CHAPTER SEVEN Organization of the Caulite Order	138
CHAPTER EIGHT The Monastery at Val-des-Choux	166
EPILOGUE Long ago, on the road to Val-des-Choux ...	201

APPENDIX A	211
Important Texts Concerning the Caulite Order	
APPENDIX B	217
Analysis of the Caulite Customary	
<i>Bibliography</i>	225
<i>Index</i>	247

Acknowledgments

I owe deep thanks to the late Joseph H. Lynch, my adviser, colleague, and friend. Thanks as well to the many scholars and colleagues who have helped along the way: Constance H. Berman, Constance Bouchard, Giles Constable, Timothy E. Gregory, Barbara A. Hanawalt, Jean Richard, and Vincent Tabbagh.

My work would not have been possible without the expertise and generosity of many archivists and librarians in Europe and the United States, who made my quest theirs, and rendered service above and beyond the call of duty. To Denis Tranchard and his staff at the Archives Départementales de l'Allier, in Moulins-sur-Alliers, France, my special thanks.

I remain grateful to the current proprietors of former Caulite monasteries that appear in this narrative, especially Inès and Michel Monot at Val-des-Choux; Antoine Bos and Mary Laurence at Clairlieu; Yves and Francis Degouve at Vausse; and the monks at Pluscarden Abbey. My thanks also to the late Philippe Marquis de MacMahon, fourth Duc de Magenta, for allowing me access to sources at his home, the Château de Sully.

Research and travel for this project was made possible by grants from The Ohio State University during my graduate study; a Bourse Chateaubriand from the government of France; and more recently with support from the Center for Teaching and Learning and the Office of the Dean at Augsburg College.

Earlier versions of Chapters 6 and 7 appeared in *Revue Mabillon* and *Cîteaux: Commentarii cistercienses* respectively; material from them is adapted and reused here with the permission of the publishers. Special thanks to the independent, anonymous reader of the manuscript whose insightful and critical, but also generous comments persuaded me to rethink several issues and helped improve the work. I am grateful to the publications staff at the Pontifical Institute of Mediaeval Studies, and especially to Fred Unwalla, who helped to make this book vastly superior to the one I first submitted. Any remaining errors are my own.

Finally, thanks to my friends and family, especially my dad, for his quiet but consistent support from afar.

List of Figures

- Figure 1.1: Seal of the prior of Vausse
- Figure 4.1: The seignorial zone of Val-des-Choux
- Figure 5.1: Geographic distribution of Caulite Priors
- Figure 5.2: The church at Val-Saint-Benoît
- Figure 5.3: Funerary relief of Gauthier of Sully, Épinac, Château de Sully, c.1240
- Figure 5.4: The church at Pluscarden
- Figure 5.5: The church at Vausse
- Figure 5.6: Remains of the church at La Genevroye
- Figure 5.7: Remains of the church at Épeau
- Figure 6.1: Tomb of Odo IV's children with Caulite monks in procession, c. 1320
- Figure 7.1: Seal of the prior of Val-des-Choux
- Figure 7.2: Filial relationships of Caulite Priors
- Figure 8.1: Chambure's rendering of the ruins at Val-des-Choux
- Figure 8.2: "Monastère du Val-des-Choux"
- Figure 8.3: Plan of Val-des-Choux, 13th century
- Figure 8.4: Plan of Val-des-Choux, 2014
- Figure 8.5: The cloister at Vausse

Abbreviations

- AD Archives départementales
AN Archives nationales
BM Bibliothèque municipale
BnF Bibliothèque nationale de France
EO *Ecclesiastica officia*, cited from *Les Ecclesiastica officia cisterciens du XIIIème siècle: texte latin selon les manuscrits édités de Trente 1711, Ljubljana 31 et Dijon 114, version française, annexe liturgique, notes, index et tables*, ed. Danièle Choisselet and Placide Vernet (Reiningue, France: Documentation cistercienne, 1989).
- Folz Robert Folz, “Le monastère du Val des Choux au premier siècle de son histoire,” *Bulletin philologique et historique du comité des travaux historiques et scientifiques* (1960): 91–115.
- Gallia christiana* *Gallia christiana in provincias ecclesiasticas distributa*, ed. Denis de Sainte-Marthe et al., 3rd ed., 16 vols. (Paris, 1715–1865).
- Honorius III (1224) Honorius III’s bull of 13 April 1224 (“idibus Aprilis pontificatus nostri anno octavo”). Moulins, AD de l’Allier, H 222 contains the original charter created for Val-des-Choux. Published in *Regesta Honorii papae III*, ed. Pietro Pressutti, 2 vols. (Rome: The Vatican, 1888–1895), no. 4936.
- Innocent III (1205) Innocent III’s bull of 11 February 1205 (“quarto idus Februarii, pontificatus nostri anno septimo”). Moulins, AD de l’Allier, H 222 contains the original charter created for Val-des-Choux. Published in *Die Register Innocenz’ III*, ed. Othmar Hageneder et al., 12 vols. (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 1964–2001), 7.7: 218; August Potthast, *Regesta Pontificum Romanorum*, 2 vols. (Berlin: Decker, 1874), 1: 2410; and *Patrologiae cursus completus: Series latina*, ed. J.-P. Migne, 221 vols. (Paris, 1844–1882), 215: 532.
- Innocent III (1210) Innocent III’s bull of 10 May 1210 (“sexto idus Maii, pontificatus nostri anno tertio decimo”). Moulins, AD de l’Allier, H 222 contains the original charter created for Val-des-Choux. Published in OCVC, 142–143.
- Jacques de Vitry Jacques de Vitry, *Historia occidentalis*, cited from *The “Historia*

- Occidentalis*” of Jacques de Vitry: *A Critical Edition*, ed. John Frederick Hinnebusch (Freibourg, Switzerland: University Press, 1972).
- MacPhail Simeon Ross MacPhail, *History of the Religious House of Pluscardyn, Convent of the Vale of Saint Andrew, in Morayshire: With introduction, containing the history and a description of the present state of the mother-house of the order of Vallis Caulium (Val des Choux) in Burgundy* (Edinburgh: Oliphant, Anderson & Ferrier, 1881).
- Martène, *Thes. nov.* *Thesaurus novus anecdotorum*, ed. Edmond Martène and Ursin Durand, 5 vols. (Paris: Delaulne, 1717; repr. New York: B. Franklin, 1968).
- Martène, *Vet. script.* *Veterum scriptorum et monumentorum historicorum, dogmaticorum, moralium, amplissima collectio*, ed. Edmond Martène and Ursin Durand, 9 vols. (Paris: Montalant, 1724-1733; repr. New York: B. Franklin, 1968).
- Martène, *Voyage* Edmond Martène and Ursin Durand, *Voyage littéraire de deux religieux Bénédictins de la congrégation de Saint Maur* (Paris: Delaulne, 1717).
- Mignard Prosper Mignard, “Histoire des Principales Fondations Religieuses du Baillage de la Montagne,” and “Grand prieuré de Trappistes du Val-des-Choux,” *Mémoires de la commission des antiquités du département de la Côte-d’Or* 6 (1861–1864): 213–219, 411–475.
- OCVC *Ordinale Conventus Vallis Caulium: The Rule of the Monastic Order of the Val des Choux in Burgundy*, ed. Walter De Gray Birch (London and New York: Longman, Green, and Co., 1900).
- Peincedé Dijon, AD de la Côte d’Or, Jean-Baptiste Peincedé, *Inventaire de la chambre des comptes de Bourgogne* (unpublished manuscript from the end of the 18th century), 36 vols.
- Petit, *Histoire* Ernest Petit, *Histoire des Ducs de Bourgogne de la race capétienne*, 9 vols. (Dijon: Darantiere, 1885–1905).
- Petit, “Vausse” Ernest Petit, “Vausse, prieuré de Saint-Denis ou Notre Dame de Vaulce,” *Bulletin de la société des sciences de l’Yonne* 13 (1859): 48–91.
- RB *Regula Benedicti*, cited from *Benedict’s Rule: A Translation and Commentary*, ed. Terrence G. Kardong (Collegeville, MN: Liturgical Press, 1996).
- UC *Usus conversorum*, cited from *Cistercian Lay Brothers: Twelfth-Century Usages with Related Texts*, ed. Chrysogonus Waddell, Cîteaux: *Commentarii cistercienses*; *Studia et Documenta* 10 (Brecht, Belgium; Cîteaux: *Commentarii cistercienses*, 2000).

Chronology

- c. 1080 Bruno of Cologne founds the Carthusian Order
- 1098 Robert of Molesme founds Cîteaux
- 1172 Gautier, bishop of Langres, founds the Carthusian monastery of Lugny
- 1192 Odo III becomes duke of Burgundy
- 1193 Viard enters the church at Val-des-Choux; foundation of the Caulite Order
- 1202–1204 Fourth Crusade
- 1205 Pope Innocent III confirms the Caulite Order
- 1205–24 Range of dates for the Caulite adoption of the Rule of Benedict
- 1209–29 Albigensian Crusade
- 1209 Innocent III approves the Franciscan Order
- 1212 Theodoric of Horn founds the Caulite priory of Sankt-Elisabeth’s-Thal
- 1213–21 Fifth Crusade
- 1214 Hervé de Donzy founds the Caulite priory of Épeau
- 1214–22 Range of dates for the foundation of the Caulite priory of Reveillon
- 1214–1300 Range of dates for the foundation of the Caulite priory of Beaulieu
- 1215 Fourth Lateran Council
- 1216 William of Mont-Saint-Jean founds the Caulite priory of Val-Croissant; Gauthier of Vignory founds the Caulite priory of Genevroye
- 1218 Odo III dies
- 1219 Anseric V founds the Caulite priory of Vausse; Simon of Châteauvillain founds the Caulite priory of Vauclair
- c. 1222 Thibaut IV, count of Champagne and Brie and well-known trouvère, founds the Caulite priory of Clairlieu
- 1224 Pope Honorius III allows Caulites to mitigate their practice; the Caulites adopt the Cistercian *Ecclesiastica officia*; John of Montréal and his wife, Nicholette of Magny, found the Caulite priory of Petit-Saint-Lieu
- c.1224 Jacques de Vitry visits Val-des-Choux
- 1228–1229 Sixth Crusade

- 1229 Hugh of La Fauche founds the Caulite priory of Rémonvaux
- 1230 Alexander II, king of Scotland, founds the Caulite priories of Pluscarden and Beaulieu; Duncan MacDougal founds the Caulite priory of Ardoch
- 1234–1270 Range of dates for Thibaut IV, king of Navarre's, foundation of the Caulite priory of Beaupré
- 1237 Gauthier of Sully and his wife Oda, and son William found the Caulite priory of Val-Saint-Benoît
- 1245–1250 Seventh Crusade
- c. 1248 Hugh IV, duke of Burgundy, founds the Caulite priory of Val-Duc
- 1249 John of Toucy founds the Caulite priory of Plein-Marchais
- 1255 Louis IX, king of France, founds the Caulite priory of Royal Pré
- c. 1260 John of Châteauevillain founds the Caulite priory of Uchon
- 1267 Thibaut V, count of Champagne, founds the Caulite priory of Val-Dieu