PAGE
2

Two Types of Papacy…

Dr. R.J. Stevens, Ph.D.

 stevensr@uwgb.edu

 UWGB Professor Emeritus
Bp Leo I, The Great (440-461) wrote ‘Leo’s Tome’ that Jesus Christ was both ‘true God & true man’ which was adopted @ Council of Calcedon in 451. This led some bps to claim: “Peter has spoken thru Leo,” implying that Leo was higher than other bps which is the imperial model for the Bp of Rome. But the bps of the East, of Africa & N. Italy & some great Fathers of the Church objected strenuously saying that “Peter speaks thru councils of bps” which is the collegiality model of church rule.

As early as 195 A.D. St. Irenaeus of Lyons scolded Bp Victor I (189-198 A.D.) of Rome as wrong in trying to force Rome’s Easter date on the Eastern church. About 254 A.D. St. Cyprian, Bp of Carthage [N. Africa] wrote that Roman bp. Stephen I is wrong about his view of baptism by ‘heretics’. About 400 A.D. St. Augustine, Bp of Hippo, was furious at the Bp of Rome for sending a delegation to ‘help’ the African bps resolve some issues they, as bps, had the authority to solve on their own.

Legends of 2 apostles: In the 200’s A.D., some felt that the patriarchy of Rome had higher authority than other bps because 2 apostles, Peter & Paul, both came to Rome & died there. [2 is better than 1 or none??] But there were claims by other patriarchies: Antioch claimed that Peter & John visited there & that Peter had been Bp of Antioch. Alexandria claimed Paul & Mark were Bps there. Ephesus claimed John & Philip & Constantinople claimed 2 apostles were there & that Andrew was martyred there. All these claims demonstrate that church leaders felt that all the patriarchs were equal to Rome’s patriarch.

About 490s Rome’s bp. Galasius (492-496 A.D.) wrote there are 2 powers: Church / spiritual and State / temporal. He claimed Bp of Rome was a higher power than the emperor. Some say that this was the beginning of an idea of ‘separation of church & state’ . Bp Galasius also was the first to be called “vicar of Peter” [acting in Peter’s stead] & sole “Il papa” i.e. pope. However, in the West all bps & in the East all bps & priests were called ‘Papa’. Some historians call Galasius the ‘1st pope’.

Nicholas I, ‘The Great’ (857-867), was the 1st Bp of Rome to act as tho the ‘False Documents of Constantine’ were a true claim that the Bp of Rome was higher than the emperor & the Patriarch of Constantinople. This attempt at papal supremacy increased the distance between the Xian churches in East & West. Bp. Nicholas excommunicated Patriarch Photius of Constantinople who excommunicated Nicholas I. This is a major step in beginning the Great East – West Xian schism.

Great E-W Schism of 1054 A.D.,
	Catholic
	Orthodox

	Western Church

 1 patriarch

Pope Supreme = papal primacy = imperial rule

 (Roman church = “Universal Church”

Mandatory celibacy

Supports “filioque” in the credo:

 Holy Spirit from the Father & the Son
	Eastern Church

 8 patriarchs

Reject papal primacy for collegial rule

 Eastern church = “True Church”

Married priests

Rejects “filioque”: Eastern credo is

 Holy Spirit from Father thru Son

A Tale of Two Bp.s of Rome: Gregory I & Gregory VII
 Gregory VII (1073- 1085 A.D.)

Thought by some RCs ‘the greatest Medieval pope’ was a ‘tough Benedictine monk’, Hildebrand from Aquitaine

Gregory VII proclaimed that Bp of Rome

Is ‘judged by no one’; Is Christendom’s ‘final court’; Is the ‘universal papa’

Is “your holiness” & “holy father”; Is “living saint”

Is ‘supreme’: the pope is greater than all counsels & other bps

That even papal ‘legates’ [emissaries] are superior to all bps & councils

That pope “will never err to all eternity”; That only pope appoints bps

Previously bps were chosen by priests, nobles or the people, as was St. Augustine.

Gregory VII’s claims are based on the ‘fraudulent documents of Constantine’. Thus does Greg. VII declare the Roman doctrine of ‘papal primacy’ which led to the powers thought to be those of present pope in Rome. Papal primacy was proclaimed in the absence of the African & Eastern bp.s who resented such claims of centralized power in Rome.

Greg. VII’s claims at this time do not include: “papal infallibility” which was forced on Vatican I (1869-1870 A.D.) by pope Pius IX nor the concept that the ‘pope never changes’ used by Pope Paul VI (1968 A.D.) to reject the Vatican birth-control commission’s recommendation to remove the ban on birth-control.

Greg. VII also declared that celibacy is mandatory for priests in the West. He declared priests’ wives & children to be ‘whores’ & ‘bastards’ to keep church lands from being inherited by them. The celibacy rule was widely ignored in Gregory’s day.

Thus Greg VII declared himself the highest ruler in a smaller & not-so-universal church since the African church was destroyed by the Muslims in 600-700s and the Eastern church had rejected Roman power claims in 1054. Greg VII’s papacy is that of Pius XII (1938-1958 A.D.) who ordered that cardinals prostrate before him & kiss his foot & who ordered that gardeners may NOT look at him. Vatican staff was shocked by Angelo Roncolli [Pope John XXIII] who talked to them & asked about their families.

Gregory VII alienated the Roman people, was driven out of Rome & died in exile in Salerno

Relationship of the church to the apostles & Jesus Christ?

St. Peter & other Aaostles had wives thu out their ministries [Paul’s Epistles to Titus & 1 Cor 9:5]. Bps had wives thru the 400’s & priests were married for over 1200 yrs. In the U.S.A. today there are over 100 validly married RC priests who were protestant ministers & who converted to RC. After Greg VII’s celibacy rule, many priests kept their wives on as ‘housekeepers’. Laity found this no problem In 1970-2004 surveys, 80% of laity & older priests, & 50% of younger priests support priests marrying.

Some theologians see marriage as the principle sacrament in Scriptures [Gen. 1 & 2] and celibacy as a church rule which Jesus said is optional [Mth 19:9-12] tho Bible translations differ: “Let anyone accept this who can.” Vs “who can accept this ought.”

Gregory I, The Great (590-604 A.D.)

Bp of Rome known for his charity & care of the poor & sick. He arranged a list of poor to be helped. He promoted just distributions of harvests from Papal lands to ordinary folk. He loved Rome & its customs even tho it was a defeated backwater in ruins, and it’s population had plummeted from over a 1 million to about 100,000, after Rome fell to barbarians in ~ 476 A.D.

The Patriarch of Alexandria wrote that Bp of Rome Gregory I was the “Universal Papa”. But Gregory I replied, “Away w/ these words that increase vanity & weaken love”. Gregory preferred the title, “Universal Concern” and wrote that “A bp should be a minister & not a master” and “a servant of the servants of God.” Many Gregory’s letters urged tolerance and not imposing Roman ways on others. He wrote, clergy should “cherish what is good in new places.” He preserved church music giving us Gregorian chant. Much like John XXIII, he was a ‘most beloved pope’. Jews, Protestants, Atheists & most RC’s respect JOHN XXIII. Tho some RC’s claim John XXIII ruined the RC church by foregoing its imperial power claims.

Gregory I’s type of papacy is called “papal ministry” in contrast to ‘papal primacy.’ These are two significantly different views & functions of Xian churches. Which type of papal model, Gregory I or Gregory VII, more closely follows examples of Jesus & his apostles ?

	Papal Ministry
	Papal Primacy

	Popes like Gregory I & John XXIII

A Vatican II church model

 Pope is servant of all & promotes charity & unity

 Church is compassionate

Collegial church leads to truth

 Bps, clergy & laity all have inputs respected

 Main focus: People & caring

Church is the people of God
	Popes like Gregory VII & Pius IX & John Paul II

A Vatican I church model

 Pope is unquestioned ruler who dictates

 Church is rule-giver, dogmatic, unlistening

Imperial church: pope alone pronounces… infallibly

 Pope & Vatican dictate to bps, clergy & laity

Main focus: Protecting the institutional image & policies

Church is pope & hierarchy

Innocent III (1198-1216 A.D.) proclaimed himself “vicar of Christ” w/ ‘universal power’ greater than all bps & all

temporal powers. This is a major step from “vicar of Peter”. A vicar ‘stands in the place of’… Peter or God… ??

Declared the Magna Charta (1215) void. The Magna Charta is the basis for English & U.S. common law. Even the

king [& presidents] is ‘under the law’. Innocent ordered all Jews to wear distinctive garb as Hitler did.

Gregory IX (1227-1241 A.D.) ordered the death penalty for heretics in 1231 A.D. Jews were considered heretics for centuries.

Innocent IV (1243-1254 A.D.) approved torture to get confessions of heresy & was driven out of Rome 1244 A.D.
Hadrian IV (1154-1159 A.D.) was a severe Augustinian monk who declared himself “vicar of Christ”. He was driven out of Rome.

 Over the centuries a number of popes were exiled to Ravinia, Lyone, Naples, Viterbo, Avignon

Sources: T. Cahill, Pope John XXIII; R.P. McBrian, Lives of the Popes; G. Wills, Why I Am Catholic
