

DID NORBERT PARTICIPATE IN THE MARCH TO ROME

 IN 1110-1111?

W. M. Grauwen, O. Praem.

Translated by O. Michael Meeusen, O. Praem.

Anal. Praem. 72(1996), numbers 1-2, pages 12-32.

Before describing the infamous expedition of King Henry V to Rome we should, before anything else, seek to answer beyond any doubt whether Norbert really took part in this journey. Only one source mentions explicitly that Norbert was there as chaplain to the emperor. It is the monk Herman in his report on the restoration of Tournai Abbey in which he summarizes the story of Norbert in one paragraph (1).

In the same paragraph Herman mentions that thirty years had not passed since Norbert's conversion (2), which gives us an idea about the time when this text was drafted. According to his own words, Herman would have situated this conversion in 1111 so that one may accept that he wrote this passage about 1140-1141. Nevertheless one may find in another work of Herman, viz. the Book of Miracles, that Norbert at the beginning of his conversion left the Diocese of Cologne and his kindred (3). This would bring his "conversion" close to 1118. This last interpretation is all the more probable as the term "conversio" in medieval Latin only seldom had the meaning of a conversion from a less perfect life, but almost always meant joining the religious state or a transition to a more strict way of life (4). The term is therefore not used by Herman for the conversion which Norbert would have experienced in 1111 at Rome, but rather for the beginning of his way of life as a wandering preacher (5).

As to the trustworthiness of Herman as an historian, it may again be pointed out that his story about Norbert is exclusively based on oral tradition. Herman was not an eyewitness and it has already been pointed out that particularly his report on the election of Norbert as an archbishop is grossly exaggerated. M. Manitius and G. Niemeyer have overrated the truth of these data (6), so that it is not superfluous to raise the question whether Herman allowed himself to be carried away in laying this beautiful hagiographic story at the door of Norbert.

The other Premonstratensian sources do not mention anything about Norbert's participation in the Rome expedition of 1110-1111. Only one Premonstratensian source reports on the capture of the pope in 1111, viz. the Chronicle of Robert, canon of Saint Marianus at Auxerre in the beginning of the 13th century. In some ten lines the outrage of Henry V is described and disapproved of, but no mention at all is made of Norbert (7). The explanation for this is not that the work of Robert concerns a world chronicle in which only the most important facts would be mentioned. After all, the author does deal with the Wanderprediger (8) and later with Norbert, but only from the Council of Reims in 1119 onward.

The chronicle of Burchard and Conrad of Ursberg, from the first half of the 13th century (9), narrates that Norbert went with the emperor to Rome and returned from there, fell ill and died (10). It is clear that these events refer to the expedition of 1132-1133 with Lothair III and not to that of 1110-1111 with Henry V. The question could be raised here whether the author should not have mentioned the two Rome expeditions of Norbert.

The Vitae Norberti commence with the year 1115 and report a completely different conversion story, viz. that of his sudden conversion on the road to Vreden, after the model of Paul's journey to Damascus (11). It is, however, possible that the hagiographers wanted to leave the involvement of Norbert at the capture of the pope in the dark. The Gesta of the archbishops of Magdeburg, which also offer a brief biography of Norbert, mention that he often was at the court of emperor Henry V, but they are silent about the Rome expedition of 1110-1111 (12).

Not a single biographer of Norbert has up to now raised the question whether Norbert actually took part in this Rome expedition of Henry V. They accepted without any criticism the utterances of Herman (13). Nevertheless there was sufficient reason to raise this question. Not one single charter issued by Henry V during this expedition mentions Norbert's name (14). Neither is he mentioned in the many narrative sources concerning this march to Rome (15). If this silence of the sources may somewhat be explained by the consideration that Norbert did not exercise a high function at that moment, and therefore remained in the shadow of his Lord, Archbishop Frederick I of Cologne, nevertheless the sharp criticism of Wilhelm von Giesebrecht, and after him of Gerold Meyer von Knonau, should have roused suspicion about the statements of Herman and prompted further examination. W. von Giesebrecht had already remarked in 1890 that Herman assigned a role to Norbert in the events at Rome, but that the Vita Norberti did not mention a word about it (16). G. Meyer von Knonau agreed with this opinion that the statement of Herman should be rejected (17).

It is true that the Vitae Norberti do not mention the events at Rome any more than the participation of Norbert in this expedition. One could even go further than Wilhelm von Giesebrecht and mention that Herman, as far as is known, is the only source reporting on this event. Yet, the objection of both German scholars is perhaps less weighty than one should suppose at first sight. The authors of the Vitae begin their story only with the year 1115. After that they refer briefly and vaguely to the origin of Norbert, but they start to report on the events they are interested in from 1115 onward. The reason for this gap may be that the authors did not know much about the youth of Norbert and perhaps considered this period as unimportant for their stories which, to their mind, could only find a worthy beginning after the "conversion" of Norbert.

Nevertheless, the omission of the youth period in the Vitae is somewhat unusual. Most Vitae narrate this period of their saints even if the author does not have any concrete data at his disposal. This part of the Vitae usually contains, therefore, the most conventional commonplaces such as there are: predictions about the birth or future greatness which also occur in the Vitae Norberti, presages of holiness from the early years, youthful innocence which is kept throughout the entire life or a dissipated and sinful youth which by God's grace is ended in a spectacular way by a "conversion" which is also described in a conventional way and mostly copied from famous examples such as the conversion of Saint Paul.

If the Vitae Norberti had dealt with the youth of Norbert in a more extensive way, it would most probably have been in the usual conventional way so that it would have yielded little certainty. Yet, the beginning of a Vita halfway into the life of a saint remains an unusual fact which needs explanation. One may rightly ask whether the authors in doing so intended precisely to hide the events of 1110-1111. They could have been of the opinion that Norbert's involvement in this expedition did not contribute to his honour and that for that reason it was left out (18). Consequently the possibility of suppressing the conversion story of the monk Herman was lost but a conversion modeled after that of Saint Paul on his way to Damascus must have appeared to them far nicer than a conversion in Rome, which painfully reminded the reader of the ill-famed journey to Rome in 1110-1111.

On the other hand one should look for points of contact with the expedition to Rome in Norbert's life itself. The mention that Henry V had first offered the diocese of Cambrai to Norbert (1113/1114) and only afterwards to Burchard (1114-1130) could be an indication in that direction (19). There is no doubt that after a difficult march to Rome a bishop's see might be offered as a reward (20). It is also an established fact that chaplains, generally candidates for a bishopric, wanted to distinguish themselves in order to be considered for promotion. It has, however, been claimed that Henry V raised his chaplains to a bishopric only from time to time and that the high nobility were less interested in it (21). Nevertheless a possible offer of the diocese of Cambrai strengthens the hypothesis of a participation in the Rome expedition. But, as it has been pointed out (22), such an offer cannot be proven without further ado, so that it may not be considered as a solid argument for the participation in the march to Rome. At the time of Henry V, there did not yet exist an organized bureaucracy at the royal court. In addition to the chancellor, who was at the same time the leader of the court chapel, we know of only three notaries between 1105 and 1125 (23). On the other hand, as it was pointed out already, Henry V was especially aided by careerist servants who formed the main contingent of his train during the Rome expedition of 1110-1111 (24). By the support of these servants (ministerials) he could withstand the high nobility.

Even if for the time being it remains unproven that Norbert took part in the Rome expedition of 1111, all the same it may be useful to get a closer look of the sources about this expedition in order to find out if somewhere a trace of Norbert may be discovered. Our special attention should be directed toward the sources of Frederick I from the family of Schwarzenburg and Rötz near Cham (25), archbishop of Cologne (1100-1131) whose presence on this expedition has often been attested. It is very likely that in the years 1111-1112 Norbert was chaplain to the archbishop (26), and was therefore in the company of his Lord. Perhaps it may be useful to remark here that according to the ministerial right of Cologne in the middle of the 12th century it was the duty of the ministerials to accompany their archbishop across the Alps on the occasion of the coronation of the emperor. True, this obligation was only valid for those ministerials who held more than five marks as income in fee from the archbishop (27), but by analogy thereof this feudal service was also accepted as an obligation by the lower clergy. The princes of the realm decided in January 1110 at Regensburg and on Easter, April 10, at Utrecht that Henry V should undertake this march to Rome. From that very moment the participation of these princes became an obligation, which could be sanctioned by the loss of their fief (28).

The later opponent of Norbert, Frederick, count of Arnsberg and his brother Henry of Rietberg also took part in the Rome-expedition of 1110-1111. Whether Godfrey of Cappenberg, then fifteen years of age, took part is not known (29).

Henry V's purpose in marching to Rome was threefold: to force a solution in the investiture struggle, to subject Italy and especially to acquire the emperor's crown (30).

To prepare for this journey the king had sent a legation to the pope, in the fall of 1109, in which Frederick I of Cologne took part and it had left for Rome with much pomp and circumstance (31). For this occasion Archbishop Frederick undoubtedly whipped up a great train but there is no further reason to think that Norbert participated in this errand. Not a single source mentions anything of this sort, although there was no reason to keep quiet about accompanying his archbishop on this legation journey. Apparently the pope had received the envoys in a very friendly way; no great problems had arisen, so that the story of Abbot Herman about Norbert having begged pardon from the pope and being converted could hardly be applied to this journey of 1109.

In 1110 the army of Henry V supposedly consisted of 30.000 warriors and a great multitude of foot soldiers, but this number was somewhat exaggerated (32). When John of Crema held a speech at the Council of Reims in 1119, he announced the coming of Henry V with 30.000 warriors with the intention of showing that there was every reason to be terrified. One assumes that Henry V recruited for his Rome expedition in 1110 educated men as well in order that they could propagate his point of view (33). Whether Norbert was invited for that purpose cannot be proven, since he was most probably not known to be an author. At most, as chaplain of Frederick I of Cologne, he could have been familiar with the editing of charters, but even in this respect the sources are anything but abundant (34).

Before setting out on his journey to Rome, King Henry V first celebrated the coronation of his bride, the young English princess Mathilda. This took place on July 25, 1110 at Mainz by Frederick I of Cologne, because the see of Mainz was vacant at that time (35). Moreover, during the journey to Rome, Frederick of Cologne was the most important clergyman in the entourage of the king. Apparently he did not leave together with the king, for on December 6, 1110 he gave a charter at Bonn for Saint Cassius (36). In the middle of the winter he crossed the Alps and arrived at Rome on February 15, 1111. He was accompanied by the Abbot of Siegburg, Cuno (37), important clerics from Cologne and citizens from Remagen (38). If Norbert took part in this journey to Rome it was no doubt in the company of his lord, Frederick I of Cologne. Therefore, he would not have made the outward journey in the royal train, which of course diminished his chances of being mentioned in the records of the journey since the outward journey of his archbishop is not mentioned in the sources.

As was customary on journeys to Rome the army started to move about August 15th (39). The whole journey had been carefully prepared and planned, so that the king with the greater part of his army coming from Bavaria had passed the Great Saint Bernard Pass before winter set in (40). The other part of the army went by the Brenner Pass (41). The entire army assembled again at Roncaglia near Piacenza, where a splendid army parade was held. Christmas 1110 was celebrated with great pomp at Florence (42).

At Arezzo Henry V renewed a charter of his father for the canons of the cathedral on January 19, 1111. Bishop Burchard of Münster (43) acted as chancellor for Italy instead of Adelbert of Mainz, but no witnesses are cited here (44). From there a legation was sent to the pope and as the latter addressed this legation as "fratres" it must have consisted of clergymen (45).

A second legation was sent to the pope from Acquapendente. Other than its leader, Adelbert of Mainz, this group consisted exclusively of secular princes, among them Frederick of Arnsberg. The composition of this legation seems to have been deliberately intended by the king because the negotiators of the first legation were clergymen who did not agree with the plan of the pope. The former wanted to keep the papal propositions hidden as long as possible from the ecclesiastical princes. In this it was successful indeed. For some of the secular princes, such as Frederick of Arnsberg who for years had wanted to expand his power and territory at the expense of the Westphalian bishops, the pope's plan could have been advantageous. Naturally, this was not the case for all of them. The whole feudal pyramid was affected by the papal plan. Even the lay vassals who were dependent on prince bishops would be in danger if their liege lords were obliged to return their goods to the Empire. The papal plan was perhaps the only possible means to disentangle the closely-knit clerical and secular interests, but it was considered by contemporaries as impractical and by later historians often labeled as naive and unworldly. It seems less idealistic and disinterested on the part of Paschal II that the patrimonium Petri itself did not come under discussion. Henry V kept promising that he would restore the papal domain completely, even after the pope had fully conceded to his demands on April 11, 1111 (46).

On Saturday, February 4, 1111, a broad agreement was reached between the delegates of pope and king at S. Maria in Turri, at the entrance of the forecourt of Saint Peter's. It stipulated that on the day of his coronation Henry V would give up the right of investiture with crosier and ring and that he would restore the territorial possessions of Saint-Peter to the pope. The pope on the other hand would order all bishops and abbots of the Roman Empire to return the regalia (47).

At Sutri on Thursday, February 9, Henry V and thirteen noblemen, among whom in the first place was Frederick of Cologne, as well as Frederick of Arnsberg and Adelbert of Mainz, swore an oath to guarantee the safety of Pope Paschal II (48). A pact was concluded whereby the pope promised to abandon the regalia and the king promised to abandon the right of investiture on the day of his coronation. Adelbert of Mainz, among others, also signed this pact (49). The pope proposed here a very ambitious plan, viz. that the princes of the church would renounce all goods they had obtained in fee from the king (the regalia). The churches should henceforth live solely from tithes and pious donations. This meant a kind of separation between church and state centuries before that idea was in fact realized. A connection has been sought with the poverty movement from the beginning of the twelfth century (50) by which Paschal II, as a monk of Cluny, must have been influenced. Others have pointed out that pope and king had a different understanding of the regalia (51). Paschal II did not want to impoverish the church, but on the contrary was very much interested in regaining the whole of the patrimonium Petri (52). Henry V and the episcopal delegates would from the outset have considered this plan as impractical. One is instinctively reminded of the untrustworthiness of Henry V who, at the end of 1105, lured his father with false promises to Bingen and to the Castle of Ingelheim in order to imprison him there (53).

Adelbert returned together with the papal plenipotentiary, Pierleone, to the king. The latter agreed with the treaty on condition that the whole church and all princes would be agreeable to it (54), a condition in which he himself did not believe.

On Sunday, February 12, 1111, Henry V entered Rome in a seemingly peaceful way (55). The king was received in Saint Peter's church which was completely filled with his soldiers. The king read out his charter; afterwards the pope did likewise. But immediately there was a storm of protests so that the reading had to be interrupted. Thereupon the king withdrew to consult with the bishops. In the meantime the pope waited for the consent of the German bishops. The papal-minded bishops gave the pope the footkiss (56), whereas the companions of the king, who undoubtedly were in the majority, refused to approve the agreement. Perhaps it was this episode of the footkiss of the pope that lead to the story of the monk Herman about Norbert throwing himself at the feet of the pope and begging for pardon. This Gospel passage was then read to the assembly: "Give to the emperor what is due to the emperor" (Mt. 22,21), but without any success.

Meanwhile evening drew on. Soldiers of Henry V constantly guarded the pope and his retinue. The cardinals wanted the imperial coronation, but the king first wanted the right of investiture returned now that the plan of Paschal had failed. The pope offered Mass because it was a Sunday (February 12). He was kept under guard within the church until it had grown completely dark and was then brought outside. Both Adelbert of Mainz and Burchard of Münster were the instigators of the imprisonment of the pope (57). Nevertheless, this plan seems to have been conceived, prepared and carried out by the king himself. From the oaths given to the pope to put him at ease that he would not be made a captive it is quite apparent that this possibility was taken into account. The next morning, February 13, an insurrection broke out among the Romans. At this the king would have come into great difficulty and would have considered fleeing. The archbishop of Cologne, however, seems to have come to his aid with a strong military force which killed many Romans so that a victory was won and the pope could be led away. This story is only to be found in a source from Cologne and was therefore, perhaps rightly so, attributed to the vainglory of the men of Cologne (58).

After three days the pope was abducted from Rome during the night of February 15 - 16 and kept in custody for 61 days, viz. from February 12 until April 13 (59). Cardinal Bishop John of Tusculum, who managed to escape imprisonment by Henry V together with Cardinal Bishop Leo of Ostia, on February 13, 1111, wrote a report of this to Cardinal Bishop Richard of Albano who was in France (60).

After two months of imprisonment the pope granted the right of investiture without simony to the king and allowed the ordination only after the investiture by the king. He promised not to seek revenge or to excommunicate. Thereupon the king swore to release the pope. This oath of the king was confirmed by the oath of five clergymen, among whom was Frederick of Cologne (61) who here very clearly belongs to the royal train.

In the entire story of the negotiations at Saint Peter and the imprisonment of the pope, nowhere in the many sources is any mention made of members of the royal group feeling remorse. Only nine years later, on June 25, 1120, do we encounter a bull of Callistus II which mentions that the Bavarian Count Palatine, Otto of Wittelsbach, had expressed his regret to the pope that he had been present at the events of 1111. Callistus II showed his joy over this attitude but gave him as a penance to found the Augustinian monastery of Indersdorf (on the river Glon) and to subject himself to the Holy See (62). However, it is highly questionable if Herman could have had any knowledge of this bull, which in 1120 was sent from the Lateran to Bavaria.

Of only one person is it said that he opposed the king, viz. Archbishop Conrad of Salzburg (1106-1147) (63). He opposed Paschal II when he wanted to give the right of investiture to the king and he said that this clashed with justice. One of the king's soldiers, Henry Caput (Head), threatened him with the sword and exclaimed that he was guilty of lèse majesté and that he was the instigator of all that was evil (64). The right sequence of this incident is not clear from the sources. That the conflict really took place and that Conrad was threatened by a royal ministerial with the sword is generally accepted to be true. The occasion of Conrad's reaction seems as well to have been the imprisonment of the pope (65).

This story about Conrad of Salzburg offers little comparison with the story of Abbot Herman about Norbert. Conrad acts apparently completely on his own and he alone is threatened to be killed (66). No mention is made of a footkiss or of begging pardon as with Herman. One cannot suppose that Herman wanted to apply this heroic deed of Conrad to Norbert. The only comparison between the two stories is that both are intended to glorify the hero, which does not enhance their credibility.

At closer inspection one source was preserved in which it is stated that the king himself threw himself at the feet of the pope and begged pardon (67). This, however, happened during the imprisonment of the pope and with the intention that the latter should give in. Here we have a report that to a certain degree is comparable to the story of Herman. But here too the differences are so essential that one could hardly think of a dependency. It would be difficult for Herman to mix up the king and Norbert and besides, place, time and intention are totally different.

The story of the monk Herman about the contrition of Norbert at Rome seems therefore one of the many fictions which have been woven afterwards around the dramatic events of 1111 (68).

It is striking that the story about the events of 1110-1111 abounds with oaths, kisses of peace and beautiful declarations from both sides. The mighty of the earth at the beginning of the 12th century were already seemingly capable of a lot of insincerity and hypocrisy.

On March 23, 1111, Henry V renewed a charter in favour of the abbey of S. Maria de Serena near Volterra. The bishops of Regensburg, Bamberg, Würzburg and Speyer and Dukes Welf, Engelbert and Henry appear as witnesses. Bishop Burchard of Münster acts as chancellor in the place of Adelbert of Mainz (69).

Henry V celebrated the feast of Easter, April 2, 1111, in his camp, not far from Rome (70).

The treaty of Ponte Mammolo, near Rome on Tuesday, April 11, 1111, granted the German emperor the right of investiture with ring and crosier, be it after the canonical election, but before the consecration. Pope and cardinals would be released on condition that the coronation of the emperor would take place and that the emperor would never be excommunicated. Among the fourteen princes of the realm, five clerics and nine laymen, who concluded this treaty with an oath, are found Frederick I of Cologne and Burchard of Münster (1098-1118) and in the fourth place among the secular princes, Count Frederick of Arnsberg (71).

On Thursday, April 13, the coronation of the emperor took place (72). The gates of the city were closed (73). Immediately after the ceremony the emperor returned to his camp.

Two days later, on April 15, Otto of Bamberg received from the pope the pallium and the right to have the cross (vexillum crucis) carried before him. In this bull Frederick I of Cologne is named as papal archchancellor (74), a dignity which archbishops of Cologne had held before (75). Both favours may be considered as having been obtained by the new emperor and may be counted as rewards for their taking part in the Rome expedition.

After his coronation as emperor, Henry V left Rome as soon as possible. On May 2 the emperor was at Forlimpopoli and from May 6 till 9 he resided in the fortress of Bianello, north of Canossa, with Margravine Mathilda of Tuscany (76). He had himself recognized as heir of her possessions. She was as closely related to Henry V as to the two counts of Arnsberg, Frederick and Henry.

Frederick I of Cologne appears as intervener in an imperial charter of May 18, 1111 for a family, which had rendered services to the emperor at Rome (77).

The next day, May 19, 1111, the imperial army camped in the neighborhood of Verona. There again a family was placed under the protection of the emperor at the request of Frederick I, Archbishop of Cologne, Hartwig, Bishop of Regensburg, Otto of Bamberg, Bruno of Speyer, Ulrich of Constance, Peter of Padua, Erlung of Würzburg and a number of counts, among whom was Frederick of Arnsberg (78).

On the same day, the monastery of Saint Agatha, situated in a suburb of Cremona, received a protection charter in which again Frederick of Cologne, together with Adelbert of Mainz, act as applicants. Burchard of Münster again officiates as chancellor instead of Adelbert of Mainz (79).

Pentecost, May 21, 1111, was still celebrated at Verona (80) where Frederick of Arnsberg acts again as a witness (81) and on August 7 they were back at Speyer, where the emperor could have the body of his father entombed in the cathedral after a church burial had been refused for five years (82). Frederick I of Cologne was also present there (83).

On August 9, 1111, Henry V is still at Speyer and grants a charter to the canons of the cathedral of Worms. The bishop of Münster and Count Geoffrey of Caloen are the only witnesses mentioned by name (84).

At the Lateran Council of March 18 - 23, 1112, Gerard of Angoulême called the agreement between pope and emperor rather a pravilegium than a privilegium (85). Gerard had been magister in France and had among his students there the later Frederick of Cologne. In 1112 he took the decisions of the synod to his former student, who was anything but pleased with them. Frederick reproached his former magister that he had greatly scandalized the court of Cologne, but Gerard replied that to Frederick it might be a scandal but for himself it was the gospel (86).

From all this it is clear that throughout the Rome expedition Frederick I of Cologne had sided with Henry V. He was the first to take the oath at Ponte Mammolo on Tuesday, April 11, 1111 (87). Even if Frederick's policy meant a continuous changing of alliances, yet no trace is left of any disagreement with the policy of the emperor during or immediately after the Rome expedition. From 1112 onward the rupture between Henry V and the German princes widened gradually (88), but in 1113 and still in January 1114 Frederick of Cologne three times is a witness for imperial charters (89). Only in the summer and autumn of 1114 did a long lasting armed struggle break out between an alliance around Frederick and the emperor (90). This opposition had nothing whatsoever to do with the struggle of investiture. In the framework of it reference is made once to the events of 1111 at Rome. At the end of September 1114 Frederick I had ransacked the territory of his suffragan, Bishop Burchard of Münster (91). Subsequently the latter wrote to Frederick protesting against his excommunication. He asserted that he was falsely accused of having done injustice to the pope, whereas Frederick I knew quite well that Burchard at Rome had stood up for peace (92).

In view of this friendly attitude of Frederick toward the emperor until the beginning of 1114 (93) it is practically ruled out that Norbert, on the journey to Rome, would have openly adopted another attitude, differing from that of his archbishop.

Conclusion:

In considering the narrative sources and charters related to the Rome expedition of 1110-1111 we do not find any trace of Norbert in them. This does not, however, fully exclude a participation in this expedition for other personalities of a lesser rank such as Burchard of Cambrai and David, the scholaster of Würzburg, are not mentioned in charters but are found in the narrative sources (94). As chaplain to Frederick of Cologne there was no need to mention Norbert in a special way unless he had done something striking.

The only source that mentions the presence of Norbert is the Benedictine Abbot Herman in his story about the restoration of the Abbey of Tournai.

That the offer of the diocese of Cambrai in 1113-1114 was a reward for taking part in this expedition is only an hypothesis, based on another hypothesis, as the offer of this diocese cannot be proven sufficiently.

Norbert's participation in the Rome expedition may remain somewhat hypothetical. This is even more so since the report of Abbot Herman is that Norbert changed sides in such a spectacular way and publicly, and fell at the feet of the pope. At most it may be accepted that the imprisonment of the pope made a deep impression on Norbert and that reflection on it may have had some influence on his later "conversion".

Mankevosstraat 71

W. M. Grauwen, O. Praem.
B-1860 Meise

(1) Ex Herimanni historia restaurationis abbatiae Tornacensis, MGH., SS., 12, p. 662: "85. Quidam clericus, nomine Norbertus, qui in eadem captione capellanus imperatoris fuerat, videns tantam nequitiam domini sui regis, poenitentia ductus, et absolutione accepta, secularem vitam relinquens, in Franciam venit et...". The same text is edited in MGH. SS., 14, p. 315, cap. 86.

(2) De restauratione..., p. 662: "Nam cum necdum conversionis eius tricesimus annus sit...". It is however not all that clear from which year onward Herman started to count, 1111, 1115 or 1118. According to the dating of this source one may think of 1118. In another conversion story, viz. in the Liber miraculorum..., MGH., SS., 12, p. 659, Herman apparently envisages with "in principio conversionis" the point of time when Norbert leaves the Cologne region and travels to France, therefore 1118. Cf. the following footnote.

(3) De miraculis S. Mariae Laudunensis, MGH., SS., 12, p. 659: "Domnus siquidem Hugo Praemonstratensis abbas michi nuper narravit, quod in principio conversionis suae cum ecclesiam Coloniensem et parentes suos idem Norbertus reliquisset, Valencenias...".

(4) Many examples in C. DUCANGE, Glossarium mediae et infimae Latinitatis, vol. 2, Paris, 1842, pp. 583-584. The first meaning is also mentioned in J.F. NIERMEYER, Mediae Latinitatis lexicon minus, Leiden, 1976, p. 271. A clear example of "conversus" with the meaning of "entering into a monastery" may be found in the charter of 1160 for the entry of Henry the Blind at Floreffe, ed. V. BARBIER, Histoire de l'abbaye de Floreffe, vol. 2, Namur, 1892, pp. 18-19, n. 32 (conversus et frater). Cf. also H. GRUNDMANN, Adelsbekehrungen im Hochmittelalter. Conversi und nutriti im Kloster, in Adel und Kirche. Gerd Tellenbach zum 65. Geburtstag..., Freiburg, Basel, Vienna, 1968, pp. 325-345. The articles of L. MILIS, La conversion en profondeur: un processus sans fin, in Revue du Nord, 1986, LXVIII, n. 269, pp. 487-496, and of H. PLATELLE, Le thème de la conversion à travers les oeuvres hagiographiques d'Hucbald de Saint-Amand, ibidem, pp. 511-529, deals rather with christianization.

(5) Cf. Note 3.

(6) Cf. about this the article: "Herman van Doornik en Norbertus, in Anal. Praem., 1972, XLVIII, n. 1-2, pp. 126-131.

(7) Roberti canonici S. Mariani Autissiodorensis, MGH., SS., 26, p. 229. Cf. about this source N. BACKMUND, Die mittelalterlichen Geschichtsschreiber des Prämonstratenserordens, Averbode, 1972, pp. 260-267. About Saint Marianus at Auxerre, dép. Yonne, N. BACKMUND, Monasticon Praemonstratense, vol. 2, Straubing, 1952/1955, pp. 475-477; B. ARDURA, Abbayes, prieurés et monastères de l'Ordre de Prémontré en France des origines à nos jours. Dictionnaire historique et bibliographique, Nancy, 1993, p. 85-89.

(8) Ibidem, p. 229. Robert d'Arbrissel, Bernard of Tiron, Vitalis of Savigny and Rudolf of La Futaie are mentioned here as "Wanderprediger" and founders of an order, but no mention of Norbert. "La Futaie" is the name of a river and of three localities, cf. L. MAITRE, Dictionnaire topographique du département de la Mayenne, Paris, 1878, p. 138. The place mentioned is probably: dép. Mayenne, ar. Mayenne, canton Landivy.

(9) Cf. about this text the articles of C.L. NEEL, The Historical Work of Burchard of Ursberg, published in Anal. Praem., from 1982, LVIII until 1985, LXI.

(10) Burchardi et Cuonradi Urspergensium chronicon, MGH., SS., 23, p. 342: "Claruerunt etiam illis temporibus viri venerabiles sanctus Bernhardus Clarevallensis abbas, qui in multa facundia postmodum librum ad Eugenium papam conscripsit et contra Petrum Baiolardum haereticum firma disputatione contendit. Beatus quoque Norbertus, institutor Premonstratensis ordinis, in ecclesia Magdeburgensi, quam Parthenopolim vocant, archiepiscopus extitit. Ipse cum imperatore Romam ivit indeque reversus infirmitate correptus brevi tempore post cursum presentis vitae complevit."

(11) Cf. P.F. LEFÉVRE, L'épisode de la conversion de S. Norbert et la tradition hagiographique du "Vita Norberti", in Revue d'histoire ecclésiastique, 1961, LVI, pp. 813-826, and W.M. GRAUWEN, Norbert, aartsbisschop van Maagdenburg, 1126-1134, Brussels, 1978, p. 36.

(12) Gesta archiepiscoporum Magdeburgensium, MGH., SS., 14, p. 412: "...quem in suo sepius habebat palatio imperator Heinricus...". The author proves with this that he is acquainted with the prevailing customs. Indeed, the court chaplains were not permanently attached to the court, but stayed only for some time in the train of the wandering king.

(13) This is even valid for eminent historians as A. HAUCK, Kirchengeschichte Deutschlands, vol. 4, Leipzig, 1925 (5th ed.), p. 369: "...als Glied der königlichen Kapelle war er Zeuge der denkwürdigen Verhandlungen im Februar 1111" and H. GRUNDMANN, Gottfried von Cappenberg (1097-1127), in Westfälische Lebensbilder, Münster, 1959, p. 9: "Er (Norbert) war in jungen Jahren Kanoniker am Viktorstift in Xanten, vielleicht auch am Kölner Domstift geworden und hatte 1111 als kaiserlicher Kaplan am Romzug Heinrichs V. teilgenommen."

(14) This ascertainment does not yield a strict proof, because e.g. chaplain David is not mentioned in any charter, cf. Fr. HAUSMANN, Reichskanzlei und Hofkapelle unter Heinrich V. und Konrad III., Stuttgart, 1956, pp. 84 and 85. It is, however, mentioned in three narrative sources, cf. Fr. HAUSMANN, Ibidem, pp. 83-84, whereas this is only once the case for Norbert.

(15) Many narrative sources mention only briefly the most striking events and naturally the arrest of the pope. A first sorting, as far as the reliability of the sources is concerned, was made by D. SCHAEFER, Quellen für Heinrichs V. Romzug, in Historische Aufsätze dem Andenken an Georg Waitz gewidmet, Hannover, 1866, pp. 153-155.

(16) W. VON GIESEBRECHT, Geschichte der deutschen Kaiserzeit, Vol. III, 2, Leipzig, 1890, pp. 1211-1212: "Wann Hermann von Tournay (MG. XII. 662) den h. Norbert in die römischen Vorgänge zu jener Zeit verflicht, so erregt große Bedenken, daß hiervon nicht einmal die Vita Norberti spricht. Glaubwürdig erscheint dagegen, was Otto von Freising im Chronicon VII. 14 von dem damaligen Auftreten des Erzbischofs Konrad von Salzburg erzählt."

(17) G. MEYER VON KNONAU, Jahrbücher des Deutschen Reiches unter Heinrich IV. und Heinrich V., vol. 6, Leipzig, 1907, p. 282, note 50: "Wenn in Folgenden - c. 86 - noch der spätere Erzbischof Norbert von Magdeburg mit den römischen Vorgängen in Berührung gebracht wird: Quidam clericus nomine Norbertus, qui in eadem captione capellanus imperatoris fuerat, videns tantam nequitiam domini sui regis, poenitentia ductus pedibus domni papae se prostravit, et absolutione ab eo suscepta, secularem vitam relinquens -, so ist mit GIESEBRECHT, III, 1211 and 1212, in den "Anmerkungen", diese Aussage wohl abzulehnen (SS. XIV, 315)."

(18) One should, however, take into account the fact that mainly the German sources not necessarily sided with the pope and wanted no longer to disguise the contacts of their superiors with the king, but on the contrary considered them as an honour, cf. e.g. the Annales Corbeienses, MGH., SS., 3, p. 7: "1111. Heinricus quintus Romam cum expeditione profectus, apostolicum cepit. Postea absoluto, ei satisfaciens coronatus est; ubi etiam abbas Corbeiensis affuit." The abbot of Corvey he has in mind must have been Erkenbert (1107-1128), thus A. FRANZEN, art. Corvey, in Dictionnaire d'histoire et de géographie ecclésiastiques, vol. 13, Paris, 1956, column 923. Cf. the charter for Corvey in J.L. n. 6306 (4680).

(19) Cf W.M. GRAUWEN Heeft Norbert in 1113/1114 de bisschopszetel van Kamerijk geweigerd?, in Anal. Praem., 1992, LXVIII, n. 3-4, p. 196-208.

(20) Just as Burchard also another chaplain of Henry V, David, who had to take part in the march to Rome to give publicity for Henry, became bishop viz. of Bangor in North-Wales (1120-1139)) on April 4, 1120, cf. G. MEYER VON KNONAU, Jahrbücher des Deutschen Reiches unter Heinrich IV. und Heinrich V., vol. 6, Leipzig, 1907, p. 124; Fr. HAUSMANN, Reichskanzlei und Hofkapelle..., Stuttgart, 1956, p. 84; R. GRAHAM, art. Bangor, in Dictionnaire d'histoire et de géographie ecclésiastiques, vol. 6, Paris, 1932, column 496; D.P. KIRBY, art. Bangor, in Lexikon des Mittelalters, vol. 1, München, Zürich, 1980, columns 1407-1408.

(21) Thus C. SERVATIUS, Heinrich V, 1106-1125, in Kaisergestalten des Mittelalters, ed. H. BEUMANN, München, 1984, p. 142: "Nur noch vereinzelt ernannte Heinrich V. ehemalige Kapelläne zu Bischöfen. Bei schwindenden Pfründenbasis waren Angehörige des Hochadels immer seltener zum Eintritt in die königliche Kapelle bereit."

(22) Cf. The article: Heeft Norbert in 1113/1114 de bisschopszetel van Kamerijk geweigerd?, in Anal. Praem., 1992, LXVIII, nr. 3-4, pp. 196-208.

(23) Thus C. SERVATIUS, Heinrich V, 1106-1125, in Kaisergestalten des Mittelalters, ed. H. BEUMANN, München, 1984, p. 141.

(24) Thus C. SERVATIUS, Heinrich V., 1106-1125, in Kaisergestalten des Mittelalters, ed. H. BEUMANN, München, 1984, p. 142.

(25) Cf. H. FUHRMANN, Deutsche Geschichte im hohen Mittelalter, Göttingen, 1978, p. 48.

(26) Cf. W.M. GRAUWEN, Norbert als kapelaan van Frederik I van Keulen, 1112, in Anal. Praem. 1992, LXVIII, n. 3-4, pp. 185-195.

(27) Ed. L. ENNEN and G. ECKERTS, Quellen zur Geschichte der Stadt Köln, vol. 1, Cologne, 1860, p. 212: "Item Ministeriales beati Petri ad Coronationem Imperatoris cum Domino suo Archiepiscopo ultra Alpes in Expeditionem ire tenentur, illi specialiter, qui quinque marcas vel amplius in redditibus de eo tenent praeter solum Advocatum Coloniensem en Camerarium."

(28) Cf. R. KNUSSERT, Die deutschen Italienfahrten 951 bis 1220 und die Wehrverfassung, Oettingen, 1931, pp. 18-19.

(29) Cf. H. GRUNDMANN, Ausgewählte Aufsätze, vol. I, Stuttgart, 1976, p. 171.

(30) C. SERVATIUS, Paschalis II. (1099-1118). Studien zu seiner Person und seiner Politik, Stuttgart, 1979, p. 216.

(31) Cf. P. SCHEFFER-BOICHORST, Annales Patherbrunnenses..., Innsbruck, 1870, p. 120; Annalium Hildesheimensium continuatio Paderbornensis, MGH., SS., 3, p.112: "1109. Archiepiscopus Coloniae Fridericus, Bruno Treverensis, cancellarius Adelbertus, comes Herimannus de Winceburch, aliique principes satis clari, Romam cum pompa non parva vadunt, inter domnum apostolicum et regem concordiam facturi. Domnus apostolicus omni paternitate, omni mansuetudine eum se excepturum spondet, si ipse se ut regem catholicum, ut aecclesiae filium et defensorem, ut iusticiae amatorem, sanctae Romanae sedi exhiberet." Cf. R. KNIPPING, Die Regesten der Erzbischöfe von Köln im Mittelalter, vol. 2, Bonn, 1901, p. 10, n. 66 and 67; G. MEYER VON KNONAU, Jahrbücher des Deutschen Reiches unter Heinrich IV. und Heinrich V., vol. 6, Leipzig, 1907, p. 105; Fr. HAUSMANN, Reichskanzlei und Hofkapelle..., Stuttgart, 1956, p. 18; J. BEUMANN, Sigebert von Gembloux und der Traktat de investitura episcoporum, Sigmaringen, 1976, p. 93.

(32) Orderici Vitalis historia ecclesiastica, MGH., SS., 20, p. 72: "Quinto autem anno regni sui cum 30 milibus militum et ingenti multitudine peditum Romam obsedit,...". Also in the biased story: Ex Sugerii Vita Ludovici VI, Francorum Regis, MGH., SS., 26, p. 51. Cf. R. KNUSSERT, Die deutschen Italienfahrten 951 bis 1220 und die Wehrverfassung, Oettingen, 1931, p. 9; C. BRÜHL, Fodrum, Gistum, Servitium regis. Studien zu den wirtschaftlichen Grundlagen des Königtums im Frankenreich und in den fränkischen Nachfolgestaaten Deutschland, Frankreich und Italien vom 6. bis zur Mitte des 14. Jahrhunderts, Cologne, Graz, 1968, pp. 528-529, and H.H. KAMINSKY, Das "Tafelgüterverzeichnis des römischen Königs": eine Bestandsaufnahme für Lothar III.?, in Deutsches Archiv, 1973, XXIX, installment 1, p. 185, note 124.

(33) Cf. G. KOCH, Auf dem Wege zum Sacrum Imperium, Berlin, 1972, p. 32: "Doch ist der Chronik von Ekkehard von Aura zu entnehmen, daß sich Heinrich V. der Bedeutung ideologischen Hilfsmittel gegenüber dem Papsttum wohl bewußt war und deshalb für seinen Romzug im Jahre 1110 gebildete Leute um sich sammelte, die seine Ansprüche rechtfertigen sollten" This conclusion is drawn from the fact that a scholaster from Würzburg, David, who was chaplain to Henry V was enlisted to note down a report of the events in favour of the emperor. The three books he wrote were lost, cf. Fr. HAUSMANN, Reichskanzlei und Hofkapelle..., Stuttgart, 1956, pp. 83-86; S. HAIDER, Zum Verhältnis von Kapellanat und Geschichtsschreibung im Mittelalter, in Geschichtsschreibung und geistiges Leben im Mittelalter. Festschrift für Heinz Löwe, ed. K. HAUCK and H. MORDEK, Cologne, Vienna, 1978, p. 113.

(34) Cf. W.M. GRAUWEN, Norbert als kapelaan van Frederik I van Keulen, 1112, in Anal. Praem., 1992, LXVIII, n. 3-4, pp. 185-195.

(35) Ex Roberti gestis ducum Normannorum, MGH., SS., 26, p. 9; Annales Colonienses maximi, MGH., SS., 17, p. 748; G. MEYER VON KNONAU, Jahrbücher des Deutschen Reiches unter Heinrich IV. und Heinrich V., vol. 6, Leipzig, 1907, p. 120; Fr. HAUSMANN, Reichskanzlei und Hofkapelle..., Stuttgart, 1956, p. 21; P. LEIDINGER, Der Romzug Heinrichs V. 1111 und das Investiturproblem in ihrer Bedeutung für Westfalen, in Paderbornenis ecclesia. Beiträge zur Geschichte des Erzbistums Paderborn. Festschrift für Lorenz Kardinal Jaeger zum 80. Geburtstag am 23. September 1972, München, Paderborn, Vienna, 1972, p. 90.

(36) R. KNIPPING, Die Regesten der Erzbischöfe von Köln im Mittelalter, vol. 2, Bonn, 1901, p. 12, n. 74; E. WISPLINGHOFF, Friedrich I., Erzbischof von Köln (1100-1131), unedited treatise University Bonn, 1951, p. 20.

(37) Urkundenbuch für die Geschichte des Niederrheins, vol. 1, ed. Th.J. LACOMBLET, Düsseldorf, 1840, pp. 185-186, n. 284. Also W. PETERS, Studien zu den Beziehungen zwischen kölnischer und römischer Kirche. Ein Baustein zur Germania Pontificia, in Archiv für Diplomatik, 1971, XVII, p. 228.

(38) Urkundenbuch für die Geschichte des Niederrheins…, vol. 1, ed. Th.J. LACOMBLET, Düsseldorf, 1840, pp. 185-186, n. 184: "Post hec ob utilitatem rei publice Romam petentes, comitante predicto abbate cum quibusdam prioribus Colonie sed et aliquibus de Regimagio honestioribus personis, licentiam impetravimus a domno Pascali apostolice sedis tunc pontifice, negocium huiusmodi ad summum rei exitum perducere..."; R. KNIPPING, Die Regesten der Erzbischöfe von Köln im Mittelalter, vol. 2, Bonn, 1901, pp. 11-12, n. 70 and p. 21, n. 140; E. WISPLINGHOFF, Friedrich I.,..., p. 20.

(39) Annalium Hildesheimensium continuatio Paderbornensis, MGH., SS., 3, p. 112: "Circa assumptionem sanctae Mariae rex regio apparatu Italiam ingreditur." The same text in P. SCHEFFER-BOICHORST, Annales Paderbornenses..., Innsbruck, 1870, p. 123. Also Lotharius III started on his journey to Rome (1132-1133), in the company of Norbert, on August 15. Cf. W.M. GRAUWEN, Norbertus, aartsbisschop van Maagdenburg (1126-1134), Brussels, 1978, pp. 507 and 517.

(40) P. LEIDINGER, Der Romzug..., p. 90.

(41) H.-J. STUELLEIN, Das Itinerar Heinrichs V. in Deutschland, München, 1971, p. 47; H.H. KAMINSKY, Das "Tafelgüterverzeichnis des römischen Königs": eine Bestandsaufnahme für Lothar III.?, in Deutsches Archiv, 1973, XXIX, installment 1, p. 185.

(42) Frutolfi et Ekkehardi chronica..., ed. F.-J. SCHMALE and I. SCHMALE-OTT, Darmstadt, 1972, p. 300; Annalium Hildesheimensium continuatio Paderbornensis, MGH., SS., 3, p. 112.

(43) Cf. About him W. KOHL, Überlegungen zur Herkunft Burchards des Roten, Bischofs von Münster (1079-1118), in Ecclesia Monasteriensis. Beiträge zur Kirchengeschichte und religiösen Volkskunde Westfalens. Festschrift für Alois Schröer...(Geschichte und Kultur 7), Münster, 1992, pp. 11-21.

(44) K.F. STUMPF-BRENTANO, Die Reichskanzler vornehmlich des X.,XI. und XII. Jahrhunderts..., Vol. 3, Innsbruck, 1865-1881, pp. 662-664, n. 471.

(45) C. GERNANDT, Die erste Romfahrt Heinrichs V., diss. Heidelberg, 1890, p. 13.

(46) Annales Romani, MGH., SS., 5, p. 476. Cf. C. SERVATIUS, Paschalis II (1099-1118),..., Stuttgart, 1979, p. 225.

(47) J.L. n. 6289 (4661). U.-R. BLUMENTHAL, Patrimonia and Regalia in 1111, in Law, Church and Society. Essays in honor of Stephan Kuttner, ed. by K. PENNINGTON and R. SOMMERVILLE, Philadelphia, 1977, p. 9.

(48) Annales Romani, MGH., SS., 5, p. 474.

(49) Annales Romani, MGH., SS., 5, p. 473.

(50) Thus P. ZERBI, Pasquale II e l'ideale della povertà della chiesa, in Annuario dell' Università Cattolica del Sacro Cuore, 1964/65, pp. 207-229.

(51) In the oath taken by Petrus Leonis, in place of the pope and in the privilege of Paschal II, a number of examples is given, which clarify this idea, viz. towns, duchies, margravates, counties, the right to mint money, the right of holding a market and the right to levy tolls, custody of the reign and all that clearly appertains to the empire. Cf. the edition L. WEILAND, in Constitutiones et acta publica imperatorum et regum, vol. I, Hannover, 1893, pp. 138-139 and p. 141; C. SERVATIUS, Paschalis II (1099-1118)..., Stuttgart, 1979, p. 226.

(52) Thus U.-R. BLUMENTHAL, Patrimonia and Regalia in 1111, Philadelphia, 1977, pp. 9-20.

(53) C. SERVATIUS, Heinrich V. 1106-1125, in Kaisergestalten des Mittelalters, ed. H. BEUMANN, Munich, 1984, p. 140.

(54) A. HAUCK, Kirchengeschichte Deutschlands, vol. 3, Leipzig, 1920, p. 899; Fr. HAUSMANN, Reichskanzlei und Hofkapelle..., Stuttgart, 1956, p. 23.

(55) Annales Elwangenses, MGH., SS., 19, p. 19; Chronica pontificum et imperatorum ex cod. Veneto, MGH., SS., 24, p. 114; Romoaldi annales, MGH., SS., 19, p. 414 (velud pacificus); Annales Mediolanenses breves, MGH., SS., 18, p. 389 (intravit pacifice, et simulata concordia).

(56) Annales Romani, MGH., SS., 5, p. 474: "Tunc episcopi Trasalpini {sic} ad pontificis vestigia corruerunt, et ad oris oscula surrexerunt."

(57) Chronica monasterii Casinensis auctore Petro diacono, MGH., SS., 7, p. 780: "Quod cum papa se id non posse implere dixisset, caesar iratus, et seductus consilio Alberti archiepiscopi Maguntini et Burchardi episcopi Saxonum, non veritus est eum suis armatis militibus circumdare."

(58) Cf. R. KNIPPING, Die Regesten..., Vol. 2, Bonn, 1901, p. 12, n. 76; C. SERVATIUS, Paschalis II. (1099-1118), Stuttgart, 1979, p. 243, note 183: "Lokalstolz, aber auch eine unbefangene Einstellung zum Typ des geistlichen Fürsten spiegelt die Nachricht der Annales Colonienses maximi ad a. 1111 (MG SS 17) 748 über das Eingreifen des Kölner Metropoliten 'cum valida manu'."

(59) Annales Seligenstadenses, MGH., SS., 17, p. 31; Cronica apostolicorum et imperatorum Basileensia, MGH., SS., 31, p. 291. C. SERVATIUS, Paschalis II..., Stuttgart, 1979, pp. 242 and 251.

(60) R. HÜLS, Kardinäle, Klerus und Kirchen Roms, 1049-1130, Tübingen, 1977, p. 141.

(61) G. MEYER VON KNONAU, Jahrbücher..., Vol. 6, Leipzig, 1907, p. 171.

(62) J.L. nr. 6655 (5092): "Dolere te...". Cf. G. MEYER VON KNONAU, Jahrbücher..., Vol. 7, Leipzig, 1909, p. 159. About Indersdorf, cf. L.H. COTTINEAU, Répertoire topo-bibliographique des abbayes et prieurés, Vol. 1, Mâcon, 1939, column 1454.

(63) G. MEYER VON KNONAU, Jahrbücher..., Vol. 6, Leipzig, 1907, p. 158. Also Ch.-J. HEFELE-LECLERCQ, Histoires des Conciles d'après les documents originaux, vol. 5, 1, Paris, 1912, p. 520. Here Norbert, chaplain of the king and opponent of his decision, is mentioned as well as Conrad.

(64) Gesta episcoporum Salisburgensium, MGH., SS., 11, p. 68: "...respondit apostolico: Pater, qualiter te promittis facere iuste, quod est contra omnem iustitiam. Illo vero insistente et iterante quod dixerat, iste quoque institit verbo priori. Ilico quidam ex satellitibus regis Heinricus cognomento Caput, librato in cervicem archiepiscopi gladio, clamavit eum reum maiestatis et auctorem totius mali, idque eum iam luiturum. Ad hanc vocem subito mille ferme enses in caput illius pendebant."

(65) Cf. C. SERVATIUS, Paschalis II. (1099-1118),..., Stuttgart, 1979, "Zu S. 241 Anm. 174: "Als gesichert ist nur anzusehen, daß ein königlicher Dienstmann mit dem Schwert auf Erzbischof Konrad losging; mit Otto von Freising und den Admonter Annalen ist der Anlaß dafür am ehesten in Konrads Widerstand gegen die Festnahme des Papstes zu sehen".

(66) In one historical work Conrad of Salzburg and Norbert are bracketed together as opponents, but there is no reason to do so, Cf. Ch.-J. HEFELE-LECLERCQ, Histoires des Conciles d'après les documents originaux, vol. 5, 1, Paris, 1912, p. 520: "Conrad, archevêque de Salzbourg et Norbert, chapelain royal, le futur fondateur de l'ordre des prémontrés, osèrent seuls désapprouver le procédé de l'empereur...".

(67) Annalium Hildesheimensium continuatio Paderbornensis, MGH., SS., 3, p. 112: "Rex ipse pedibus eius humiliter profusus, veniam postulabat, oboedientiam spondet, dummodo ei in regia potestate iure antecessorum suorum catholicorum regum uti concedat."

(68) K. GERNANDT, Die erste Romfahrt Heinrichs V., Heidelberg, 1890, in 8°, 77 pp., who is very critical toward the many legends in the sources, does not mention Norbert. Perhaps he considered the story of the monk Herman as one of the many fables, which later on were woven around the dramatic events of Rome.

(69) K. F. STUMPF-BRENTANO, Die Reichskanzler vornehmlich des X., XI. und XII. Jahrhunderts..., vol. 3, Innsbruck, 1865-1881, pp. 94-95, n. 85.

(70) Frutolfi et Ekkehardi chronica..., ed. F.-J. SCHMALE and I. SCHMALE-OTT, Darmstadt, 1972, p. 304.

(71) Annales Romani, MGH., SS., 5, p. 476; Ex Florentii Wigorniensis historia, MGH., SS., 5, p. 565; P. LEIDINGER, a.c., p. 104.

(72) Annalium Hildesheimensium continuatio Paderbornensis, MGH., SS., 3, p. 112.

(73) Annales Romani, MGH., SS., 5, p. 476.

(74) J.L. n. 6291 (4663): "Caritatis bonum...", ed. Ph. JAFFÉ, Monumenta Bambergensia, Bibliotheca rerum Germanicarum, vol. 5, Berlin, 1869, pp. 277-279, n. 151.

(75) E. WISPLINGHOFF,Friedrich I.,..., p. 21; H. BRESSLAU, Handbuch der Urkundenlehre für Deutschland und Italien, vol. 1, Berlin, 1958, pp. 238-239; D. LÜCK, Die Kölner Erzbischöfe Hermann II.und Anno II. Als Erzkanzler der Römischen Kirche, in Archiv für Diplomatik, 1970, XXVI, p. 2, n. 7.

(76) K. GERNANDT, Die erste Romfahrt Heinrichs V., Heidelberg, 1890, in 8°, p. 75; G. MEYER VON KNONAU, Jahrbücher..., Vol. 6, Leipzig, 1907, p. 178.

(77) Ed. K.F. STUMPF-BRENTANO, Die Reichskanzler vornehmlich des X., XI. und XII. Jahrhunderts, vol. 3, Innsbruck, 1865-1881, pp. 96-97, n. 86; "...qualiter nos rogatu et consilio Frederici Colloniensis {sic} archiepiscopi...".

(78) Ed. K.F. STUMPF-BRENTANO, Die Reichskanzler..., vol. 3, Innsbruck, 1865-1881, p. 97, n. 87, and pp. 664-665, n. 472.

(79) Ed. K. F. STUMPF-BRENTANO, Die Reichskanzler..., vol. 3, Innsbruck, 1865-1881, pp. 97-99, n. 87.

(80) Annalium Hildesheimensium continuatio Paderbornensis, MGH., SS., 3, p. 112; G. MEYER VON KNONAU, Jahrbücher..., Vol. 6, Leipzig, 1907, p. 179.

(81) Ed. K. F. STUMPF-BRENTANO, Die Reichskanzler..., vol. 2 Innsbruck, 1865-1881, pp. 258-259, n. 3057; cf. also the edition Ibidem, vol. 3, Innsbruck, 1865-1881, pp. 664-665, n. 472.

(82) Annalium Hildesheimensium continuatio Paderbornensis, MGH., SS., 3, p. 112.

(83) G. MEYER VON KNONAU, Jahrbücher..., Vol. 6, Leipzig, 1907, p. 209; E. WISPLINGHOFF, Friedrich I.,..., p. 21.

(84) K. F. STUMPF-BRENTANO, Die Reichskanzler..., vol. 3, Innsbruck, 1865-1881, p. 99, n. 88.

(85) Gesta abbatum Trudonensium, MGH., SS., 10, p. 298.

(86) R. KNIPPING, Die Regesten der Erzbischöfe von Köln, vol. 2, Bonn, 1901, p. 13, n. 87; G. MEYER VON KNONAU, Jahrbücher..., Vol. 6, Leipzig, 1907, p. 236.

(87) Cf. ed. L. WEILAND, in MGH., Constitutiones et acta publica imperatorum et regum, vol. 1, Hannover, 1893, p. 144; Annales Romani, MGH., SS., 5, p. 476; Ex Florentii Wigorniensis historia, MGH., SS., 5, p. 565.

(88) A. HAUCK, Kirchengeschichte Deutschlands, vol. 3, Leipzig, 1920, p. 907.

(89) R. KNIPPING, Die Regesten..., vol. 2, Bonn, 1901, p. 15, nn. 98, 101 and 102.

(90) R. KNIPPING, Die Regesten..., vol. 2, Bonn, 1901, p. 15, n.104; E. WISPLINGHOFF, Friedrich I.,Erzbischof von Köln (1100-1131), unedited treatise, Bonn, 1951, pp. 45 and 101.

(91) R. KNIPPING, Die Regesten..., vol. 2, Bonn, 1901, p. 15, n. 104.

(92) R. KNIPPING, Die Regesten..., vol. 2, Bonn, 1901, p. 16, n. 105.

(93) Thus E. WISPLINGHOFF, Friedrich I.,Erzbischof von Köln (1100-1131) unedited treatise, Bonn, 1951, p. 22, with note 68, and p. 45. Cf. also Fr.-R. ERKENS, Zur verfassungsrechtlichen Stellung der Herzöge von Limburg im 12. und 13. Jahrhundert, in Rheinische Vierteljahrsblätter, 1979, XLIII, p. 172, note 22, which deal with the question whether a cooling down in the relations between Frederick and the emperor could have already started in 1112. R. KNIPPING, Die Regesten..., vol. 2, Bonn, 1901, p. 15, nn. 101-102, situates the change of party only in the summer-autumn of 1114. T. DIEDERICH, Das älteste Kölner Stadtsiegel, in Aus kölnischer und rheinischer Geschichte. Festgabe Arnold Güttsches..., Cologne, 1969, p. 71 calls Frederick a loyal servant of the emperor until 1114.

(94) Cf. Fr. HAUSMANN, Reichskanzlei und Hofkapelle..., Stuttgart, 1956, pp. 83-85 about David, who is mentioned in three sources, and p. 87 about Burchard of Cambrai.

