

DIE RITTERORDEN UND DER ORDEN VOM HEILIGEN GRAB AUF DER IBERISCHEN HALBINSEL

NIKOLAS JASPERT

Una sinópsis de la fundación, administración y función de los más importantes prioratos de la Orden del Santo Sepulcro revela tanto las similitudes como las diferencias entre la misma y las órdenes militares fundadas o establecidas en la Península Ibérica. Debido a sus comunes orígenes geográficos, a sus similares raíces históricas, y a sus fuertes lazos institucionales, los templarios, los hospitalarios y los canónigos del Santo Sepulcro no sólo recibieron algunas donaciones compartidas; estos contactos y similitudes también han sido la causa de una serie de malentendidos historiográficos. El autor procura poner la Orden del Santo Sepulcro en España y Portugal en su contexto con respecto a las instituciones religioso-militares locales y ofrece un cuadro general de las casas de la orden en la Península Ibérica.

An outline of the foundation, administration and function of the most important priories of the Order of the Holy Sepulchre in the Iberian Peninsula reveals both the characteristics the order shared with the military institutions and the traits which substantially differentiated it from them. Their common geographical and similar historical origins as well as their close institutional ties not only let the Templars, Hospitallers and Canons of the Holy Sepulchre receive joint donations: they were also the basis of a series of future historical misunderstandings. The intention of the article is to put the canonical order of the Holy Sepulchre in Spain and Portugal into context with local military religious institutions, as well as a general survey of the order's houses in the Iberian Peninsula.

I

Von der Mitte des 16. bis zum Ende des 18. Jahrhunderts setzte sich eine Reihe spanischer Historiker mit der Geschichte der Ritterorden auf der Iberischen Halbinsel auseinander.¹ Anlaß für diese Studien war nicht zuletzt die wachsende Kritik, die zunehmend an den seit 1494 im *Consejo de las Ordenes* administrativ zusammengefaßten Ritterorden geäußert wurde.² Diese seien auf der Iberischen Halbinsel mit dem Ende der Reconquista ihrer ursprünglichen Aufgabe verlustig gegangen und beteiligten sich außerhalb dieses Bereiches nicht hinreichend am Kampf gegen die Muslime. In Anbetracht dieser Vorwürfe mag es wenig verwundern, daß die Autoren, in ihrer Mehrzahl selbst Ordensleute, oft darum bemüht waren, Ansehen und Bedeutung der Ritterorden zu unterstreichen. Sie betonten, die *Ordenes Militares* Spaniens und Portugals gehörten aufgrund ihrer Leistungen und langen Geschichte zu den herausragenden geistlichen Institutionen des Christentums.

Ihre positives Urteil war zwar von der zeitgenössischen Kritik beeinflusst, aber dennoch nicht unzutreffend. Denn nirgendwo sonst behielten die Ritterorden so lange Macht und Einfluß wie in den fünf Königreichen, in denen die Christenheit am westlichen Rand Europas im Mittelalter lebte. Hier entstanden nicht nur die großen hispanischen Orden des 12. Jahrhunderts – die von Calatrava, Alcántara und Santiago – sondern auch eine Vielzahl kleinerer oder späterer Gründungen wie die Orden von Évora/Ávis, Montjoie, Montesa, Sant Jordi d'Alfama sowie der Christus- und Marienorden. In diesen Zusammenhang gehören auch die *cofradías*, die Bruderschaften von Zaragoza, Belchite, Monreal und Ávila, die als Reaktion auf die Einfälle der Almoraviden und Almohaden ge-

¹ Zur frühen Ordensgeschichtsschreibung siehe: D.W. LOMAX, *La Historiografía de las Ordenes Militares en la Península Ibérica, 1100-1550* in "Hidalguía" 23, 1975, S. 711-724; E. POSTIGO CASTELLANOS, *Las Ordenes Militares castellanas en la historiografía de los siglos XVI al XX* in "Hidalguía" 35, 1987, S. 353-373, S. 354-362.

² Über die Geschichte der hispanischen Ritterorden in der frühen Neuzeit siehe: L.P. WRIGHT, *The Military Orders in Sixteenth and Seventeenth-Century Spanish Society: The Institutional Embodiment of a Historical Tradition* in "Past and Present" 43, 1969, S. 34-70; E. POSTIGO CASTELLANOS, *El Consejo de las Ordenes Militares: la fundación y las reformas de Carlos V* in "Hispania Sacra" 39, 1987, S. 537-566; DIES., *Honor y privilegio en La Corona de Castilla: el Consejo de las Ordenes y los caballeros de hábito en el siglo XVII*, Valladolid 1988; C. LOPEZ GONZALEZ/E. POSTIGO CASTELLANOS/J.I. RUIZ RODRIGO, *Las Ordenes Militares castellanas en la época moderna: una aproximación cartográfica* in *Las Ordenes Militares en el mediterráneo occidental (s. XII-XVIII)*. Coloquio celebrado los días 4, 5, y 6 de mayo de 1983, Madrid 1989, S. 291-341; F. FERNANDEZ IZQUIERDO, *La Orden de Calatrava en la Edad Moderna*, ebd., S. 181-213; M. DA SILVA CASTELO BRANCO, *As Ordens Militares na Expansão Portuguesa: Vice-Reis e Governadores da Índia que, no século XVI, tiveram os hábitos de Avis, Cristo e Santiago* in *As Ordens Militares em Portugal*, Palmela 1991, (Actas do I Encontro sobre Ordens Militares) S. 57-66; C. LOPEZ GONZALEZ, *La hacienda de las Ordenes Militares castellanas durante el reinado de Felipe IV* (Diss. Phil., Universidad Autónoma de Madrid 1994).

gründet wurden, denen eine institutionelle Entwicklung zum approbierten Orden aber versagt blieb.³

Allein die größeren und kleineren Orden sowie die Bruderschaften weisen der Iberischen Halbinsel einen besonderen Platz in der Geschichte der mittelalterlichen Ritterorden zu. Die Bedeutung dieses geographischen Raumes wird jedoch durch den Umstand gesteigert, daß sich neben den einheimischen Korporationen auch fremde dort niederließen. Die Templer, die Johanniter, ja sogar die Deutschordensritter besaßen westlich der Pyrenäen Filiationen und Burgen.⁴ Dem Heiligen Land wird zwar zuerkannt, mit den Templern die erste dem Heidenkampf gewidmete geistliche Institution der Christenheit hervorgebracht

³ Die Erschließung der kaum noch überschaubaren Forschung erleichtern: D. LOMAX, *Las Ordenes Militares en la Península durante la Edad Media* in *Repertorio de la historia de las ciencias eclesiásticas en España* 6, Salamanca 1977 (Instituto de Historia de la Teología Española. Estudios 6), S. 9-109; *Ordenes Militares en el Mediterráneo occidental* (wie Anm. 2); J.V. MATELLANES MERCHAN, *Historiografía medieval de la Orden de Santiago en los últimos años (1974-1989)* in "Hispania" 50, 1990, S. 965-985; E. RODRIGUEZ-PICAVEA MATELLANES, *Catorce años de historiografía sobre la Orden de Calatrava en la Edad Media (1976-1989)* in "Hispania" 50, 1990, S. 941-964; *As Ordenes Militares em Portugal: actas do I Encontro sobre Ordenes Militares*, Palmela 1991; C. DE AYALA MARTINEZ/C. BARQUERO GOÑI/J.V. MATELLANES MERCHAN u.a., *Las Ordenes Militares en la Edad Media peninsular. Historiografía 1976-1992, I: Reinos de Castilla y León* in "Medievalismo" 2, 1992, S. 119-169; C. DE AYALA MARTINEZ/F. ANDRES ROBRES/J.V. MATELLANES MERCHAN u.a., *Las Ordenes Militares en la Edad Media peninsular. Historiografía 1976-1992, II: Corona de Aragón, Navarra y Portugal*, ebd. 3, 1993, S. 87-144; B. SCHWENK, *Calatrava. Entstehung und Frühgeschichte eines spanischen Ritterordens zisterziensischer Observanz im 12. Jahrhundert*, Münster 1992 (Spanische Forschungen der Görresgesellschaft, Reihe II, 28); F. NOVOA PORTELA, *La historiografía sobre la orden de Alcántara en la Edad media (siglos XII-XIV)* in "Hispania Sacra" 45, 1993, S. 487-502; M.L. LEDESMA RUBIO, *Las Ordenes Militares en Aragón*, Zaragoza 1994, S. 156-157; E. GUINOT RODRIGUEZ, *Els estudis sobre l'ordre de Montesa en temps medievals i les seves bases documentals* in "Saitabi" 44, 1994, S. 23-32; L. GARCIA-GUIJARRO RAMOS, *Papado, cruzadas, Ordenes Militares: siglos XII-XII*, Madrid 1995; C. de Ayala Martínez, (Hg.), *El libro de privilegios de la Orden de San Juan de Jerusalén en Castilla y León, siglos XII-XV*, Madrid 1995, S. 21-65.

⁴ AYALA u.a., *Ordenes militares I* (wie Anm. 3), S. 125-129, *Ordenes militares II*, S. 90-95; K. FORSTREUTER, *Der Deutsche Orden am Mittelmeer*, Bonn 1967, S. 87-103; J. FERREIRO ALEMPARTE, *Asentamiento y extinción de la orden teutónica en España* in "Boletín de la Real Academia de la Historia" 168, 1971, S. 227-274; E. FERNANDEZ PRIETO, *Una encomienda de la Orden de los caballeros teutónicos en el territorio castellano-leonés* in "Hidalguía" 136, 1976, S. 379-400; M. BONET DONATO, *La Orden del Hospital en la Corona de Aragón. Poder y gobierno en la Castellania de Amposta, ss.XII-XV*, Madrid 1994 (Biblioteca de Historia 22); S. GARCIA LARRAGUETA, *El gran priorado de Navarra de la Orden de San Juan de Jerusalén, siglos XII-XIII*, 2 Bde., Pamplona 1957; C. GUTIERREZ DEL ARROYO, *Catálogo de la documentación navarra de la Orden de San Juan de Jerusalén en el Archivo Histórico Nacional, siglos XII-XIX*, 2 Bde., Pamplona 1992 (Fuentes para la Historia de Navarra 63); A. LUTTRELL, *The Earliest Hospitallers* in B.Z. Kedar/J. Riley-Smith/R. Hiestand (Hgg.) *Montjoie: Studies in Crusade History in Honour of Hans Eberhard Mayer*, Aldershot 1997, S. 37-52; M.L. LEDESMA RUBIO, *Templarios y Hospitalarios en el Reino de Aragón*, Zaragoza 1982; A.J. FOREY, *The Templars in the Corona de Aragón*, London 1973; P. SCHICKL, *Die Entstehung und Entwicklung des Templerordens in Katalonien und Aragon* in "Gesammelte Aufsätze zur Kulturgeschichte Spaniens" 28, 1975, S. 91-228, S. 154-182; A.J. PARASCHI, *História dos Templários em Portugal*, 2 Bde., Lisboa 1990-91; G. MARTINEZ DIEZ, *Los Templarios en la Corona de Castilla*, Burgos 1993 (Colección "Piedras Angulares" 4); J.M. SANS I TRAVE, *Els Templers a Catalunya. De la rosa a la creu*, Lleida 1996 (Els ordes militars 4).

zu haben, aber kaum später entstanden auf der Iberischen Halbinsel vergleichbare Gemeinschaften. Bereits kurz nach 1118 rief Alfons I. von Aragón nach der Eroberung Zaragozas eine Gemeinschaft ins Leben, deren Grundlage sowohl im militärischen Dienst als auch in der religiös fundierten *confraternitas* bestand⁵, und nur wenige Jahre später wurde unter ähnlichen Vorzeichen die Bruderschaft von Monreal del Campo gegründet.⁶ Unabhängig von der Frage, ob muslimische Einrichtungen wie der Ribat, einheimische militärisch-korporative Verbände oder doch die junge Templergemeinschaft diesen *cofradías* als Vorbild diente⁷, bleibt festzuhalten, daß noch vor der Gründung weiterer Ritterorden in Palästina bereits drei strukturell ähnliche Einrichtungen auf der Iberischen Halbinsel entstanden waren. Wenn diese Tatsache oft nicht hinreichend zur Kenntnis genommen wird, so sicher aufgrund des raschen Bedeutungszuwachses und der 1139 erfolgten päpstlichen Approbation des Templerordens sowie der – nicht zuletzt durch sie bedingten – kurzen Lebensdauer der frühen hispanischen *cofradías*.⁸

Zwischen 1158 und 1178 entstanden mit den Orden von Calatrava, Alcántara, Santiago, Évora und Montjoie neue, überwiegend ebenfalls aus Bruderschaften hervorgegangene Ritterorden, die in ihrer Zahl die Gründungen im Heiligen Land deutlich übertrugen. Auch wenn es ihnen nicht gelang, sich gänzlich aus der Abhängigkeit von den Königen Leóns, Kastiliens und Portugals zu lösen, konnten sie ihren Wirkungsbereich oft über die Grenzen der jeweiligen Königreiche, in Einzelfällen auch über die Landesgrenzen hin-

⁵ P. RASSOW, *La cofradía de Belchite* in "Anuario de Historia del Derecho Español" 3, 1926, S. 200-227; A. UBIETO ARTETA, *La creación de la cofradía de Belchite* in "Estudios de la Edad Media de la Corona de Aragón" 5, 1952, S. 427-434; J. GOÑI GAZTAMBIDE, *Historia de la Bula de la Cruzada en España*, Vitoria 1958 (Victoriensia. Publicaciones del seminario de Vitoria 4), S. 173-176; SCHWENK, *Calatrava* (wie Anm. 3), S. 499-501.

⁶ RASSOW, *Cofradía* (wie Anm. 5); UBIETO ARTETA, *Creación* (wie Anm. 5); C.L. DE LA VEGA Y LUQUE, *La milicia templaria de Monreal del Campo* in "Ligarzas" 7, 1975, S. 63-80; J.M. LACARRA, *Alfonso el Batallador*, Zaragoza 1978, S. 75-77, 98-100; B. SCHWENK, *Calatrava* (wie Anm. 3), S. 264-266, 499-503; C. STALLS, *Possessing the Land. Aragon's Expansion into Islam's Ebro Frontier under Alfonso the Battler, 1104-1134*, Leiden-New York-Köln 1995 (The Medieval Mediterranean 7), S. 52-53, 70-74, 274-278. L. MC CRANK, *The Foundation of the Confraternity of Tarragona by Archbishop Oleguer* in "Viator" 9, 1978, S. 157-177, S. 162-163 vermutet, daß auch die 1126 von Bischof Oleguer von Barcelona gegründete Bruderschaft in Tarragona u.a. militärische Aufgaben erfüllen sollte.

⁷ J.F. POWERS, *Townsmen and Soldiers: The Interaction of Urban and Military Organisation in the Militias of Medieval Castile* in "Speculum" 47, 1971, S. 641-655; E. LOURIE, *The Confraternity of Belchite, the Ribat, and the Temple* in "Viator" 13, 1982, S. 159-176; STALLS, *Possessing the Land* (wie Anm. 6), S. 52-53; J.F. POWERS, *A Society Organized for War: the Iberian Municipal Militias in the Central Middle Ages, 1000-1284*, Berkeley, Ca. 1988, S. 13-40; DERS., *Alcance y provisión: las milicias municipales en la campaña a lo largo de la frontera en la Reconquista ibérica* in E. Magnou-Nortier u.a. (Hgg.), *Historia económica y de las instituciones financieras de Europa. Trabajos presentados a Ferran Valls i Taberner*, Malaga 1990, S. 3419-3433.

⁸ Die *cofradías* bzw. *milicias* gingen entweder wie diejenigen von Montjoie, Belchite und mittelbar Zaragoza in den Templerorden oder wie die von Ávila in den Orden von Santiago auf.

weg, ausdehnen.⁹ Für die Orden von Santiago und Calatrava erstreckte sich diese Expansion sogar auf einen weiteren Bereich, in dem Islam und Christentum unmittelbar aneinander grenzten, nämlich auf die Kreuzfahrerstaaten Palästinas.¹⁰ Über den Templer- und Johanniterorden wirkte die Iberische Halbinsel jedoch stärker als die hispanischen Orden auf das Heilige Land ein. Die Einbindung in die hispanischen Verhältnisse und die Beteiligung an der Reconquista prägten in nicht unerheblichem Maße die weitere Entwicklung beider Einrichtungen. So partizipierten die Templer schon in den 40er Jahren des 12. Jahrhunderts insbesondere in Katalonien intensiv am Kampf gegen die Muslime und an der administrativen Durchdringung erobelter Gebiete¹¹, und vom Johanniterorden ist sogar angenommen worden, daß sein Wandel von einer ausschließlich karitativen zu einer militärisch tätigen Institution u.a. als eine Auswirkung der Schenkungen anzusehen ist, die ihm im christlich-muslimischen Grenzbereich Spaniens seit 1131 zuteil wurde.¹²

Der Gründung fester Niederlassungen der palästinensischen Ritterorden waren Reisen ihrer Mitglieder auf die Iberische Halbinsel vorausgegangen. Im Jahre 1128, zu einem Zeitpunkt also, als nach Wilhelm von Tyrus die Gemeinschaft der *milites Templi Salomonis* kaum mehr als eine Handvoll Ritter umfaßte¹³, schickte ihr Gründer, Hugo de Payns, zwei

⁹ Zu den Niederlassungen, Besitzungen und Aktivitäten der kastilisch-leoneser Ritterorden im Gebiet der katalano-aragonesischen Krone, Navarra und Portugal siehe die Übersicht in AYALA MARTINEZ u.a., *Ordenes militares II* (wie Anm. 3), S. 97-99, 101-102, 109-115. Zu anderen Gebieten siehe: R. FRYDRYCHOWICZ, *Der Ritterorden von Calatrava in Tymau bei Mewe* in "Altpreuussische Monatsschrift" 27, 1890, S. 315-320; A.L. JAVIERRE MUR/ C. GUTIERREZ DEL ARROYO, *Un contacto de la Orden de Santiago con la Puglia en tiempo de Conrado de Suabia* in "Archivio Storico Pugliese" 13, 1960, S. 3-8; R. HIESTAND, *S. Michele di Orsara. Un capitolo dei rapporti pugliesi-iberici nel secolo XII* in "Archivio storico Pugliese" 44, 1991, S. 67-79; E. BENITO RUANO, *La Orden de Santiago en Francia* in "Hispania" 37, 1977, S. 5-57; H.Z. NOWAK, *Der Anteil der Ritterorden an der preußischen Mission (mit Ausnahme des Deutschen Ordens)* in *Colloquia Turonensia Historica I: Ordines Militares*, Torún 1983, S. 79-90, 89-90.

¹⁰ E. BENITO RUANO, *Santiago, Calatrava y Antioquia* in "Anuario de Estudios Medievales" 1, 1964, S. 549-560; DERS., *Balduino II de Constantinopla y la Orden de Santiago. Un proyecto de defensa del Imperio latino de Oriente* in "Hispania" 12, 1952, S. 3-37; DERS., *La Orden de Santiago y el Imperio Latino de Constantinopla* in Ders., *Estudios Santiaguistas*, León 1978, S. 31-60.

¹¹ FOREY, *Templars* (wie Anm. 4), S. 15-28; SCHICKL, *Entstehung und Entwicklung* (wie Anm. 4), S. 154-182; SANS I TRAVE, *Templars a Catalunya* (wie Anm. 4), S. 95-98.

¹² A. FOREY, *The Militarisation of the Order of Saint John* in "Studia Monastica" 26, 1984, S. 75-89, 81-82, 85. Zurückhaltender urteilt R. HIESTAND, *Die Anfänge der Johanniter* in J. Fleckenstein/H. Hellmann (Hgg.), *Die Geistlichen Ritterorden Europas*, Sigmaringen 1980 (Vorträge und Forschungen 26), S. 34-81, S. 74-75.

¹³ R.B.C. Huygens (Hg.), *Willelmi Tyrensis Archiepiscopi Chronicon*, Turnhout 1986 (Corpus Christianorum, Continuatio Mediaevalis 63), S. 553-555. Zur Frühgeschichte des Ordens im Heiligen Land siehe F. TOMMASI, *"Pauperes commilitones Christi". Aspetti e problemi delle origini gerosolimitane* in *Militia Christi e crociata nei secoli XI-XII*, Milano 1992 (Atti della Undecima Settimana Internazionale di Studio, Mendola, 28.8.-1.9.1989 - Miscellanea del Centro di Studi Medioevali 13), S. 465-475; M. BARBER, *The New Knighthood. A History of the Order of the Temple*, Cambridge 1994, S. 64-115; A. LUTTRELL, *The Earliest Templars in Autour de la Première Croisade*, Paris 1996 (Actes du Colloque de la Society for the Study of the Crusades and the Latin East, Clermont-

seiner Mitbrüder in den Westen, um die Hilfe der dortigen Christen zu erbitten. In Aragón, Portugal und Katalonien empfangen sie in den folgenden drei Jahren aus den Händen der Herrscher und Adligen Schenkungen, welche die Grundlage des späteren Reichtums der Templer auf der Iberischen Halbinsel bildeten.¹⁴ Das Hospital in Jerusalem hatte bereits im Jahre 1113 die Reise eines Repräsentanten angekündigt¹⁵ und wenig später in der Tat Mitbrüder zur Spendensammlung entsandt: allein in Kastilien-León sind in den Jahren 1115-1125 vier Personen bezeugt, die mehrmals im Namen des Spitals Schenkungen in Empfang nahmen, was ebenso auf die Existenz eines festen Niederlassungsnetzes hinweist wie der Titel eines Priors, den spätestens 1135 ein gewisser Martin trug¹⁶. Kastilien-León war keine Ausnahme, denn auch in anderen Teilen der Iberischen Halbinsel genossen die Vertreter des Johannesspitals die Zuwendungsbereitschaft der Einheimischen.¹⁷

Um diese Zeit traf ein weiterer Gesandter aus Jerusalem auf der Iberischen Halbinsel, genauer in Santiago de Compostela, ein¹⁸. Die Gemeinschaft, der er angehörte, sah

Ferrand, 22-25 juin 1995), S. 193-203; A. GRABOIS, *La fondation de l'abbaye du Templum Domini et la légende du Temple de Jérusalem au XII^e siècle*, ebd. S. 231-238.

¹⁴ SANS I TRAVE, *Templers a Catalunya* (wie Anm. 4), S. 73-75; FOREY, *Templars* (wie Anm. 4), S. 6-8; SCHICKL, *Entstehung und Entwicklung* (wie Anm. 4), S. 105-107; LEDESMA, *Ordenes Militares* (wie Anm. 3), S. 32; MARTINEZ DIEZ, *Los templarios* (wie Anm. 4), S. 23-26. Schickl führt eine Schenkung in Aragón aus dem Jahre 1128 auf die Präsenz der Templer zurück, auch wenn diese nicht ausdrücklich genannt werden (ebd.).

¹⁵ J. DELAVILLE LE ROULX, *Cartulaire de l'Ordre des Hospitaliers de S. Jean de Jérusalem*, 4 Bde., Paris, 1894-1906, Bd. I, S. 12. Der angekündigte Pellaic dürfte mit "Pelagius Anilf" identisch sein, der im Juni 1113 die erste Schenkung der Königin Urraca an das Johannesspital bezeugte (C. Monterde Albiac (Hg.), *Diplomatario de la reina Urraca de Castilla y León (1109-1126)*, Zaragoza 1996 (Textos Medievales 91), Nr. 60). Es wird sich bei ihm um den ersten bezeugten Vertreter des Spitals in Kastilien-León, Pelayo Arnulfiz, gehandelt haben.

¹⁶ Pelayo Arnulfiz, Juan Sebastianus, Martín und Pedro. Pelayo Arnulfiz (Ayala Martínez (Hg.), *Libro de Privilegios*, Nr. 5 (1115): "obediens Hospitalis Iherusalem, qui fuit receptor hec donum", Nr. 7 (1116), Nr. 8 (1116) – zusammen mit Juan Sebastianus: "que estis seniores de illo ad continente", Nr. 11 (1117), Nr. 12, 1118). Juan Sebastianus (Ibid., Nr. 5 (1115), Nr. 7 (1116), Nr. 8 (1116, s.o.), Nr. 11 (1117), Nr. 14, 1121 – zusammen mit Pedro: "Iherosolimitani Xenodochii legatione fungentes"). Martín (Ibid., Nr. 6 (1116): "vicario Sancti Iohanis de Boveda, que est Hospitalis Iherosolimitani", Nr. 17 (1125): wie Nr. 6, Nr. 35 (1135): "Priori eiusdem Hospitalis"). Pedro (Ibid., Nr. 6 (1116): "vicario Sancti Iohanis de Boveda, que est Hospitalis Iherosolimitani", Nr. 12 (1118); Nr. 14 (1121 – mit Pelayo Arnulfiz); Nr. 17 (1125): wie Nr. 6). Vgl. MONTEDE ALBIAC, *Diplomatario* (wie Anm. 15), Nr. 95, 115.

¹⁷ Zu den Anfängen des Johanniterordens auf der Iberischen Halbinsel vgl. T. D'ALMEIDA MANHOEL DE VILHENA, *História da instituição das ordens militares em Portugal*, Coimbra 1920; R. DE AZEVEDO, *Algumas achegas para o estudo das origens da Ordem de S. João do Hospital de Jerusalém, depois chamada de Malta, em Portugal* in "Revista Portuguesa de Historia" 4, 1949, 317-327; C. DE AYALA MARTINEZ, *Orígenes de la Orden del Hospital en Castilla y León* in "Hispania Sacra" 88, 1991, S. 775-798; GARCIA LARRAGUETA, *Gran priorado de Navarra* (wie Anm. 4), S. 35-61; LEDESMA RUBIO, *Templarios y Hospitalarios* (wie Anm. 4), S. 31-44; BONET DONATO, *Orden del Hospital* (wie Anm. 4), S. 9-10, 32-40; P. BERTRAN ROIGE, *L'Orde de l'Hospital a Catalunya: els inicis* in "L'Avenç" 179, 1994, S. 22-27; LUTTRELL, *Earliest Hospitallers* (wie Anm. 4), 49.

¹⁸ E. Falque Rey (Hg.), *Historia Compostellana*, Turnhout 1988 (Corpus Christianorum, Continuatio Mediaevalis 70), Lib. II, cap. 28, S. 270-272; vgl. N. JASPERT, "Pro nobis, qui pro vobis oramus, orate": los cabildos de

ihre Hauptaufgabe weder in der Verteidigung der Christen und dem Kampf gegen die Muslime, noch im karitativen Dienst an Armen und Kranken, sondern in der Liturgie und Seelsorge an der Bischofskirche der Heiligen Stadt: es handelte sich bei ihm um einen Vertreter des Patriarchen von Jerusalem und seines Kapitels. Bischof Diego Gelmírez nahm den Heiliggrabkanoniker "R.", sein vollständiger Name ist nicht überliefert, freundlich auf und beschenkte ihn reichlich, wofür sich Patriarch Gormond de Picquigny im Jahre 1120 in einem Schreiben ausdrücklich bedankte. Möglicherweise aufgrund des Erfolges dieser Kontaktaufnahme führten Jerusalemer Kanoniker im Verlauf des folgenden Jahrzehnts mindestens drei weitere Reisen nach Spanien durch: In den Jahren 1122 und 1126 ist ein *clericus Sancti Sepulcri* namens Bertram in Katalonien bezeugt¹⁹, und um das Jahr 1128-1130 wurde einmal mehr ein Kanoniker nach Compostela entsandt²⁰. Ebenso wie im Falle des Kanonikers Konrad, der zur gleichen Zeit als Gesandter im Reich erwähnt wird²¹, dürften die Reisen einen doppelten Zweck verfolgt haben: zum einen Werbung um Unterstützung, zum anderen Sichtung der ehemaligen Besitzansprüche des griechischen Patriarchen von Jerusalem aus der Zeit vor der Eroberung der Heiligen Stadt durch die Christen im Sommer 1099. In beiderlei Hinsicht waren die Aufenthalte erfolgreich. Die Kanoniker konnten verschiedene Donationen entgegennehmen, und als Ergebnis ihrer weiteren Bemühungen ist wohl die Reihe hispanischer Besitzungen anzusehen, die Honorius II. im Jahre 1128 in der Bulle *Habitantes in Domum* dem Orden bestätigte.²² Die Urkunde gibt einen überzeugenden Eindruck von der Bedeutung, welche die Iberische Halbinsel für das Jerusalemer Kapitel besaß: über die Hälfte der aufgeführten Besitzungen lag westlich der Pyrenäen.

Habitantes in domum zeugt aber nicht nur von der Anziehungskraft, die von der jungen Chorherrengemeinschaft ausging, sondern auch von der Notwendigkeit, deren Besitz

Compostela y Jerusalén en la primera mitad del siglo XII in *III Congreso Internacional de Estudios Jacobeos*, Santiago de Compostela 14-16 septiembre 1997 (im Druck).

¹⁹ J. ALTURO I PERUCHO, *L'arxiu antic de Santa Anna de Barcelona del 942 al 1200 (Aproximació històrico-lingüística)*, 3 Bde., Barcelona 1985 (Fundació Noguera. Textos i Documents 8-10), Bd. II, Nr. 190 (28.6.1122), Nr. 197 (18.3.1126).

²⁰ Falque Rey (Hg.), *Historia Compostellana* (wie Anm. 18) Lib. III, cap. 26, S. 463; JASPERT, *Pro nobis* (wie Anm. 18).

²¹ K. ELM, *St. Pelagius in Denkendorf. Die älteste deutsche Propstei des Kapitels vom Heiligen Grab in Geschichte und Geschichtsschreibung* in K. Elm/E. Gönner/E. Hillenbrand (Hgg.), *Landesgeschichte und Geistesgeschichte. Festschrift für Otto Herding*, Stuttgart 1977 (Veröffentlichungen der Kommission für Geschichtliche Landeskunde in Baden-Württemberg B/92), S. 80-130, S. 87. An dieser Stelle möchte ich Prof. Kaspar Elm danken, der mir die Einsichtnahme in seine umfangreiche Quellen- und Literatursammlung gewährt hat.

²² Mit Hinweisen auf ältere Editionen: R. Hiestand (Hg.), *Papsturkunden für Kirchen im Heiligen Land*, Göttingen 1985 (Abhandlungen der Gesellschaft der Wissenschaften zu Göttingen, Phil.-Hist. Klasse, Dritte Folge, 136 = Vorarbeiten zum Oriens Pontificius 3), Nr. 28 (4. 9. 1128). Auch andere Schenkungen an das Heilige Grab aus den Jahren 1122 und 1126, die auffälligerweise mit genauer Kenntnis des Kapitels und seiner Regel ausgestellt wurden, könnten in Zusammenhang mit Bertrands Reise stehen, cf. JASPERT, *Pro nobis* (wie Anm. 18).

im Westen Europas genau zu bestimmen, schickten doch auch andere geistliche Institutionen der Heiligen Stadt Repräsentanten zur Spendensammlung in den Westen. In der Tat deuten zeitgenössische Urkunden darauf hin, daß manche Gläubige die Gemeinschaften des Hospitals, des Tempels und der Grabeskirche als symbiotisch aufeinander bezogene, mitunter gar als identische Einrichtungen ansahen. Einzelne Schenkungen galten dem "Hospitale Sancti Sepulcri", andere dem "Sancto Sepulcro et suo hospitale".²³ Es wäre freilich verfehlt, solche Umschreibungen als Ausdruck gemeinsamer militärischer Aktivitäten der drei Institutionen zu deuten. Sie rührten vielmehr aus der engen personellen wie institutionellen Anbindung her, welche die *fratres Hospitalis* wie die *milites Templi Salomonis* in ihrer Frühzeit mit dem lateinischen Patriarchat von Jerusalem pflegten.²⁴ Es ist keineswegs ausgeschlossen, daß die drei Gemeinschaften in dieser frühen Phase ihrer Geschichte Mitbrüder gemeinsam zur Werbung in den Westen schickten oder sogar einen einzigen Vertreter mit dieser Aufgabe betrauten.²⁵ Während es zur Mitte des 12. Jahrhunderts schon verschiedentlich zu Streitigkeiten um gemeinsam empfangene Schenkungen und die gegenseitige Usurpation von Gütern gekommen war²⁶, scheint dieses Problem anfangs nicht in vergleichbarer Schärfe bestanden zu haben. Dies erklärt die Häufigkeit, mit der testamentarische Verfügungen jener Jahre zwei oder sogar

²³ C. BARAUT, *Els documents, dels anys 1101-1150, de l'Arxiu Capítular de la Seu d'Urgell* in "Urgellia" 9, 1988-89, S. 7-312, S. 280, Nr. 1307; Barcelona, Arxiu de la Corona d'Aragó, Cancelleria, Ramon Berenguer III, Nr. 300 – freundlicher Hinweis Dr. Nathaniel Taylor; A. ALTISENT, *Diplomatari de Poblet I (960-1177)*, Barcelona 1993, Nr. 80; Ayala Martínez (Hg.), *Libro de Privilegios* (wie Anm. 3), Nr. 8, 15, 19. Siehe vergleichbare Beispiele aus Südfrankreich bei HIESTAND, *Anfänge der Johanniter* (wie Anm. 12), S. 47-48, vgl. auch F. TOMMASI, 'Templarii' e 'Templarii Sancti Johannis'. Una precisazione metodologica in "Studi medievali" 24, 1983, S. 373-384 und DERS., "Pauperes commilitones Christi" (wie Anm. 13), S. 447, der auf ähnlich hybride Formulierungen bezüglich der Templer und Johanniter hinweist; vgl. auch LUTTRELL, *Earliest Hospitallers* (wie Anm. 4), S. 47-49.

²⁴ Siehe dazu K. ELM, *Kanoniker und Ritter vom Heiligen Grab. Ein Beitrag zur Entstehung und Frühgeschichte der palästinensischen Ritterorden* in J. Fleckenstein/M. Hellmann (Hgg.), *Die geistlichen Ritterorden Europas*, Sigmaringen 1980 (Vorträge und Forschungen 26), S. 141-171; HIESTAND, *Anfänge der Johanniter* (wie Anm. 12), 47-57; F. TOMMASI, "Pauperes commilitones Christi" (wie Anm. 13), S. 465-470; G. LIGATO, *Fra ordini cavallereschi e crociata: "milites ad terminum" e "confraternitates" armata in Militia Christi e crociata* (wie Anm. 13), S. 645-699, S. 690-691; LUTTRELL, *Earliest Templars* (wie Anm. 13); DERS., *Earliest Hospitallers* (wie Anm. 4), S. 43-44.

²⁵ So HIESTAND, *Anfänge der Johanniter* (wie Anm. 12), S. 48; LUTTRELL, *Earliest Hospitallers* (wie Anm. 4), 48-49. Im Jahre 1140/1141 bestimmten Patriarch und Kapitel von Jerusalem, daß in den Verhandlungen über die Zession aller Ansprüche der Johanniter und Heiliggrabkanoniker auf das Königreich Aragón der Meister des Hospitals zugleich die Interessen seines Ordens und die ihrigen vertrete (zu den Vorgängen vgl. unten, Anm. 29).

²⁶ HIESTAND, *Anfänge der Johanniter* (wie Anm. 12), S. 47-58 setzt die eigentliche Herauslösung aus dem Diözesanverband auf das Jahr 1135 an. Einigung zwischen dem Hospital und dem Jerusalemer Kapitel vom Heiligen Grab über die Rückgabe unrechtmäßig erworbener Güter: G. Bresc-Bautier (Hg.), *Le cartulaire du chapitre du Saint-Sépulcre de Jérusalem*, Paris 1984 (Documents relatifs à l'histoire des croisades publiés par l'Académie des Inscriptions et Belles-Lettres 15), Nr. 118, 119.

alle drei Institutionen Jerusalems, und zwar oftmals zu gleichen Teilen, bedenken. Im Jahre 1124 hielt ein gewisser Erovis in seinem Testament fest: "demitto ad Sancti Sepulcri et ad Ospitali et ad ipsa Kavalleria ispum meum mulum", ähnlich verfügte einige Jahre später Guillem Tedball aus Urgell: "ad Sanctum Sepulcrum et ad ospital et ad cavalleria relinquo pariter unum mulum"²⁷, und ein Barcelonese teilte 1132 sogar sein gesamtes Vermögen unter ihnen auf.²⁸ Das letztgenannte Schema fand auch in der bedeutendsten Schenkung Anwendung, die den Orden des Heiligen Landes auf der Iberischen Halbinsel je zuteil wurde: der testamentarischen Verfügung König Alfons' I. von Aragón aus dem Jahr 1131. Darin übertrug der kampfgeprobte Monarch, *el Batallador*, sein Reich zu gleichen Teilen den Templern, den Johannitern und den Heiliggrabkanonikern.²⁹ Ob die Kenntnis von den teilweise noch jungen geistlichen Einrichtungen der Heiligen Stadt auf die persönlichen Erfahrungen enger Vertrauter des Herrschers wie des Jerusalemfahrers Gaston de Bearn³⁰ oder aber auf die Präsenz von Gesandten des Patriarchen zurückzuführen ist, dürfte kaum abschließend zu klären sein. Auf jeden Fall hatte der Monarch ein sehr genaues Wissen von den Aufgaben der drei religiösen Korporationen: nur den Templern attestierte er explizit die Übernahme militärischer Funktionen, während er den Johannitern die Armen- bzw. Krankenpflege und den *fratres Sancti Se-*

²⁷ BARAUT, *documents* (wie Anm. 23), Nr. 1445.

²⁸ ALTISENT, *Diplomatari de Poblet* (wie Anm. 23), Nr. 67; Barcelona, Arxiu de la Catedral, pergamins, 1-6-496. Andere zeitgenössische Testamente aus dem katalano-aragonesischen Raum bedenken die Einrichtungen in vergleichbarer Weise: Barcelona, Arxiu de la Corona d'Aragó, Ordes Militars, S. Joan, Armari 28, Nr. 326 (4. 4. 1086); Barcelona, Arxiu de la Corona d'Aragó, Cancelleria, Ramon Berenguer III, Nr. 300 (22. 8. 1128); M. D'ALBON, *Cartulaire général de l'Ordre du Temple 1119?-1150*, Paris 1913, Nr. 39; J.M. LACARRA, *Documentos para el estudio de la reconquista y repoblación del Valle del Ebro* in "Estudios de la Edad Media de la Corona de Aragón" 2, 1946, S. 469-574, Nr. 114, 175.

²⁹ Erstaufsertigung von 1131, mit Nachweis älterer Editionen: ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 211. Zweitaufsertigung von 1134: C. ODRIOZOLA Y GRIMAUD, *Ramón Berenguer IV, conde de Barcelona, caballero del Santo Sepulcro de Jerusalén. Memorias históricas*, Barcelona 1911, Nr. 2. J.A. LEMA PUEYO, *Colección diplomática de Alfonso I de Aragón y Pamplona*, San Sebastián 1990 (Fuentes documentales medievales del País Vasco 27), Nr. 241, 242, 284. Zum Testament siehe E. LOURIE, *The Will of Alfonso I el Batallador, King of Aragón and Navarre. A Reassessment* in "Speculum" 50, 1975, S. 635-651. A.J. FOREY, *The Will of Alfonso I of Aragón and Navarre* in "Durham University Journal" 73, 1980, S. 59-65; Entgegnung durch E. LOURIE, *The Will of Alfonso I of Aragon and Navarre: A Reply to Dr Forey* in "Durham University Journal" 77/2, 1984-85, S. 165-172, ND in: DIES., *Crusade and Colonisation*, London 1990, Kap. IV. A. UBIETO ARTE-TA, *Historia de Aragón: Creación de la Corona de Aragón*, Zaragoza 1987, S. 69-93; S. CLARAMUNT RODRIGUEZ/J.F. UTRILLA UTRILLA, *La génesis de la Corona de Aragón*, Barcelona-Zaragoza 1988 (La Corona de Aragón 2).

³⁰ Über ihn und andere aragonesische Kreuzfahrer siehe A. UBIETO ARTE-TA, *Historia de Aragón* (wie Anm. 29), S. 72-73; M. FERNANDEZ DE NAVARRETE, *Españoles en las Cruzadas* in "Memorias de la Real Academia de la Historia" 5, 1817, S. 37-205, S. 44-45; J.M. LACARRA, *Gaston de Béarn y Zaragoza* in "Pirineos" 8, 1952, S. 127-136.

pulcri den Dienst am *Sanctum Sanctorum* zuordnete.³¹ Seine Schenkung galt nicht etwa drei Ritterorden, sondern drei geistlichen Institutionen, die besonders verehrungswürdigen Orten des Heiligen Landes zugeordnet und vom Papsttum ausdrücklich gefördert wurden. Noch im Jahre 1188 wurde diese Verbindung zwischen den Gemeinschaften und ihren Ursprungsorten in der Formulierung einer Schutzzusage Alfons' II. von Aragón deutlich zum Ausdruck gebracht: "Immunitates quoque templi et hospitalis Iherosolimitani, et Dominici Sepulcri, necnon et aliorum locorum venerabilium, set et eorumdem locorum venerabiles fratres cum omnibus rebus suis sub eadem pacis defensione et pene interminatione pariter cum clericis et eorum rebus et ecclesiis constituimus".³²

Für Patriarch und Kapitel stellte sich nach dem Tode Alfons' I. im Jahre 1134 das Problem, ihre Rechte erfolgreich zu beanspruchen. Sehr schnell wurde deutlich, daß sie auf eine Vollstreckung des Testaments nicht hoffen konnten; daher begnügten sie sich nach langwierigen Verhandlungen mit der Übertragung von Titeln, Einkünften und Besitzungen in sechs Städten Aragóns sowie der Zusicherung weiterer Schenkungen.³³ Selbst von den vielen in der Bulle von 1128 genannten Kirchen, Dörfern und Spitälern ging schließlich nur ein Teil in den Besitz der Kanoniker über.³⁴ Aber Zahl und Umfang der ihnen faktisch unterstellten Liegenschaften blieben dennoch beeindruckend und legten die Übernahme von Verwaltungsaufgaben vor Ort nahe. Nicht unwichtig dürfte in

³¹ "... heredem et successorem relinquo mei Sepulcrum Domini quod est Iherosolimis et eos qui observant et custodiunt illud et ibidem serviunt Deo et Hospitale pauperum quod est Iherosolimis et Templum Domini cum militibus qui ad defendendum Christianitas nomen ibi vigilant" (ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 211). Daß die Johanniter im Jahre 1131 tatsächlich karitative und nicht, wie häufig zu lesen, auch militärische Funktionen erfüllten, haben HIESTAND, *Die Anfänge der Johanniter* (wie Anm. 12), S. 65-69 und FOREY, *Militarisation* (wie Anm. 12), nachgewiesen. Dagegen die letztlich nicht überzeugenden Ausführungen von H.J.A. SIRE, *The Character of the Hospitaller Properties in Spain in the Middle Ages* in M. Barber (Hg.), *The Military Orders. Fighting for the Faith and Caring for the Sick*, Aldershot 1994, S. 21-28; vgl. BONET DONATO, *Orden del Hospital* (wie Anm. 4), S. 33-38.

³² *Cortes de los antiguos reinos de Aragón, Valencia y el principado de Cataluña*, 26 Bde., Madrid 1896-1926, Bd. I, S. 64. Vgl. die beinahe identische Wortwahl in einem Schutzprivileg desselben Königs für die Johanniter und Templer aus dem Jahre 1173: A.I. SANCHEZ CASABON, *Alfonso II Rey de Aragón, Conde de Barcelona y Marqués de Provenza. Documentos (1162-1196)*, Zaragoza 1995 (Fuentes Históricas Aragonesas 23), S. 222.

³³ Ausgleichsvertrag vom 16.9.1140: ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 228; Bestätigung durch Patriarch und Prior von Jerusalem: ebd., Nr. 233 (29.8.1141), Nr. 235 (1141). Päpstliche Bestätigung der Abtretungen aller drei Orden am 24.6. (1158): P.F. KEHR, *Papsturkunden in Spanien. Vorarbeiten zur Hispania Pontificia I: Katalonien*, 2 Bde., Berlin 1926 (Abh. der Gesellschaft der Wissenschaften zu Göttingen, Phil.-Hist. Klasse, NF 18), Bd. I/2, Nr. 81; F. Miquel Rosell (Hg.), *Liber Feudorum Maior. Cartulario real que se conserva en el Archivo de la Corona de Aragón*, 2 Bde., Barcelona 1945-47 (Textos y estudios de la Corona de Aragón 1-2), Bd. I, Nr. 13. Zu den Ausgleichsverhandlungen der Templer siehe SCHICKL, *Entstehung und Entwicklung* (wie Anm. 4), S. 115-135; SANS I TRAVE, *Templers a Catalunya* (wie Anm. 4), S. 87-95.

³⁴ Dies ist bei der Lektüre von G. MARTINEZ DIEZ, *La orden y los caballeros del Santo Sepulcro en la Corona de Castilla*, Burgos 1995 (Piedras Angulares 7), S. 105-147, zu bedenken.

diesem Zusammenhang die Tatsache gewesen sein, daß es dem Jerusalemer Johannesspital zu dieser Zeit weitgehend gelungen war, sich aus der Abhängigkeit vom Patriarchen zu lösen³⁵. Die Heiliggrabkanoniker mußten sich nun weitaus stärker als zuvor um einen direkten Zugriff auf ihre Besitzungen bemühen, da sie andernfalls Gefahr liefen, diese an die Johanniter zu verlieren. Man entschloß sich daher in Jerusalem zu dem folgenreichen Schritt, außerhalb des Heiligen Landes Filiationen zu gründen. Zu jener Zeit war ein Kathedralskapitel, das jenseits der eigenen Diözesangrenzen, ja sogar in Übersee abhängige Stifte einrichtete, ein Novum. Dem Patriarchen und seinem Kapitel dürften die jungen Regularkanonikerverbände, die mancher Jerusalemer Chorherr aus eigener Erfahrung kannte, als Vorlage gedient haben³⁶.

Nachdem der Entschluß zur Verbandsbildung einmal gefallen war, setzten ihn die Kanoniker mit erstaunlicher Zielstrebigkeit um. Schon um das Jahr 1135 wurde ein Stift in Portugal, kaum später eines im Königreich León gegründet, 1141 ist eine Niederlassung im Königreich Kastilien bezeugt, und fünf Jahre später wurden auch in Aragón und Katalonien Häuser eingerichtet.³⁷ In wenigen Jahren wurden damit in allen fünf Königreichen Filiationen geschaffen. In vergleichbarer Breite waren zu diesem frühen Zeitpunkt weder die Templer noch die Johanniter auf der Iberischen Halbinsel vertreten.

Die Vorsteher der ersten hispanischen Heiliggrabstifte dürften zwar von Jerusalem aus eingesetzt oder gar geschickt worden sein, sie waren aber lokaler Herkunft; erst nach einigen Jahrzehnten deuten die Personennamen darauf hin, daß auch landfremde Kanoniker von Palästina aus mit der Übernahme von Leitungsfunktionen betraut wurden.³⁸ Dieses

³⁵ HIESTAND, *Anfänge der Johanniter* (wie Anm. 12), S. 47-58; LUTTRELL, *Earliest Hospitallers* (wie Anm. 4), 42-44.

³⁶ Zur Verbandsbildung der Chorherren vom Heiligen Grab siehe ELM, *St. Pelagius* (wie Anm. 21); DERS., *Die Vita canonica der regulierten Chorherren vom Heiligen Grab in Jerusalem* in M. Derwich (Hg.), *La vie quotidienne des moines et chanoines réguliers au moyen âge et temps modernes.*, Wrocław 1995, (Actes du Premier Colloque International du C.A.R.H.C.O.R., Wrocław-Ksiaz, 30.11.-4.12.1994) S. 181-192. Allgemein zur Entstehung der Reformverbände siehe J. CHATILLON, *La crise de l'Eglise aux XI^e et XII^e siècles et les origines des grandes fédérations canonicales* in "Revue d'Histoire de la Spiritualité" 53, 1977, S. 3-46. Ebenso denkbar ist jedoch auch, daß die sich ausbildende Struktur des Johanniterordens aufgegriffen wurde.

³⁷ Zu den Provinzen des Ordens auf der Iberischen Halbinsel siehe N. JASPERT, *La estructuración de las primeras posesiones del Capítulo del Santo Sepulcro en la Península Ibérica: La génesis del priorato de Santa Ana en Barcelona y sus dependencias in La Orden del Santo Sepulcro. Primeras Jornadas de Estudio* (2-5.4.1991, Calatayud-Zaragoza), Madrid 1991, S. 93-108, S. 94-95 und mit ausführlichen Literaturangaben DERS., *Stift und Stadt. Das Heiliggrabpriorat von Santa Anna und das Regularkanonikerstift von Santa Eulàlia del Camp im mittelalterlichen Barcelona (1145-1423)*, Berlin 1996 (Berliner Historische Studien 24, Ordensstudien X), S. 79-94.

³⁸ Die Zugehörigkeit der ersten hispanischen Prioren zum Jerusalemer Kapitel als Grundlage für den Einsatz in ihren Herkunftsregionen ist exemplarisch am Falle des Barceloneser Priors Pere Bernat (Petrus Bernardus) untersucht worden (JASPERT, *Stift und Stadt* (wie Anm. 37), S. 62-63). Auswärtige Prioren: Otger "prior in Hispania" (Equipo Encomienda (C. DE AYALA MARTINEZ/C. BARQUERO GOÑI/L. GARRIDO GOMEZ u.a.), *Aproximación al registro documental de la Orden del Santo Sepulcro en los reinos de Castilla y León (siglos XII-XV)* in *La Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37), S. 35-53, núm. 14, 15, 25; Ebrardus,

Verfahren wurde im Verlauf des 13. Jahrhunderts fortgeführt, auch gegen den Widerstand der einheimischen Chorherren, die den *canonici de Ultramar* stellenweise sogar den Gehorsam aufkündigten.³⁹ Um die Mitte des 13. Jahrhunderts begann das Kapitel, seine Kompetenzen vikarisch einzelnen Leitern ihrer hispanischen Dependancen zu übertragen, wobei es streng darüber wachte, daß seine Einflußmöglichkeiten nicht geschmälert wurden.⁴⁰ Der endgültige Verlust des Heiligen Landes und die Übersiedlung von Patriarch und Generalprior nach Zypern bzw. nach Perugia⁴¹ unterbrachen den Zugriff der Ordensleitung auf die Filiationen nur kurz: in der ersten Hälfte des 14. Jahrhunderts belegen sowohl die oftmals vom Papsttum unterstützten Versuche der Patriarchen, auf die Dependancen einzuwirken, als auch die Visitationen der Generalpriorien, daß die Spitzen des Ordens nicht

"prior generalis in partibus Hispaniensibus" (ebd., Nr. 21; Tarazona, Archivo Diocesano de Tarazona, Fondo del Santo Sepulcro de Calatayud, Biblioteca, núm. 86, fol. 51', 1220); Egeas, prior in Aguas Santas (J.A. DE FIGUERELO, *Nova historia da Ordem de Malta e dos senhores grao-priores della, em Portugal, I*, Lisboa 1800, S. 68); Guillem de Bonjolis in Katalonien sowie Simon (JASPERT, *Stift und Stadt* (wie Anm. 37), S. 132-136, 336, 466, 471).

³⁹ Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, CD-0, Nr. 86, 23. 5. 1249. Daß dies kein Einzelfall war, wurde dabei ausdrücklich erwähnt: Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, CD-0, Nr. 86, 23. 5. 1249. Zu den Geschehnissen im einzelnen: N. JASPERT, *Centro y periferia, los superiores de la Orden del Santo Sepulcro y sus prioratos en la Corona catalano-aragonesa in La Orden del Santo Sepulcro. Actas de las Segundas Jornadas de Estudio* (Zaragoza, 23-26 de Noviembre de 1995), Zaragoza 1996, S. 125-140, S. 129-130. Vgl. G. MELVILLE, *Der Mönch als Rebell gegen gesatzte Ordnung und religiöse Tugend. Beobachtungen zu Quellen des 12. und 13. Jahrhunderts* in G. Melville (Hg.), *De ordine vitae. Zu Normvorstellungen, Organisationsformen und Schriftgebrauch im mittelalterlichen Ordenswesen*, Münster-Hamburg 1996 (Vita regularis 1), S. 152-187.

⁴⁰ Allgemein über das Verhältnis der Ordensleitung zu ihren Filiationen siehe ELM, *St. Pelagius in Denkerdorf* (wie Anm. 21), S. 101-109. Über die Beziehungen zu den hispanischen Häusern siehe JASPERT, *Centro y periferia* (wie Anm. 39). Zu Abhängigkeitsverhältnissen, Verwaltungsstrukturen und Kontrollmechanismen mittelalterlicher Orden siehe J. AVRIL, *Les dépendances des abbayes (prieurés, églises, chapelles). Diversité des situations et évolutions* in M.H. Vicaire (Hg.), *Les Moines Noirs (XIII^{ème}-XIV^{ème} siècles)*, Toulouse 1984 (Cahiers de Fanjeaux 19), S. 309-342; J. BECQUET, *Le prieuré: maison autonome ou dépendance selon les ordres (moines, chanoines, ermites)* in J.L. Lemaître (Hg.), *Prieurs et prieurés dans l'Occident médiéval*, Paris 1987 (Ecole pratique des Hautes Etudes IV^e section V: Hautes Etudes médiévales et modernes 60), S. 47-52, S. 49-52, J. FOVIAUX, *De la dépendance à l'autonomie: Prieurs et prieurés de 1285 à 1392* in ebd., S. 137-161, F. FELTEN, *Priorat*, in *Lexikon des Mittelalters* Bd. 7, München-Zürich 1995, Sp. 217-218, sowie jetzt: J. OBERSTE, *Visitation und Ordensorganisation. Formen sozialer Normierung, Kontrolle und Kommunikation bei den Cisterziensern, Prämonstratensern und Cluniazensern, 12. – frühes 14. Jahrhundert*, Münster-Hamburg 1995 (Vita regularis 2); DERS., *Institutionalisierte Kommunikation. Normen, Überlieferungsbefunde und Grenzbereiche im Verwaltungsalltag religiöser Orden des hohen Mittelalters* in G. Melville (Hg.), *De ordine vitae*, (wie Anm. 39) S. 59-100, 72-80; S. SCHAUFF, *Zum Visitationsverfahren der Prämonstratenser*, ebd., S. 315-341.

⁴¹ Über die Wanderungen von Patriarch und Prior bis zu ihrer endgültigen Niederlassung siehe K. ELM, *Mater ecclesiarum in exilio. El capítulo del Santo Sepulcro de Jerusalén desde la caída de Acre* in *La Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37), S. 13-25, S. 16-20 sowie der Beitrag von Francesco Tommasi in diesem Band.

gewillt waren, den Zugriff auf die Iberischen Filiationen zu verlieren.⁴² Während dies in einigen Fällen gelang, der Kontakt zwischen Zentrum und Peripherie erhalten blieb und einzelne Priorate wie das von Barcelona oder Toro sogar ihrerseits auf die Belange des Generalkapitels einzuwirken vermochten, lösten sich in anderen Bereichen wie z.B. in Aragón die Bande zur Ordensleitung.⁴³ Aber selbst wenn die Niederlassungen ihren supranationalen Bezugsrahmen verloren, konnte ihre Bedeutung als regionale Zentren beträchtlich sein – vorausgesetzt, sie gehörten zu den leitenden Häusern der Iberischen Provinzen des Ordens, zu den Prioraten.

Verschiedene Entwicklungen hatten frühzeitig eine Strukturierung der Besitzungen und die Schaffung von Ordensprovinzen erforderlich gemacht: die Expansion der christlichen Königreiche, die wachsende Zahl an Niederlassungen, die anhaltende Zuwendungsbereitschaft der Gläubigen, aber auch die Festigung des Jerusalemer Kapitels als Haupt der Dependancen des Ordens *in cismarinis partibus*. Im Verlauf des 12. Jahrhunderts waren sechs Provinzen gebildet worden, die sich in ihren Bezeichnungen und räumlichen Grenzen im wesentlichen an den fünf Königreichen sowie an der Grafschaft Barcelona orientierten: Galicien, Portugal, León, Kastilien, Aragón und Katalonien.⁴⁴ Es sollte noch etwas Zeit vergehen, bis sich einzelne Priorate als Zentren ihrer jeweiligen Provinz etabliert hatten. Zur Mitte des 13. Jahrhunderts stand jedoch fest, daß Pazos d'Areteiro für Galicien, Aguas Santas für Portugal, Toro für León, Logroño für Kastilien, Calatayud für Aragón sowie Barcelona für Katalonien diese Funktion übernommen hatten. Soweit wir über die jeweiligen Entstehungsumstände unterrichtet sind, geht die Mehrzahl der Priorate auf königliche Initiative oder Förderung zurück: das portugiesische Haus von Aguas Santas entstand aus einer Schenkung der Gräfin Teresa, der Frau Heinrichs von Burgund⁴⁵, das galicische von Pazos d'Areteiro war eine Gründung Fer-

⁴² JASPERT, *Centro y periferia* (wie Anm. 39), S. 130-138.

⁴³ Tarazona, Archivo Diocesano de Tarazona, Fondo del Santo Sepulcro de Calatayud, Carp. 19, Nr. 7; ebd., Biblioteca, Nr. 85, 195-197; Madrid, Archivo Histórico Nacional, Sección de Códices, Nr. 827 B, fol. 16r; JASPERT, *Stift und Stadt* (wie Anm. 37), S. 389-401; J. GONZALEZ AYALA, *Canónigos del Santo Sepulcro en Jerusalén y Calatayud*, Madrid 1970, S. 88, 121. In Toro holten die Chorherren hingegen noch 1425 die Erlaubnis des Generalpriors ein, bevor sie größere Veräußerungen vornahmen (Madrid, Archivo Histórico Nacional, Ordenes Militares, San Juan, Carp. 569, Nr. 36).

⁴⁴ JASPERT, *Stift und Stadt* (wie Anm. 37), S. 79-95.

⁴⁵ Bestätigungsurkunde Urbans III.: Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, CD-0, Nr. 512. Spätere Erwähnung und weitere Schenkung durch Alfons I.: *Documentos medievais portugueses. Documentos régios I: Documentos dos condes portugalenses e de D. Afonso Henriques (1095-1185)*, 2 Bde., Lisboa 1958/62, Nr. 92, vgl. auch Nr. 14, 15. Im Jahre 1120 wird ein Kloster in Aguas Santas erwähnt (*Censual do Cabido da Sé do Porto*, Porto 1924, S. 4; *Documentos dos condes portugalenses I*, Nr. 53). 1126 ist bereits ein erster Prior, Armigerus, bezeugt (ebd., S. 342), von dem allerdings nicht bekannt ist, ob er schon in Beziehung zum Jerusalemer Kapitel stand. Die wertvollsten Hinweise zur Geschichte der Kanoniker vom Heiligen Grab in Portugal beinhaltet nach wie vor: FIGUEIREDO, *Nova historia* (wie Anm. 38), S. 61-91. Außerdem: J. DE SANTA ROSA DE VITERBO, *Elucidário das palavras, termos e frases que em Portugal antigamente se usaram e que hoje regularmente se ignoram*, hg. v. M.

dinands II. von León⁴⁶, während das in Logroño zumindest ausgiebig durch das kastilische Königshaus gefördert wurde, was dem Stift zum Ende des 12. Jahrhunderts den Titel Santa Maria del Palacio eintrug.⁴⁷ Die Entstehung des aragonesischen Heiliggrabpriorates von Calatayud im Jahre 1151 war eine Folge des Ausgleichsvertrages zwischen Raimund Berengar IV. von Barcelona und dem Patriarchen von Jerusalem⁴⁸, und

Fiúza, 2 Bde., Porto-Lisboa 1965-1966, Bd. II, S. 369-370, 556-557; A. SOARES D'AZEVEDO BARBOSA DE PINHO LEAL, *Portugal antigo e moderno*, 12 Bde., Lisboa 1873-1890, Bd. I, S. 32-33; Bd. III, S. 312; Bd. IV, S. 10; Bd. IX, S. 145; F. DE ALMEIDA, *História da Igreja em Portugal*, 4 Bde., ND Porto 1967-71, Bd. I, S. 135-136; V. VALENTE, *A Ordem do Santo Sepulcro em Portugal. Notas para su historia*, Porto 1924; A.E. REUTER, *Chancelarias medievais portuguesas, I: Documentos da chancelaria de Afonso Henriques*, Coimbra 1938, Nr. 282; H. DE GAMA BARROS, *Historia da administração publica em Portugal nos seculos XII a XV*, 12 Bde., Lisboa 1945, Bd. II, S. 90; J. MATTOSO, *Le Monachisme ibérique et Cluny. Les monastères du diocèse de Porto de l'an mille à 1200*, Louvain 1968 (Université de Louvain. Recueil de travaux d'histoire et de philologie, 4e série, 39), S. 2, 105, 131, 155; G.N. GRAF, *Portugal*, S. Léger Vauban 1986, (Übers.) Madrid 1987 (Europa Románica 12), S. 393-407 und Abb. 97. Zu Teresa siehe T. DE SOUSA SOARES, *O governo de Portugal pela infanta-rainha D. Teresa (1112-1128)*, in *Colectânea de estudos em honra do Prof. Doutor Damiao Peres*, Lisboa 1974, S. 99-119; P. FEIGE, *Die Anfänge des portugiesischen Königtums und seiner Landeskirche* in "Spanische Forschungen der Görresgesellschaft" 29, 1978, S. 85-437, S. 135-167. Zu Heinrich von Burgund siehe ebd., S. 116-138; FERNANDEZ DE NAVARRETE, *Espanoles en las Cruzadas* (wie Anm. 30), S. 31-33.

⁴⁶ Madrid, Biblioteca Nacional, Ms. 714: Privilegios de varias ciudades, yglesias y monasterios, fol. 146^r-147^r. E. FERNANDEZ PRIETO, *Importancia del priorato del Santo Sepulcro de Toro en la Baja Edad Media* in *I Congreso de Historia de Zamora*, 3 Bde., Zamora 1991, Bd. III, S. 305-315, S. 305. Zur Geschichte des Priorates: E. DURO PEÑA, *Catálogo de documentos privados en pergamino del Archivo de la Catedral de Orense (888-1554)*, Orense 1973, Nr. 49 (1212), Nr. 897 (27. 4. 1377), Nr. 904 (14. 4. 1380), Nr. 1080 (1. 6. 1412), Nr. 1266 (30. 6. 1441), Nr. 1650 (13. 9. 1524); E. LEIROS FERNANDEZ, *Catálogo de los pergaminos monacales del archivo de la S. I. Catedral de Orense*, Santiago de Compostela 1951, Nr. 5250 (April 1491); M. ROMANI MARTINEZ, *A colección diplomática do mosteiro cisterciense de Santa María de Oseira (Orense), 1025-1310*, Santiago de Compostela 1989, Nr. 460, Nr. 491, Nr. 651.

⁴⁷ Logroño, Archivo de la Iglesia de Santa María del Palacio, Libros, Nr. 120, S. 277-278. Zur Geschichte des Priorates: A. GAYA NUÑO, *El románico en la provincia de Logroño* in "Boletín de la Sociedad Española de Excursiones" 50, 1942, S. 81, 255; E. Sainz Ripa (Hg.), *Colección diplomática de las colegiadas de Albelda y Logroño*, 3 Bde., Logroño 1981-1983, Bd. I, Nr. 137 (28. 12. 1326), Nr. 148 (23. 11. 1337), Nr. 182 (29. 8. 1352); V. ORDOÑEZ, SJ., *Camino de Santiago: Torres del Río y los caballeros sepulcristas in Orden del Santo Sepulcro. Primeras Jornadas* (wie Anm. 37), S. 139-169, S. 147-148; E. OCA Y MERINO, *Historia de Logroño*, Logroño 1914, S. 66-67; L. PIAVI, *Establecimientos de la Sagrada Orden Militar y Pontificia del Santo Sepulcro, dictados y mandados observar en España*, Madrid 1893, S. 342-344; G. MARTINEZ DIEZ, *Orden y los caballeros* (wie Anm. 34), S. 119-123; M.T. ALVAREZ CLAVIJO, *Iglesias de Santa María la Nueva (o Imperial de Santa María de Palacio) in Orden del Santo Sepulcro. Segundas Jornadas* (wie Anm. 39), S. 373-399. Nach der Vereinigung der Königreiche León und Kastilien trat die Bedeutung des Stiftes in Logroño deutlich hinter dem des Priorates von Toro zurück.

⁴⁸ Es wurde 1151 gegründet und nicht 1146, wie lange angenommen (JASPERT, *Stift und Stadt* (wie Anm. 37), S. 86). Zur Geschichte des Hauses, mit älterer Literatur: J. GONZALEZ AYALA, *Canónigos* (wie Anm. 43); W. RINCON GARCIA, *La Orden del Santo Sepulcro en Aragón*, Zaragoza 1982; M. MARTINEZ ERASO/J. ESCRIBANO SANCHEZ, *Problemática de la jurisdicción en las iglesias del Sepulcro en el Arcedianado de Calatayud en el siglo XIV* in *I Encuentro de Estudios Bilbilitanos*, Calatayud 1983, S. 211-222; M. VIVANCOS, *Un*

das katalanische Haus in Barcelona schließlich ist auf das Wirken lokaler Kathedralskanoniker zurückzuführen.⁴⁹

Den einzelnen Prioraten unterstand jeweils eine Reihe von Dependancen (siehe Abbildung), deren Zahl wie im Falle Kastilien-Leóns oder Kataloniens bis zu achtzehn betragen und deren Verhältnis zum jeweiligen Mutterhaus unterschiedlich definiert sein konnte. Während in manchen Fällen die Prioren zwar den Leiter einer Pfarrkirche präsentierten, dieser dann jedoch einen Leutpriester mit der eigentlichen Cura betraute, versahen in anderen Pfarren sehr wohl Heiliggrabkanoniker den liturgischen und seelsorgeischen Dienst. Aus verschiedenen Kirchen bezog der Orden wiederum lediglich Einkünfte, ohne daß er auf die Belange des Hauses einwirkte. Im Gegensatz zu den Pfarrkirchen waren die Kommenden des Ordens weniger für die *Cura animarum* als vielmehr für die *Vita regularis* der Kanoniker, die Rekrutierung des Nachwuchses und die wirtschaftliche Versorgung des Mutterhauses von Bedeutung. Schließlich existierten neben den Parrochialkirchen und Kommenden auch Priorate, die trotz ihrer regionalen Zentralitätsfunktion einem anderen Priorat unterstellt waren.⁵⁰

Die Prioren der Provinzialhäuser wußten ihre Kontrollmöglichkeiten über die Filiationen konsequent zu nutzen: einzelne Leiter konnten gefördert, andere strenger beaufsichtigt oder gar abgesetzt werden. Dieses ganz auf das Zentrum hin orientierte System wurde erst im Spätmittelalter durchbrochen, als man in Toro, Calatayud und Barcelona dazu überging, regelmäßige Kapitelsitzungen der einzelnen Provinzen abzuhalten.⁵¹ Das Organisationsschema des Ordens prägte nicht nur die Verwaltung seiner Provinzen, sondern förderte auch die Kontakte zwischen ihnen. Die Anwesenheit mancher Kanoniker in fernegelegenen Prioraten läßt sich zweifelsfrei aus ihrer Rolle als Funktionsträger, z.B. als Generalvikare, des Peruginer Kapitels ableiten.⁵² Als solcher mußte ein Prior allerdings

ceremonial de la Orden del Santo Sepulcro en Aragón en el siglo XIV, Zaragoza 1991 (Monografías Aragonia Sacra 3).

⁴⁹ JASPERT, *La estructuración* (wie Anm. 37), S. 97-98; DERS., *Stift und Stadt* (wie Anm. 37), S. 57-64.

⁵⁰ Eine Übersicht der unterschiedlichen Abhängigkeitsverhältnisse am Beispiel der Provinz Katalonien findet sich bei JASPERT, *Stift und Stadt* (wie Anm. 37), S. 402-432.

⁵¹ E. FERNANDEZ PRIETO, *La iglesia del Santo Sepulcro de Toro estuvo constituida en cabeza de esta orden en los reinos de Castilla, León, Portugal y Navarra* in "Hidalguía" 136, 1976, S. 339-344; DERS., *Importancia* (wie Anm. 46). Vgl. Madrid, Archivo Histórico Nacional, Sección de Códices, Nr. 827 B, fol. 84r: "... capitulo general que assi llamaban entonces quando se juntaban las provincias de Aragón y Cataluña en esta iglesia". Weitere Erwähnung: Barcelona, Arxiu de la Cathedral de Barcelona, Fons Cisma d'Occident, perg. 387 (14. 1. 1422). Beispiel aus dem Jahr 1403: T. VINYOLES, *El rebost, la taula i la cuina dels frares barcelonins al 1400 in Alimentació i societat a la Catalunya medieval*, Barcelona 1988 (Anuario de Estudios Medievales, Anex 20), S. 137-167, S. 157-158.

⁵² So der Besuch von fünf aragonesischen Kanonikern in Barcelona im Jahre 1431, um Rechenschaft über einen Rechtsstreit mit dem Archidiakon von Zaragoza abzugeben: Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, Caixa 11, Nr. 1, fol. 69^r-72^v. Siehe auch den Besuch zweier kastilischer Kanoniker in Barcelona im Jahre 1435, um die Investitur eines Mitbruders durch den Generalvikar vornehmen zu lassen: ebd., 105^v-106^v,

nicht unbedingt persönlich die seiner Aufsicht unterstellten Häuser aufsuchen; allein der aus seiner vikarischen Funktion als Richter und Schlichter erwachsene Schriftverkehr bewirkte, daß die Verbindung zwischen ihm und den teilweise weit entfernten Häusern erhalten blieb. Ein im Barceloner Diözesanarchiv aufbewahrtes Rechnungsbuch aus den Jahren 1433 bis 1435 belegt, in welchem Maße ein regionales Zentrum auf die Belange eines anderen einzuwirken vermochte: insbesondere in Fragen der Ämterbesetzung bestimmte der katalanische Prior Mateu Fernández unmittelbar über die Verhältnisse in anderen Ordensprovinzen, so im aragonesischen Nuévalos, im Leonenser Toro und sogar im portugiesischen, rund tausend Kilometer entfernten Aguas Santas.⁵³ Die Zugehörigkeit zu einem überregionalen Verband brachte den Prioraten aber nicht nur Kontrolle seitens der Zentrale und ihrer Funktionsträger, sondern auch Ansehen. Sie war sogar einer der wesentlichen Gründe für die Akzeptanz, ja die insbesondere im 12. und 13. Jahrhundert feststellbare Popularität des Heiliggrabordens auf der Iberischen Halbinsel.

Fragt man nach weiteren Gründen für die ausgeprägte Förderung, die den Chorherren vom Heiligen Grab gerade westlich der Pyrenäen zuteil wurde, so ist man versucht, die spezifische Lage der einheimischen Christen anzuführen: die Erfolge der Reconquista, die durch die Auflösung des Almoravidenreiches und später des Almohadenreiches ermöglichten wurden, hätten sich in Neugründungen und Schenkungen niedergeschlagen. In der Tat läßt sich im Falle Kataloniens und Aragóns beobachten, in welchem Maße der Orden vom Landgewinn der Christen profitierte. Schon Graf Raimund Berengar IV. von Barcelona hatte 1140 den Heiliggrabkanonikern Zuwendungen in allen größeren Ortschaften versprochen, die er den Muslimen entreißen sollte⁵⁴, und seine Nachfolger, die Grafen-Könige der katalano-aragonesischen Krone, hielten sich *grosso modo* an diese Vorgabe. Die Eroberungen von Tortosa im Jahre 1148⁵⁵, von Mallorca 1228⁵⁶ und

sowie die Visitation des Barcelonesen Joan Escuder im aragonesischen Calatayud: ebd., 100^V-101^I. In anderen Fällen ist nicht im einzelnen überprüfbar, worauf die Präsenz der provinzfremden Mitbrüder zurückzuführen war.

⁵³ Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, Caixa 11, Nr. 2, fol. 95^I-96^V, 98^I-101^V, 103^I, 105^V-106^V.

⁵⁴ ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 228 und Nr. 233 (29.8.1141).

⁵⁵ Schenkung von Häusern und Liegenschaften durch die an der Eroberung beteiligten Genuesen: ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 267 (November 1148). Schenkung mehrerer Liegenschaften und Gehöfte durch Raimund Berengar IV.: R. HIESTAND, *Reconquista, Kreuzzug und Heiliges Grab. Die Eroberung von Tortosa 1148 im Lichte eines neuen Zeugnisses* in "Spanische Forschungen der Görresgesellschaft" 31, 1984, S. 136-158, S. 156-157 (2.11.1148). Das Dokument ist auch von Jesus Alturo i Perucho ediert und auf den 2.11.1149 datiert worden (ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 268). Da die Stadt zu jenem Zeitpunkt schon erobert worden war (im Dokument jedoch: "facta in obsedione Tortosa") und sich der König im November 1149 in Lleida befand, ist die Datierung des Jaime Pasqual, auf die sich Hiestand stützt, wahrscheinlicher.

⁵⁶ Schenkung von vier Gehöften mit ca. 40 ha. Landbesitz bei Pollença: Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, CD-0, Nr. 97 (29.8.1230). Übertragung einer Moschee, der späteren Kommende Santa Maria del Sepulcre: L. Perez Martinez (Hg.), *Corpus Documental Balear* in "Fontes Rerum Balearum" 2, 1978, S.

von Valencia⁵⁷ im Jahre 1238 brachten jeweils die Gründung einer neuen Niederlassung oder zumindest umfangreiche Donationen mit sich, und dies nicht nur aus der Hand der Herrscher. Aber es scheint, als habe sich die christliche Landnahme des 13. Jahrhunderts nicht überall in gleichem Maße in Schenkungen niedergeschlagen, denn in Portugal und Kastilien-León konnte der Orden südlich des Tajo keine einzige Niederlassung etablieren. Während dort die Ritterorden, insbesondere die einheimischen, sich trotz zeitweiliger Spannungen der Förderung der Monarchen erfreuen konnten⁵⁸, ging der Heiliggraborden in den neueroberten Gebieten des Südens leer aus, mehr noch: unter den wenigen Quellen, die nach der Mitte des 13. Jahrhunderts über das Verhältnis der Heiliggrabkanoniker zur Krone Auskunft geben, wissen mehrere von den Spannungen zwischen beiden zu berichten, die insbesondere die königliche Fiskalpolitik hervorrief. Im Jahre 1294 befahl Sancho IV. von Kastilien sogar, die Güter des Ordens notfalls zu beschlagnahmen, um seine Geldforderungen durchzusetzen⁵⁹.

Auch wenn die Reconquista nicht allgemein und unmittelbar für Reichtum und Ansehen des Heiliggrabordens auf der Iberischen Halbinsel verantwortlich war, so kam sie dem Orden auf andere Weise zumindest indirekt zugute. Die Auseinandersetzung mit den Muslimen Spaniens und die Wallfahrten bzw. Kreuzzüge nach Palästina wurden

1-64, Nr. 162 (10.9.1232). Bestätigung der Donation und zusätzliche Landvergabe durch den Bischof von Mallorca: Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, Carp.23, Nr. 89 (12.10.1240); Übertragung des Patronatsrechtes: Perez Martinez (Hg.), *Corpus Documental Balear* (wie oben), Nr. 162 (10.9.1232).

⁵⁷ Spätere Erwähnung der vor 1241 erfolgten Schenkung der späteren Pfarrkirche Sant Bartomeu durch den Erzbischof von Tarragona: M.D. Cabanes Pecourt/R. Ferrer Navarro (Hgg.), *Llibre de repartiment del regne de Valencia I (Registro 5 del ACA)*, Zaragoza 1979, Nr. 367 (10. (sic) Iden Juni 1238); Nr. 1197, 6. (sic) Nonen Januar 1239). Barcelona, Arxiu de Santa Maria del Mar, Pergaminos de Santa Anna, Nr. 13004 (22.11.1242). Vgl. A. SALES, *Memorias históricas del antiguo santuario del Santo Sepulcro en Valencia*, Valencia, 2. Aufl. 1852, S. 105. Einigung in Rechtsstreit mit dem Bischof von Valencia und Bestätigung der Schenkung: Barcelona, Arxiu de Santa Maria del Mar, Pergaminos de Santa Anna, Nr. 13004 (22.11.1242); Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, carp.6, Nr.63 (27.11.1242).

⁵⁸ S. DE MOXO, *Relaciones entre la Corona y las Ordenes Militares en el reinado de Alfonso XI in VII centenario del Infante don Fernando de la Cerda (1275-1975)*, Madrid 1976, S. 117-158; L. DIAZ MARTIN, *Los maestros de las Ordenes Militares en el reinado de Pedro I de Castilla* in "Hispania" 40, 1980, S. 285-356; A. FOREY, *The Military Orders and the Spanish Reconquest in the Twelfth and Thirteenth Centuries* in "Traditio" 40, 1984, S. 197-234; M.C. CUNHA/M.C. PIMENTA, *Algumas considerações sobre as relações entre os monarcas castelhanos e a Ordem de Avis no século XIII* in "Boletim do Arquivo Distrital do Porto" 2, 1985, S. 47-55; C. DE AYALA MARTINEZ, *La monarquía y las Ordenes Militares durante el reinado de Alfonso X* in "Hispania" 51, 1991, S. 409-451; M. GONZALEZ JIMENEZ, *Relaciones entre las Ordenes Militares castellanas con la Corona* in "Historia, Instituciones y Documentos" 18, 1991, S. 209-222; C. BARQUERO GOÑI, *The Hospitallers and the Castilian-Leonese Monarchy: The Awards of Royal Rights, 12th-14th Centuries*, in *The Military Orders* (wie Anm. 31), S. 28-34; L. VONES, *Die Landnahme der Ritterorden von Santiago und Calatrava in der Extremadura, Andalusien und Murcia im 13. Jahrhundert* in Z.H. Nowack (Hg.), *Ritterorden und Region – politische, soziale und wirtschaftliche Verbindungen im Mittelalter*, Torun 1995 (Colloquia Turonensia Historica 8), S. 67-91.

⁵⁹ A. LOPEZ DAPENA, *Cuentos y gastos (1292-1294) del rey D. Sancho IV el Bravo (1284-1295)*, Córdoba 1984, S. 349-350, 362-364; vgl. EQUIPO ENCOMIENDA (wie Anm. 38), *Aproximación al registro*, Nr. 49-52.

nämlich offenbar nicht nur beim Heiligen Stuhl, sondern auch auf der Iberischen Halbinsel in enger gedanklicher Verbindung zueinander gesehen.⁶⁰ Dies dürfte einer der Gründe dafür gewesen sein, daß die Jerusalemfrömmigkeit gerade im 11. bis 13. Jahrhundert hier in besonderem Maße ausgeprägt war. Sie drückte sich in vielfacher Weise aus: in Wallfahrten, sowohl nach Jerusalem als auch zu hispanischen Heiligtümern, die Bezüge zum Heiligen Land aufwiesen, wie Santa Cruz de Coimbra oder einzelne Priorate des Heiliggrabordens⁶¹; in der Patrozinienwahl – wie im Falle Kataloniens, wo an allen fünf Kathedralskirchen bereits um das Jahr 1100 Altäre, Kapellen oder paraliturgische Spiele das Heilige Grab evozierten⁶²; in der Architektur, wie in den Rundkirchen von Eunate und Tomar, Olérdola, Torres del Río und Segovia, denen die Jerusalemer Anastasis als Vorbild gedient hatte⁶³; in Gebetsverbürdungen wie denen zwischen dem Kapitel vom

⁶⁰ A. BECKER, *Papst Urban II. (1088-1099) II: Der Papst, die griechische Christenheit und der Kreuzzug*, Stuttgart 1988 (Schriften der Monumenta Germaniae Historica 19, 2), S. 333-376; N. HOUSLEY, *Jerusalem and the Development of the Crusade Idea, 1099-1128* in B.Z. Kedar (Hg.), *The Horns of Hattin*. Proceedings of the Second Conference of the Society for the Study of the Crusades and the Latin East, Jerusalem-Haifa, 2-6.7.1987, Jerusalem-London 1992, S. 27-40, S. 33-36; E.D. HEHL, *Was ist eigentlich ein Kreuzzug?* in "Historische Zeitschrift" 259, 1994, S. 297-336, S. 318-323.

⁶¹ E.A. O'MALLEY, *Tello and Theotonio, the Twelfth-Century Founders of the Monastery of Santa Cruz de Coimbra*, Washington 1964 (Studies in Medieval History, New Series 14), S. 146-156; A. CRUZ, *Santa Cruz de Coimbra na cultura portuguesa de idade media*, Porto 1964; *Santa Cruz de Coimbra do século XI ao século XX. Estudos no IX centenário do nascimento de S. Teotonio*, Coimbra 1984; JASPERT, *Stift und Stadt* (wie Anm. 37), S. 119-120.

⁶² 1045 im Urgell (J. Rius Serra (Hg.), *Cartulario de San Cugat de Vallès*, 4 Bde., Barcelona 1946-81 (Textos y Estudios de la Corona de Aragón 3-5), Bd. II, Nr. 582); 1051 an der Kathedrale von Urgell (F. CARRERAS I CANDI, *La devoción al Santo Sepulcro* in "La Dinastía" (30.3.1899) 1-3); 1067 an der Kathedrale von Barcelona (J. MAS DOMENECH, *Notes històriques del bisbat de Barcelona IX-XII*, Barcelona 1914-1925 (Rúbrica dels Llibri Antiquitatum I-IV), X, Nr.845); 1100 an der Kathedrale von Girona (F. CARRERAS I CANDI, *La devoción al Santo Sepulcro* in "La Dinastía" (7.4.1898), S. 2-3). Osterspiele (bereits im 11. Jahrhundert bezeugt) an der Kathedrale von Vic: F. MASSIP, *Panorama des iberischen Theaters des Mittelalters: Katalonien-Aragon und Kastilien* in "Zeitschrift für Katalanistik" 5, 1992, S. 9-39, S. 10.

⁶³ T. BECKER, *Eunate (Navarra): Zwischen Santiago und Jerusalem. Eine spätromanische Marienkirche am Jakobsweg*, Tübingen 1995 (Jakobusstudien 6); J.M. JIMENO JURIO, *Eunate y sus enigmas* in "Príncipe de Viana" 56, 1995, S. 85-120; P. EMILIANO ZORRILLA, *Otra iglesia de Templarios en Navarra: El Santo Sepulcro en la villa de Torres del Río* in "Boletín de la Comisión de Monumentos de Navarra" 19, 1924, S. 129-139; M.C. GARCIA CAINZA/ C. HEREDIA MORENO/J. RIVAS CARMONA u.a., *Catálogo monumental de Navarra, Merindad de Estella II*, Pamplona 1983, S. 503-343; E. QUINTANILLA MARTINEZ, *La arquitectura de la Orden del Santo Sepulcro en Navarra. Estado de la cuestión* in *La Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37), S. 273-280, S. 274-276; J.M. CORDEIRO DE SOUSA, *Tomar. Castelo dos Templários e convento de Cristo*, Porto 1929; E.J.N. ALVES JANA, *Alguns apontamentos sobre o oratório-fortaleza de Tomar* in *Coloquio sobre história regional e local do Distrito de Santarém*, Santarém 1992, S. 195-219; J. VIGUE u.a., *Les esglésies romàniques catalanes de planta circular i triangular*, Barcelona 1975 (Artestudi. Art romànic 3), S. 17-54; X. BARRAL I ALTET, *Les pintures murals romàniques d'Olérdola, Calafell, Marmellar i Matades*, Barcelona 1980 (Art Romànic 11), S. 13-46; J. ARRIBAS VINUESA, *La vocación al Santo Sepulcro en Cataluña: monasterios, iglesias y advocaciones* in *Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37), S. 207-221; F.J. CA-

Heiligen Grab und den Kathedralskapiteln von Vic, Barcelona und Santiago de Compostela⁶⁴ – und letztlich auch in der Förderung von geistlichen Institutionen aus dem Heiligen Land. Welche Religiösen konnten aber eine engere Beziehung zu der Heiligen Stadt und dem Allerheiligsten in ihr beanspruchen als die *canonici Sanctissimi Sepulcri*?

Neben dem Heiliggraborden verwiesen jedoch auch die Orden vom Tempel und vom Hospital, ja sogar kleinere geistliche Korporationen Palästinas auf ihren Herkunftsort sowie auf ihre spirituelle Nähe zu Jerusalem. Sie taten dies etwa durch ihre Liturgie und ihr Habit, durch die Architektur ihrer Niederlassungen und ihre Reliquiensammlungen.⁶⁵

BELLO Y DODERO, *La iglesia de la Vera Cruz de Segovia* in "Estudios Segovianos" 3, 1951, S. 425-445; J. DE CONTRERAS, *Algunas antecedentes de la iglesia de la Vera Cruz* in "Boletín de la Sociedad Española de Excursiones" 58, 1954, S. 5-19; S. SAN CRISTOBAL SEBASTIAN, *Zamarramala. Su historia, su arte y su vida*, Zamarramala 1981; I. RUIZ MONTEJO, *Una iglesia reliquiario de atribución incierta: La Vera Cruz de Segovia* in "En la España medieval" 5, 1986, S. 1003-1018; S. DATHE, *Die Kirche La Vera Cruz in Segovia. Untersuchungen zur Bedeutung des romanischen Zentralbaus* in "Mitteilungen der Carl Justi Vereinigung" 5, 1993, S. 92-121; N. JASPERT, *Kanonicy zakonu bozogrobców i ich nasladdownictwa jerozolimskiego kosciola grobu sw* in *Ziemia swieta w rzeczywistosci i legendzie sredniowiecza*, Poznan 1996 (Materialy XVI Seminarium Mediewistycznego), S. 40-49.

⁶⁴ Zu Vic: Barcelona, Arxiu Diocesà de Barcelona, Fons de Santa Anna, CD-0, Nr. 48 und Nr. 631 (o.J.); die Absprache mit dem Kapitel von Vic erfolgte 1175-1185. Vgl. HIESTAND, *Reconquista* (wie Anm. 55), S. 30. Zu Barcelona: A. FABREGA GRAU, *El obituario de la catedral de Barcelona en el siglo XIII* in "Anuario de Estudios Medievales" 18, 1988, S. 193-217, S. 202. Santiago de Compostela: E. Falque Rey (Hg.), *Historia Compostellana*, Turnhout 1988 (Corpus Christianorum, Continuatio Mediaevalis 70), S. 270-272, 462-463. Für Gebetsverbrüderungen des Kapitels mit anderen Einrichtungen siehe K. ELM, *Fratres et sorores Sanctissimi Sepulcri. Beiträge zur fraternitas, familia und weiblichem Religiosentum im Umkreis des Kapitels vom Heiligen Grab* in "Frühmittelalterliche Studien" 9, 1975, S. 287-334, S. 293-294. Allgemein zur Gebetsverbrüderung auf der Iberischen Halbinsel siehe T. RUIZ JUSUE, *Las cartas de hermandad en España* in "Anuario de Historia del Derecho Español" 15, 1944, S. 387-463, S. 387-442; J.L. MARTIN, *Hermandades y ligas de clérigos en los reinos hispanos* in *Cofradías, gremios y solidaridades en la Europa Medieval*, Pamplona 1993, (Actas de la XIXª Semana de Estudios Medievales, Estella 20-24.7.1992), S. 127-149.

⁶⁵ K. ELM, *Die Spiritualität der geistlichen Ritterorden des Mittelalters. Forschungsstand und Forschungsprobleme in Militia Christi e Crociata* (wie Anm. 13), S. 477-518, S. 502-506; A.-M. LEGRAS/J.L. LEMAITRE, *La pratique liturgique des Templiers et des Hospitaliers de Saint Jean de Jérusalem* in C. Bourlet/A. Dufour (Hgg.), *L'écrit dans la société médiévale. Divers aspects de sa pratique du XI^e au XV^e siècle. Textes en hommage à Lucie Fossier*, Paris 1993, S. 77-136; F. TOMMASI, *I Templari e il culto delle reliquie in I Templari: mito e storia*, Sinalunga-Siena 1989, (Atti del Convegno internazionale di studi alla Maggione templare di Poggibonsi-Siena, 29-31 Maggio 1987), S. 191-210; BARBER, *New Knighthood* (wie Anm. 13), S. 194-206. Vor einer Übernahme älterer Architekturtypologien muß jedoch gewarnt werden, da in aller Regel lokale Bauformen übernommen wurden: J. CASTAN LANASPA, *Arquitectura Templaria Castellano-Leonesa*, Valladolid 1983; E. CARRAZO/J.M. OTXOTORENA, *Arquitecturas centralizadas: el espacio sacro de planta central. Diez ejemplos de Castilla-León*, Valladolid 1994; J. FUGUET I SANS, *L'Arquitectura dels templers a Catalunya*, Barcelona 1995; G. Viti/A. Cadei/V. Ascani (Hgg.), *Monaci in armi. L'architettura sacra dei templari attraverso il Mediterraneo*, Firenze 1996. Zum Orden vom Heiligen Grab: K. ELM, *La Custodia di Terra Santa. Franziskanisches Ordensleben in der lateinischen Kirche Palästinas in I Francescani nel Trecento*, Assisi 1989, (Atti del XIV Convegno Internazionale, Assisi 16-18.10.1986), S. 130-166, S. 139-158; DERS., *Die Vita canonica der regulierten Chorherren vom Heiligen Grab in Jerusalem* in M. Derwich (Hg.), *La vie quotidienne des moines et chanoines réguliers au moyen âge et temps modernes*, Wrocław 1995, (Actes du Premier Colloque International du C.A.R.H.C.O.R.,

Hier lassen sich in der Tat Ähnlichkeiten zwischen den Ritter- und Kanonikerorden Palästinas festmachen, die aus dem Selbstverständnis erwachsen, in der Heiligen Stadt ihre Wurzeln zu besitzen, einem Selbstverständnis, das viele von ihnen wach hielten, zu stärken suchten und den Gläubigen vor Augen führten. Die Jerusalemfrömmigkeit kam allen Orden des Heiligen Landes, unabhängig davon, ob sie geistlich-militärischer oder kanonischer Natur waren, zugute. Auch in anderer Hinsicht zeichnete ihr ferner Ursprungsort die Kanoniker- und Ritterorden Palästinas gleichermaßen aus: ihr weitgespanntes Niederlassungsnetz verhalf ihrer geistlichen Fürbitte zu einem besonderen Stellenwert. Wenn der katalanische Baron Ramon de Plegamans die Heiliggrabkanoniker im Jahre 1232 explizit versprechen ließ "facimus vos participem omnium bonorum et sacrificiorum et elemosinarum Sanctissimi Sepulcri que fiunt et fient ultra mare et citra mare"⁶⁶, dann forderte er eine Leistung ein, die Templer und Johanniter ebenso zu geben fähig waren, die aber regional bzw. 'national' ausgerichtete Verbände – dazu zählten auch die hispanischen Ritterorden – nicht in gleichem Maße in Aussicht zu stellen vermochten.⁶⁷ Den Gläubigen waren solche Unterschiede sehr wohl bewußt. Kreuzfahrer zum Beispiel, die auf der Iberischen Halbinsel im Kampf gegen die Muslime fielen, wurden auf Friedhöfen bestattet, die den Heiliggrabkanonikern gerade zu diesem Zweck übertragen worden waren. Hier war offensichtlich eine Anknüpfung an die eigentliche und ursprüngliche Aufgabe der Chorherren, nämlich die Wacht am Grabe Christi⁶⁸, intendiert. Im Jahre 1148 wurden ihnen im katalanischen Tortosa umfangreiche Besitzungen mitsamt einem *cimiterium* übertragen, damit dort die englischen Kreuzfahrer ihre letzte Ruhe fänden, die sich auf ihrem Weg nach Jerusalem den Truppen Raimund Berengars IV. angeschlossen, an der Eroberung von Tortosa teilgenommen und dabei ihr Leben verloren hatten.⁶⁹ Ähnliches trug sich nach den Einnahmen Mallorcas und Valen-

Wroclaw-Ksiaz, 30.11.-4.12.1994), S. 181-192; JASPERT, *Stift und Stadt* (wie Anm. 37), S. 116-123; DERS., *Kanonicy zakonu bozogrobców* (wie Anm. 63); L. PRENSA VILLEGAS, *La liturgia de la Orden del Santo Sepulcro, una espiritualidad para ayer y para hoy in Orden del Santo Sepulcro. Segundas jornadas* (wie Anm. 39), S. 233-245.

⁶⁶ Barcelona, Arxiu Diocesà, Fons de Santa Anna, Pergamins, carp. 12, Nr. 31.

⁶⁷ Vgl. z.B. die Formulierung aus einer Urkunde des Templerordens von 1175: "recipimus vos in omnibus beneficiis domus nostre et orationibus ac sacrificiis tamquam fratrum nostrum et particeps (sic!) omnium bonorum, que fient in domo milicie templi Salomonis cismarinis partibus et transmarinis ... vos esse concedimus" (SCHICKL, *Entstehung und Entwicklung* (wie Anm. 4), S. 206). Es sei freilich auch auf die Gefahren und Loyalitätskonflikte hingewiesen, die den supranationalen Orden bei Schisma, päpstlichem Interdikt etc. drohten (A.T. LUTTRELL, *Le Schisme dans les Prieurés de l'Hôpital en Catalunya et Aragon in Jornades sobre el Cisma d'Occident a Catalunya, les Illes i el País Valencia I*, Barcelona 1986, S. 107-113).

⁶⁸ Mit weiterführender Literatur: ELM, *Custodia di Terra Santa* (wie Anm. 65), S. 139-158.

⁶⁹ ALTURO I PERUCHO (wie Anm. 19), *Arxiu antic*, Bd. II, Nr. 268; vgl. R. HIESTAND, *Reconquista* (wie Anm. 55).

cias unter Jakob I. zu⁷⁰ – beides Unternehmen, die von Gregor IX. mit Kreuzzugsbullenn und -ablässen unterstützt wurden.⁷¹ Auch in diesen Fällen erhielten die Kanoniker neben Kirchen und ausgedehnten Liegenschaften Friedhöfe zur Bestattung der Gefallenen. Vor demselben Hintergrund steht auch die ausdrückliche Bestimmung Königin Urracas von Kastilien-León, wonach bei der dem Heiligen Grab geweihten Kirche, die sie in der Königsstadt León gegründet hatte, Pilger bestattet werden sollten – eine Auflage, die sie explizit wiederholte, als sie ihre Stiftung im Jahre 1122 dem Kapitel vom Heiligen Grab unterstellte.⁷² Die Gläubigen wußten offenbar von der Sonderstellung, welche die Chorherren vom Heiligen Grab in Jerusalem bei der Feier des Todes und der Auferstehung Christi einnahmen. Wer auf einem von den eigentlichen *custodes Sanctissimi Sepulcri* gehüteten Gelände, oftmals in unmittelbarer Nachbarschaft zu architektonischen Zitaten der Jerusalemer Anastasis, seine letzte Ruhe fand, konnte sich in spiritueller Nähe zum *Sanctum Sanctorum* wähen.⁷³ Noch zur Mitte des 13. Jahrhunderts dürfte dieses Denken manche Schenkung an den Orden vom Heiligen Grab bedingt haben.

II

Zweihundertfünfzig Jahre später schien es, als sollte das weitgespannte Niederlassungsnetz der Priorate und Kommenden des Ordens aufhören zu existieren. Innozenz VIII verfügte 1489 in der Bulle *Cum solerti* die Aufhebung des Ordens vom Heiligen Grab

⁷⁰ Tortosa – mit besonderer Kennzeichnung durch aufgestellte Patriarchenkreuze (ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 267 (Nov. 1149), Nr. 268, 2.11.1149); Mallorca (PEREZ MARTINEZ, *Corpus Documental Balear* (wie Anm. 57), Nr. 14, 5.7.1232); Valencia (L. AMOROS PLAYA, *Los santos mártires franciscanos B. Juan de Perusa y B. Pedro de Saxoferrato en la historia de Teruel* in "Teruel" 15, 1956, S. 5-121, S. 41-43); siehe auch den ungewöhnlichen "carácter funerario-votivo", der die Kirchen der Gemeinschaft in Segovia und Torres del Río kennzeichnet (RUIZ MONTEJO, *Iglesia reliquiario* (wie Anm. 63), S. 1008-1010; DATHE, *Kirche la Vera Cruz* (wie Anm. 63).

⁷¹ GOÑI GAZTAMBIDE, *Historia de la Bula* (wie Anm. 5), S. 158-161; Grégoire IX, *Registres*, 4 Bde., Paris 1907-1955 (Bibliothèque des écoles Françaises d'Athènes et de Rome, 3^e Sér., s.n.), Bd. III, Nr. 3483.

⁷² L. FERNANDEZ Y PICON/W. MERINO RUBIO, *La Orden del Santo Sepulcro en la ciudad de León (1122-1490)* in "Tierras de León" 79-80, 1991, S. 173-208, S. 179: "... ad sepulturam peregrinorum vel aliorum hominum qui ibi sepeliri petierunt". Diese Bestimmung wurde bei der Übertragung an den Heiliggraborden explizit wiederholt (ebd., S. 184).

⁷³ Allgemein zur Bedeutung der Grablege: B. KÖTTING, *Die Tradition der Grabkirche* in K. Schmid/J. Wollasch (Hgg.), *Memoria. Der geschichtliche Zeugniswert des liturgischen Gedenkens im Mittelalter*, München 1984 (Münstersche Mittelalterschriften 48), S. 69-79; P. BAUR, *Testament und Bürgerschaft. Alltagsleben und Sachkultur im spätmittelalterlichen Konstanz*, Konstanz 1989 (Konstanzer Geschichts- und Rechtsquellen, NF 31), S. 173-180; J. CHIFFOLEAU, *La comptabilité de l'au-delà. Les hommes, la mort et la religion dans la région d'Avignon à la fin du moyen age, vers 1320 – vers 1480*, Roma 1980 (Collection de l'école Française de Rome 47), S. 154-178, S. 168-171; J. ORLANDIS, *Sobre la elección de sepultura en la España medieval* in "Anuario de Historia del Derecho Español" 20, 1950, S. 5-49, S. 20-27; P. DINZELBACHER, *Über die "Realpräsenz" der Heiligen in ihren Reliquiaren und Gräbern nach mittelalterlichen Quellen* in P. Dinzelbacher/D.R. Bauer (Hgg.), *Heiligenverehrung in Geschichte und Gegenwart*, Ostfildern 1990, S. 115-175.

und seine Inkorporation in den der Johanniter.⁷⁴ Aber das Dekret wurde nicht überall in gleichem Maße ausgeführt. Ebenso wie in Polen und im Reich widersetzten sich auch auf der Iberischen Halbinsel die Monarchen dem Befehl und erreichten dessen Aufhebung. Die hispanischen Herrscher erwiesen sich für den Kanonikerorden vom Heiligen Grab, ebenso wie für den Ritterorden vom Heiligen Grab zur Mitte des 16. Jahrhunderts⁷⁵, als einflußreiche Stützen – freilich nicht überall in gleicher Weise: während in Portugal und Kastilien-León die Aufhebungsbulle ihre Gültigkeit behielt, bewirkte Ferdinand II. von Aragón in seinem Herrschaftsbereich ihre Aussetzung und schließliche Aufhebung.⁷⁶ In der katalano-aragonesischen Krone blieb der Orden daher bis zur *Amortización* des 19. Jahrhunderts bestehen.⁷⁷

Dies ist auch der Grund dafür, daß die Archivalien der aragonesischen und katalanischen Dependancen geschlossen und beinahe vollständig auf uns gekommen sind, während die der anderen Provinzen verstreut und größtenteils zerstört wurden. Die wichtigen Archivalien der Provinzen Kastilien, León und Galicien gingen in die Archive des Johanniterordens auf.⁷⁸ Aus Inventaren des 18. Jahrhunderts wird ersichtlich, daß sich die

⁷⁴ MARTINEZ DIEZ, *Orden y los caballeros* (wie Anm. 34), apéndice 1; ELM, *St. Pelagius in Denkendorf* (wie Anm. 21), S. 119-122; J. HERMENS, *Der Orden vom Heiligen Grab*, Düsseldorf 1867, S. 111-115.

⁷⁵ Zu den Bemühungen Philipps II. von Spanien, Unterstützung für die Gründung eines Ritterordens vom Heiligen Grab zu gewinnen: N.J. CINNAMOND, *Contribución al estudio de la Orden del Santo Sepulcro*, Vic 1933, S. 5, 14-25, 59-66; ELM, *Kanoniker und Ritter* (wie Anm. 24), S. 144-145; MARTINEZ DIEZ, *Orden y los caballeros* (wie Anm. 34), S. 87-94.

⁷⁶ Schreiben an die Kurie mit Bitte um Aufhebung der Auflösungsbulle: Madrid, Archivo Histórico Nacional, Ordenes Militares, San Juan, Caja 8587, Nr. 24 (1513). Vgl. L. PIAVI, *Establecimientos*, (wie Anm. 47), S. 95, 113; GONZALEZ AYALA, *Canónigos* (wie Anm. 43), S. 122, 134. Revision der Aufhebung durch Leo X.: H. Florez u.a. (Hgg.), *España Sagrada. Teatro geográfico-histórico de la iglesia de España. Origen, divisiones y límites de todas sus provincias*, 56 Bde., Madrid 1749-1957, Bd. L (Madrid 1866), S. 157-158 (29.10.1513). Zum Verhältnis des Königs zum Klerus seines Reiches siehe J. GARCIA ORO, *La reforma de los religiosos españoles en tiempo de los reyes católicos*, Valladolid 1969. Zur Aufhebung in Kastilien siehe MARTINEZ DIEZ, *Orden y los caballeros* (wie Anm. 34), S. 168-173.

⁷⁷ Zur Geschichte der Priorate in der frühen Neuzeit siehe: A. DURAN I SANPERE, *Barcelona i la seva història*, 3 Bde., Barcelona 1973-1975, Bd. 1, S. 525-531; A. CAPMANY, *La iglesia de Santa Ana de Barcelona*, Barcelona 1929; L. FELIU, *Ceremònies de Setmana Santa al monestir de Santa Anna de Barcelona* in "Vida Cristiana" 18, 1930, S. 197-201; DERS., *Els perdons de Santa Anna* in "Vida Cristiana" 19, 1931, S. 167-171; M. DEL COS, *Glorias religiosas de Calatayud y su antiguo partido*, Calatayud 1845, S. 21-54; GONZALEZ AYALA, *Canónigos* (wie Anm. 43); RINCON GARCIA, *Orden del Santo Sepulcro* (wie Anm. 48), S. 28-44, 76-82; M. GONZALEZ MIRANDA, *Pleitos civiles ante la audiencia de Aragón en relación con la iglesia colegial del Santo Sepulcro de Calatayud (1685-1833)* in *Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37), S. 71-81.

⁷⁸ Während die galicischen Häuser die neue Kommende von Pazos de Areiteiro bildeten, wurde die Organisation der kastilischen Dependancen um das Priorat von Toro zerschlagen: die neuengerichtete Bailia del Santo Sepulcro de Toro schloß die ehemaligen Heiliggrabstifte der Stadt sowie diejenigen von Fuentes Preadas und Rivas de Duero ein, andere frühere Filiationen des Hauses von Toro hingegen wurden bereits bestehenden Johanniterkommenden unterstellt. Die Dependance von León ging in der Kommende von Puenteovijo auf, diejenige von Ciudad Rodrigo in der bereits bestehenden Kommende gleichen Namens, S. Cristóbal zu Salamanca wurde Teil

Dokumente, zumindest in Teilen, zu jener Zeit noch immer dort befanden.⁷⁹ Zusammen mit wichtigen Beständen des Johanniterarchivs von Consuegra gingen sie, wahrscheinlich während der Napoleonischen Kriege, unter.⁸⁰ Kaum besser steht es um die Bestände des Priorates von Aguas Santas. Sie wurden in das Zentralarchiv der portugiesischen Johanniter in Crato aufgenommen, wo sie im Jahre 1662 bei der Zerstörung der Stadt durch die Spanier verbrannten.⁸¹ Die Geschichte der großen Priorate von Logroño, Toro, Pazos d'Areteiro und Aguas Santas wird daher nur fragmentarisch zu rekonstruieren sein, wie jüngste Versuche zeigen.⁸² Umso besser ist es um die Dokumente der aragonesischen und katalanischen Häuser bestellt. Hier sind auch die wichtigsten Versuche unternommen worden, die Geschichte des Ordens vom Heiligen Grab wissenschaftlich aufzuarbeiten.⁸³ Die Archive von Barcelona und Calatayud sind größtenteils erhalten und stellen mit ihren vielen Tausend Pergamenturkunden und langen Aktenreihen einmalige Sammlungen dar.⁸⁴ Mit ihrer Hilfe kann man feststellen, welche religiösen, sozialen, politischen und wirtschaftlichen Merkmale die Niederlassungen des Ordens vom Heiligen Grab kennzeichneten. Sie erlauben es auch, den Orden eindeutig institutionell zu bestimmen und seinen Charakter als kanonikalen Verband zu unterstreichen. Vergebens

der Gruppe Salamanca/Paradinas, S. Juan de Palazuelo de Vedija fiel an León/Mayorga, Zamora an Zamora/Valdemimbre, Vera Cruz bei Segovia schließlich an die Kommende von Zamarramala (Madrid, Archivo Histórico Nacional, Ordenes Militares, San Juan, Sección de Códices, Nr. 1521-C).

⁷⁹ Madrid, Archivo Histórico Nacional, Ordenes Militares, San Juan, Índice 160, fol. 30v-35v.

⁸⁰ Zur Geschichte und zum Verbleib der mittelalterlichen Archivalien des Johanniterordens in Kastilien-León siehe A. JAVIERRE MUR/G.C. DEL ARROYO, *Guía de la Sección de Ordenes Militares*, Madrid o. J., S. 83-85; P. GUERRERO VENTAS, *El archivo prioral-sanjuanista de Consuegra: resumen de sus fondos documentales*, Toledo 1985; AYALA MARTINEZ, *Libro de Privilegios* (wie Anm. 3), S. 47-57.

⁸¹ C. ERDMANN, *Papsturkunden in Portugal*, Berlin 1927 (Abhandlungen der Gesellschaft der Wissenschaften zu Göttingen, Phil.-Hist. Klasse, NF 22,3), S. 96, 101; vgl. R. Hiestand (Hg.), *Papsturkunden für Templer und Johanniter. Archivberichte und Texte*, Göttingen 1972 (Abhandlungen der Gesellschaft der Wissenschaften zu Göttingen, Phil.-Hist. Klasse, Dritte Folge, 77 = Vorarbeiten zum Oriens Pontificius 1), S. 153-156; DERS., *Papsturkunden für Templer und Johanniter. Neue Folge*, Göttingen 1984 (Abhandlungen der Gesellschaft der Wissenschaften zu Göttingen, Phil.-Hist. Klasse, Dritte Folge, 135 = Vorarbeiten zum Oriens Pontificius 2), S. 54-55; DERS., *Papsturkunden für Kirchen im Heiligen Land* (wie Anm. 22), S. 9.

⁸² MARTINEZ DIEZ, *Orden y los caballeros* (wie Anm. 34). Daher konzentrieren sich die wenigen neueren Arbeiten auf kunsthistorische Fragestellungen: ALVAREZ CLAVIJO, *Iglesias de Santa María la Nueva* (wie Anm. 47); O. PEREZ MONZON, *La iglesia del Santo Sepulcro de Toro y sus anejas de Santa Marina y San Juan de los Gascos in Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37), S. 255-273. Neben der Bibliographie in JASPERT, *Stift und Stadt* (wie Anm. 37), S. 503-557 geben M.C. GARCIA ALBARES, *Bibliografía de la Orden del Santo Sepulcro*, Zaragoza 1991 und M.C. GARCIA ALBARES, *Bibliografía de la Orden del Santo Sepulcro. Addenda*, Zaragoza 1995 einen – allerdings lückenhaften – Überblick zur spanischen Forschung.

⁸³ GONZALEZ AYALA, *Canónigos* (wie Anm. 43); RINCON GARCIA, *Orden del Santo Sepulcro* (wie Anm. 48); ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19); JASPERT, *Stift und Stadt* (wie Anm. 37).

⁸⁴ Eine Übersicht über die Bestände in Madrid und Barcelona bieten C. DE LA FUENTE COBOS, *La documentación del Santo Sepulcro en el Archivo Histórico Nacional in La Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37), S. 53-59; JASPERT, *Stift und Stadt* (wie Anm. 37), S. 85, 498-502.

sucht man nach Dokumenten, die von einer aktiven Teilnahme der *fratres Sanctissimi Sepulcri* an militärischen Unternehmungen berichten oder auch nur auf sie schließen lassen. Weder an den Eroberungen Lleidas, Mallorcas oder Valencias noch an denen Córdoba, Sevilleas oder Murcias waren die vermeintlichen Heiliggrabritter beteiligt, auch wenn sie sehr wohl, wie viele andere geistliche Verbände auch, Unternehmen durch Subsidien unterstützten und dafür mit Schenkungen bedacht wurden.⁸⁵ Nur in einer Urkunde des Ordens ist von einem *minister Sancti Sepulcri* die Rede, der zugleich als *miles* bezeichnet wird. Aber der Ritter Thomas, der im November 1148 im kurz zuvor eroberten Tortosa Schenkungen an das Heilige Grab aus den Händen der Genuesen und Raimund Berengars IV. von Barcelona entgegennahm, darf als ein *miles ad terminum* des Patriarchen bzw. als dessen Interessensvertreter, nicht aber als das Mitglied einer institutionalisierten, regularen, dem Kampf gewidmeten Korporation gelten.⁸⁶ Auch die häufig als Beweis für die vermeintliche Zugehörigkeit mittelalterlicher Könige zum Heiliggraborden angeführten Kontakte zwischen Herrschern und den Chorherren – dazu zählt auch die Aufnahme als *confrater* – sind im Bereich des wissenschaftlich gut aufgearbeiteten Bruderschaftswesens⁸⁷ anzusiedeln und nicht als eine Form feierlicher Profeß zu mißverstehen.⁸⁸ Zweifellos hatten die meisten Ritterorden ihren Ursprung in einer Bruderschaft, und sie alle pflegten die *confraternitas* insbesondere mit adligen Förderern⁸⁹,

⁸⁵ JASPERS, *Stift und Stadt* (wie Anm. 37), S. 402-432; zum Kastilisch-Leoneser Raum siehe den negativen Befund bei MARTINEZ DIEZ, *Orden y los caballeros* (wie Anm. 34), S. 105-147.

⁸⁶ ALTURO I PERUCHO, *Arxiu antic* (wie Anm. 19), Bd. II, Nr. 267 (November 1148). Zu den Möglichkeiten bruderschaftlicher und militärischer Anbindung an das Heilige Grab siehe LIGATO, *Fra ordini cavallereschi e crociata* (wie Anm. 24), S. 691-694.

⁸⁷ G. MEERSSEMAN, *Ordo Fraternalitatis. Confraternite e pietà dei laici nel medioevo*, 3 Bde., Roma 1977; *Le mouvement confraternel au Moyen Age: France, Italie, Suisse*, Roma 1987 (Collection de l'école Française de Rome 97); C. Langlois/P. Goujard (Hgg.), *Les confréries du Moyen Age à nos jours: Nouvelles approches*, Rouen 1995. Einen guten Überblick über die Forschungslage in Deutschland geben T. FRANK, *Tendenze della recente ricerca tedesca sulle confraternite* in L. Bertoldi Lenoci (Hg.), *Confraternite, chiese e società. Aspetti e problemi dell'associazionismo laicale europeo in età moderna e contemporanea*, Bari 1994, S. 305-322; K. SCHREINER, *Frömmigkeit in politisch-sozialen Wirkungszusammenhängen des Mittelalters* in M. Borgolte (Hg.), *Mittelalterforschung nach der Wende 1989*, München 1995 (Historische Zeitschrift, Beihefte 20), S. 177-227, S. 186-188; siehe auch die umfangreiche Bibliographie in: *Cofradías, gremios y solidaridades en la Europa medieval, 19ª Semana de Estudios medievales, Estella 20 a 24 de julio de 1992*, Pamplona 1993, S. 319-416.

⁸⁸ Vgl. JASPERS, *Stift und Stadt* (wie Anm. 37), S. 148-160; grundlegend: ELM, *Fratres et sorores* (wie Anm. 64).

⁸⁹ ELM, *Spiritualität der geistlichen Ritterorden* (wie Anm. 65); Zur *confraternitas* der Ritterorden auf der Iberischen Halbinsel siehe: SCHICKL, *Entstehung und Entwicklung* (wie Anm. 4), S. 204-219; A. UBIETO ARTEA, *Cofrades aragoneses y navarros de la milicia del Temple (siglo XII). Aspectos socioeconómicos in Aragón en la Edad Media III*, Zaragoza 1980, S. 29-93; A. GARGALLO/M.T. IRANZO/M.J. SANCHEZ-USON, *Aportación al estudio del dominio del Temple de Huesca in Aragón en la Edad Media IV*, Zaragoza 1981, S. 7-57, S. 15-20; SCHWENK, *Calatrava* (wie Anm. 3), S. 296-312; vgl. die letztlich nicht überzeugende Deutung der *familiari-*

es handelt sich bei letzterer jedoch um "el fenómeno de una época, no de una tradición monástica particular"⁹⁰, mithin um ein von fast allen hochmittelalterlichen Orden praktiziertes System semireligiöser Anbindung. Auch zwischen verschiedenen geistlichen Verbänden konnten vergleichbare Beziehungen in der Form der Gebetsverbrüderung existieren. Aber während die Ritterorden von Santiago, von Calatrava, vom Tempel und vom Hospital sehr wohl durch Absprachen und Zusagen miteinander verbunden waren und auch auf anderen Ebenen vielfältige Kontakte zwischen ihnen bezeugt sind⁹¹, gingen die Chorherren vom Heiligen Grab auf der Iberischen Halbinsel Gebetsverbrüderungen bezeichnenderweise lediglich mit kanonikal Institutionen ein.⁹² Überhaupt waren die Beziehungen zwischen den Heiliggrabkanonikern und den Ritterorden westlich der Pyrenäen nur äußerst spärlich; sie fallen weit hinter denen mit anderen geistlichen Institutionen zurück. Die erhaltene, stellenweise herausragende Quellenüberlieferung unterstreicht damit, daß es sich bei dem Heiliggraborden auch in Spanien und Portugal zweifelsfrei um einen kanonikal Verband handelte, dem kein ritterlicher, dem Kampf gewidmeter Zweig zugeordnet war. Damit ist alles andere als eine neue Erkenntnis formuliert, selbst wenn dies bei der Lektüre auch neuester Beiträge so erscheinen mag.⁹³ Schon spanische Historiker in der frühen Neuzeit – soweit sie sich darum bemühten, der Geschichte der Ritterorden wissenschaftlich fundiert und auf Grundlage der erhaltenen Quellen gerecht

tas als eine Form feudaler Abhängigkeit in: E. RODRIGUEZ PICAVEA, *La formación del feudalismo en la meseta meridional castellana. Los señoríos de la Orden de Calatrava en los siglos XII-XIII*, Madrid 1994, S. 284-289.

⁹⁰ J. ORLANDIS ROVIRA, "Traditio corporis et animae". La "familiaritas" en las iglesias y monasterios in "Anuario de Historia del Derecho Español" 24, 1954, S. 95-279, S. 170.

⁹¹ J.F. O'CALLAGHAN, *Hernandades between the Military Orders of Calatrava and Santiago during the Castilian Reconquest, 1158-1252* in "Speculum" 44, 1969, S. 609-618; K. ELM, *Gli ordini militari. Un ceto di vita religiosa fra universalismo e particolarismo* in E. Coli/M. de Marco/F. Tommasi (Hgg.), *Militia Sacra. Gli ordini militari tra Europa e Terrasanta*, Perugia 1994, S. 9-29, S. 16-17; J.V. MATELLANES MERCHAN, *Relaciones entre las Ordenes de San Juan y Santiago en Castilla y León en los siglos XII y XIII* in *Primer simposio histórico de la Orden de San Juan* (im Druck); J.L. MARTIN, *Ordenes militares en la Península Ibérica in Militia Christi e crociata* (wie Anm. 13), S. 551-573, S. 566-568; SCHWENK, *Calatrava* (wie Anm. 3), 419-427; J.V. MATELLANES MERCHAN, *Las Ordenes de Santiago y del Hospital. Relaciones feudales de un grupo de poder in Medioevo Hispano. Estudios in memoriam del Prof. Derek Lomax*, Madrid 1993, S. 285-296. Vgl. auch die enge Beziehung zwischen den Templern und den Karmeliten: BARBER, *New Knighthood* (wie Anm. 13), S. 198.

⁹² Siehe oben, Anm. 64. Hinzuzufügen ist das von Regularkanonikern geleitete Spital Santa Cristina de Somport, das man jedoch keineswegs aufgrund dieser Bindung als eine Dependance des Jerusalemer Kapitels deuten darf (wie jetzt V. ORDOÑEZ FERNANDEZ, *La Orden del Santo Sepulcro en Santa Cristina de Somport in Orden del Santo Sepulcro. Segundas jornadas* (wie Anm. 39), S. 141-155; fundiert und ausgewogen dagegen A. UBIETO ARTETA, *Los caminos de Santiago en Aragón*, Zaragoza 1996 (Colección Estudios y Monografías 20), S. 64-79).

⁹³ So z.B.: V. ORDOÑEZ, *La Orden del Santo Sepulcro en la "Navarra Mayor*, Pamplona 1993 sowie einzelne Beiträge in *Orden del Santo Sepulcro. Primeras jornadas* (wie Anm. 37) und *Orden del Santo Sepulcro. Segundas jornadas* (wie Anm. 39).

zu werden – von Francisco Rades y Andrade bis Pedro Rodríguez Campomanes⁹⁴ – reihten den Orden nicht unter den mittelalterlichen Ritterorden ein.

Ist es auch nicht möglich, haltbare Belege für die Existenz eines bereits im Hochmittelalter approbierten Ritterordens vom Heiligen Grab vorzulegen⁹⁵, so bedeutet dies keineswegs, daß damit die Forschungsgegenstände und Fragen erschöpft seien, die mit Hilfe der Archivalien in Madrid, Barcelona, Tarazona usw. bearbeitet werden könnten. Um nur einige Aspekte zu umreißen: in einer Ordensprovinz lassen sich die unterschiedlichsten Formen religiösen Lebens und Wirkens beobachten, die von der karitativen Tätigkeit in Spitälern über die Seelsorge in Pfarrkirchen bis hin zum vorwiegend liturgischen Dienst in den Stiften reichen. Sogar in ein und demselben Haus gab es in dieser Hinsicht Veränderungen: nachdem sich die Chorherren des Barceloneser Priorats von Santa Anna anfänglich in erster Linie der Selbstheiligung und dem Kultus widmeten, paßten sie sich allmählich dem Wandel an, dem ihr Haus in einer wachsenden Stadt ausgesetzt war und der sich auch im spirituellen Bereich bemerkbar machten. Um das Priorat entstand ein faktischer Sprengel, in der Stiftskirche wurde allwöchentlich gepredigt und Almosen für die Armen der Umgebung gesammelt, kurz: das Haus übernahm zusehends die Funktionen einer Pfarrkirche.⁹⁶ In anderen Häusern wie denen von León oder Calatayud unterhielten die Chorherren zudem Spitälern, wo sie einen wichtigen Beitrag zur Pflege von Bedürftigen und Pilgern leisteten.⁹⁷

⁹⁴ F. RADES Y ANDRADE, *Crónica de las tres Ordenes y cavallerías de Santiago, Calatrava y Alcántara: en la cual se trata de su origen y successo, y notables hechos en armas de los maestros y cavalleros de ellas: y de muchos señores de título y otros nobles que descienden de los maestros: y de muchos otros linages de España*, Toledo 1572, ND 1976; P. RODRIGUEZ CAMPOMANES, *Dissertaciones históricas del orden y cavallería de los Templarios, o resumen historial de sus principios, fundación, instituto, progressos y extinción en el Concilio de Viena. Y un apéndice o suplemento en que se pone la regla de esta orden y diferentes privilegios de ella, con muchas dissertaciones y notas, tocantes no sólo a esta orden, sino a las de S. Juan, Teutónicos, Santiago, Calatrava, Alcántara, Avis, Montesa, Christo, Monfrac y otras iglesias y monasterios de España, con varios cathálogos de maestros*, Madrid 1747, ND 1975 und andere.

⁹⁵ Zur Problematik allgemein siehe: ELM, *Kanoniker und Ritter* (wie Anm 24); DERS., *Milites Sancti Sepulcri. Histoire et antecedents de l'ordre des chevaliers du Saint-Sépulcre* in *La Orden del Santo Sepulcro. Segundas Jornadas* (wie Anm. 39), S. 55-66; J.-P. DE GENNES, *Les Chevaliers du Saint-Sépulcre de Jérusalem*, Maulévrier 1995, S. 218-262; MARTINEZ DIEZ, *Orden y los caballeros* (wie Anm. 34), S. 73-87.

⁹⁶ JASPERT, *Stift und Stadt* (wie Anm. 37), S. 112-116.

⁹⁷ Zu León: L. VAZQUEZ DE PARGA/J.M. LACARRAJ. URIA RIU, *Las peregrinaciones a Santiago de Compostela*, 3 Bde., Madrid 1949 (ND mit aktualisierter Bibliographie: Pamplona 1992), S. 306, Anm. 77; J. SANCHEZ HERRERO, *Las diócesis del reino de León, siglos XIV y XV*, León 1978 (Fuentes y estudios de historia leonesa 20), S. 129, 489; L. FERNANDEZ Y PICON/W. MERINO RUBIO, *La Orden del Santo Sepulcro* (wie Anm. 72), S. 190-194. Zu Calatayud: *España Sagrada* (wie Anm. 76), Bd. L, Nr. 56. Vgl. als weitere Beispiele für die Tätigkeit der Kanoniker in der Kranken, Armen- und Pilgerpflege die Savoyischen Niederlassungen in Annecy und Rolle: K. ELM, *Le Saint-Sépulcre d'Annecy in Helvetia Sacra IV, 4: Die Antoniter, die Chorherren vom Heiligen Grab in Jerusalem und die Hospitaliter vom Heiligen Geist in der Schweiz*, Basel-Frankfurt/M. 1996, S. 145-161, 147-150; DERS., *L'hôpital du Saint-Sépulcre de Rolle (VD)*, ebd. S. 161-172, S. 161-162.

Es läßt sich aber auch verfolgen, auf welche Weise Frauen die Möglichkeit erhielten, im Orden ein Leben der Selbstheiligung zu suchen, und zwar nicht nur in Form semi-religiöser Anbindung, sondern auch durch den Eintritt in eigene Frauenstifte wie denen von Zaragoza oder Calatayud.⁹⁸ Einige Häuser, so das katalanische von Perelada oder das portugiesische von Aguas Santas, existierten sogar als Doppelklöster.⁹⁹ Städtische Zentren bestanden neben ländlichen, Priorate neben Kommenden, Stationshäuser neben Bruderschaften. Während man in Barcelona vorzüglich das Verhältnis eines Priorats zur Bürgerschaft bis hin zum Anteil der Chorherren am Ausbau der Stadt untersuchen kann¹⁰⁰, bietet das zweite Zentrum in der katalano-aragonesischen Krone, das Priorat von Calatayud, eine Fülle an Material zur Untersuchung grundherrschaftlicher Strukturen im ländlichen Bereich, die von christlichen wie muslimischen Pächtern und Hörigen getragen wurden.¹⁰¹ In einigen Ortschaften wie im aragonesischen Nuévalos

⁹⁸ F. LOPEZ RAJADEL, *La fundación del Monasterio del Santo Sepulcro, de Zaragoza* in *La Orden del Santo Sepulcro. Segundas Jornadas* (wie Anm. 39), S. 203-220; RINCON GARCIA, *Orden del Santo Sepulcro* (wie Anm. 48), S. 61-73, 154-167; ELM, *Frates et sorores* (wie Anm. 64), S. 312-316, der auf ältere Chorfrauenstifte in Böhmen und am Rhein hinweist; DERS., *De Vrouwen van het Heilig Graf en de Orde der Reguliere Kannuniken van het Heilig Graf van Jeruzalem*, Aken 1995, S. 12-16. Siehe auch die Arbeiten von Schwester M. Hereswitha (Übersicht in GARCIA ALBARES, *Bibliografía de la Orden* (wie Anm. 82), S. 27-37). Zu den Ritterorden vgl. A. FOREY, *Women and the Military Orders in the Twelfth and Thirteenth Centuries* in "Studia Monastica" 27, 1987, S. 63-92. L. TACCHELLA, *Le 'Donate' nella storia del Sovrano Militare Ordine di Malta*, Verona 1987; H.J. NICHOLSON, *Templar Attitudes towards Women* in "Medieval History" 1, 1991, S. 14-80.

⁹⁹ GRAF, *Portugal* (wie Anm. 45), S. 393-395; FIGUEIREDO, *Nova historia* (wie Anm. 38), S. 75-76; VALENTE, *A Ordem* (wie Anm. 45), S. 40; JASPERT, *Stift und Stadt* (wie Anm. 37), S. 151-153. Allgemein zum Thema der Doppelklöster siehe neben der Arbeit von F.J. FELTEN, *Frauenklöster und -stifte im Rheinland im 12. Jahrhundert. Ein Beitrag zur Geschichte der Frauen in der religiösen Bewegung des hohen Mittelalters* in S. Weinfurter (Hg.), *Reformidee und Reformpolitik im spätsalisch-frühstauferischen Reich*, Mainz 1992 (Quellen und Abhandlungen zur Mittelrheinischen Kirchengeschichte 68), S. 189-300; E. GILOMEN-SCHENKEL, *Das Doppelkloster – eine verschwiegene Institution. Engelburg und andere Beispiele aus dem Umkreis der Helvetia Sacra* in "Studien und Mitteilungen zur Geschichte des Benediktinerordens" 101, 1990, S. 197-211, sowie die Beiträge in: K. Elm/M. Parisse (Hgg.), *Doppelklöster und andere Formen der Symbiose männlicher und weiblicher Religionen im Mittelalter*, Berlin 1992, (Berliner Historische Studien 18, Ordensstudien VIII); F. TOMMASI, *Uomini e donne negli ordini militari di Terrasanta. Per il problema delle case doppie e miste negli ordini giovannta, templare e teutonico (secc. XII-XIV)*, ebd., S. 177-203; G.G. Merlo (Hg.), *Uomini e donne in comunità*, Verona 1994 (Quaderni di storia religiosa 1). Für Spanien grundlegend: J. ORLANDIS ROVIRA, *Estudios sobre instituciones monásticas medievales*, Pamplona 1971, S. 127-205; A. LINAGE CONDE, *La tardía supervivencia de los monasterios dobles en la Península Ibérica* in "Studia Monastica" 32, 1990, S. 365-380.

¹⁰⁰ N. JASPERT, *El patrimoni dels canonges regulars a la Barcelona medieval* in *III Congrès d'història de Barcelona: La ciutat i el seu territori, dos mil anys d'història* (Barcelona, 20-22.10.1993), 2 Bde., Barcelona 1993, Bd. I, S. 195-209. DERS., *Stift und Stadt* (wie Anm. 37), S. 261-390; ansatzweise ist dies auch für León unternommen worden: FERNANDEZ Y PICON/MERINO RUBIO, *Orden del Santo Sepulcro* (wie Anm. 72), S. 194-199.

¹⁰¹ C. DE LA FUENTE COBOS, *Los mudéjares en la documentación del Santo Sepulcro de Calatayud (siglos XII-XV)* in *La Orden del Santo Sepulcro. Segundas Jornadas* (wie Anm. 39), S. 155-162. Die Angaben könnten durch Archivalien des Barceloneser Arxiu de la Corona d'Aragó erweitert werden.

oder im katalanischen Palafrugell verfügten die Chorherren über weitergehende Rechte, die sogar die Nieder- und Hochgerichtsbarkeit einschlossen.¹⁰² Die siedlungsaktivierende Wirkung der Chorherren, die den Heiliggrabkanonikern Portugals im Jahre 1258 ausdrücklich in den *Inquisitiones* Alfons' III. bescheinigt wurde¹⁰³, läßt sich sowohl im städtischen Bereich im Zuge von Stadtausbau und Stadterweiterung als auch im ländlichen Bereich im Zusammenhang mit der *Repoblación* verfolgen.¹⁰⁴ Die Reihe denkbarer, in Einzelfällen auch bereits exemplarisch behandelter Fragestellungen ist lang, wie bereits eine nicht mehr als cursorisch angelegte Übersicht deutlich gemacht haben dürfte.

Die ritterlich-geistlichen Institutionen auf der Iberischen Halbinsel waren in ihrer Gesamtheit kaum weniger heterogen als der Orden vom Heiligen Grab. Die vorgestellten Forschungsansätze sind ebenso auf sie angewendet worden bzw. anzuwenden wie auf den Kanonikerorden, andere Fragestellungen leiten sich dagegen aus den spezifischen Merkmalen der Ritterorden ab. Die karitative Tätigkeit der Johanniter¹⁰⁵, die Anbindung der Orden von Calatrava und Alcántara an den Zisterzienserorden¹⁰⁶, die gemeinsame

¹⁰² Madrid, Archivo Histórico Nacional, San Juan de la Peña, caja 8585, Nr. 35; Archivo Historico Nacional, Sección de Códices, Nr. 827 B, fol. 81^r-87^r, 100^r. M. TORROELLA I PLAZA, *Història de Palafrugell i la seva comarca*, Barcelona 1929; S. PERIS I SERRADELL/R. RAMIREZ, *Els pergamins de l'arxiu històric de Palafrugell* in "L'Estoig" 1, 1989, S. 83-128; J. ALTURO I PERUCHO, *Palafrugell segons la antiga documentació de la casa del Sant Sepulcre de Barcelona* in "L'Estoig" 1, 1989, S. 13-29; RINCON GARCIA, *Orden del Santo Sepulcro* (wie Anm. 48), S. 50-51; MARTINEZ ERASO/ESCRIBANO SANCHEZ, *Problemática de la jurisdicción* (wie Anm. 48). Vgl. auch die Befragung, die König Alfons IV. von Portugal im Priorat von Aguas Santas über die Gerichtsbarkeit im *couto* Aguas Santas durchführen ließ: A.H. Oliveira Marques (Hg.), *Chancelarias Portuguesas. D. Afonso IV (1340-1344)*, 3 Bde., Lisboa 1990-1992, Bd. III, Nr. 289. Allgemein siehe H. GRASSOTTI, *Hacia las concesiones de señorío "con mero et mixto imperio"* in *Estudios en homenaje a D. Claudio Sánchez Albornoz en sus 90 años III*, Buenos Aires 1985, S. 113-150.

¹⁰³ "fratres fecerunt tria casalia et deinde alargaverunt et irrumperunt per montem maninum regis et fecerunt modo bene XXX casalia" (*Portugaliae Monumenta Historica a seculo octavo post Christum usque ad quintumdecimum. Inquisitiones*, Lisboa 1917-1961, Bd. II, S. 803).

¹⁰⁴ Vgl. JASPERT, *Stift und Stadt* (wie Anm. 37), S. 285-330.

¹⁰⁵ C.W. VON BALLESTREM, *Die Hospitalität des Ordens* in A. Wienand u.a. (Hgg.), *Der Johanniterorden/Der Malteserorden. Der ritterliche Orden des heiligen Johannes vom Spital zu Jerusalem*, 3. Aufl., Köln, 1988, S. 257-274; J.V. MATELLANES MERCHANT/E. RODRIGUEZ-PICAVEA MATILLA, *Las Ordenes Militares en las etapas castellanas del Camino de Santiago* in *El Camino de Santiago, la hospitalidad monástica y las peregrinaciones*, Salamanca 1992, S. 343-363; J.M. GONZALEZ SANCHEZ, *Las Ordenes Militares y la labor asistencial en el Camino de Santiago: Hospital de San Pedro Félix de Incio*, ebd., S. 241-248; P. GUERRERO VENTAS, *La acción caritativo-social, carisma específico de la Orden de San Juan* in *I simposio histórico sobre la Orden de San Juan, Madrid 1990* (im Druck).


¹⁰⁶ J.F. O'CALLAGHAN, *The Affiliation of the Order of Calatrava with the Order of Cîteaux* in "Analecta S. Ordinis Cisterciensis" 15, 1959, S. 161-193; 16, 1960, S. 3-59, 255-292; M. COCHERIL, *L'Abbaye française de Morimond et les ordres militaires cisterciens de la Péninsule Ibérique* in DERS., *Études sur le monachisme en Espagne et Portugal*, Paris 1966, S. 377-437; SCHWENK, *Calatrava* (wie Anm. 3), S. 446-475.

Profeß von Eheleuten im Santiagoorden¹⁰⁷, die supranationale Einbindung der palästinensischen Ritterorden und die vorwiegend 'nationale' Orientierung der einheimischen Gründungen¹⁰⁸ – die hier nur skizzierte Vielgestaltigkeit der *ordines militares* ist nicht nur verwirrend, sie eröffnet der Forschung auch neue Möglichkeiten.

Dies gilt gerade für die Beschäftigung mit den religiösen Institutionen des Heiligen Landes. Mit dem Untergang der Kreuzfahrerstaaten verloren diese nicht nur ihre Heimat, sondern häufig, unmittelbar oder langfristig, auch den größten Teil ihrer Archivalien. Die Iberische Halbinsel ist deshalb für diesen Zweig der Ordensgeschichtsforschung von besonderem Interesse. Sie hat sich für die wissenschaftliche Beschäftigung mit den Templern und Johannitern als ein Bereich erwiesen, in dem auf der Grundlage einer beachtlichen Quellenüberlieferung reiche Untersuchungsergebnisse erzielt werden können. Für die Erforschung des Ordens vom Heiligen Grab als einer kanonikalen Institution der Kreuzfahrerstaaten kommt den Archiven Spaniens eine ähnlich große Bedeutung zu. Wo sonst war das Niederlassungsnetz so dicht, der Orden so reich? Und wo sonst sind die Archivalien der Heiliggrabstifte in vergleichbaren Mengen erhalten? Dabei kann gerade der Vergleich mit anderen Chorherrengemeinschaften – zu denen nicht zuletzt auch diejenigen Ritterorden zählten, die ebenfalls die Augustinusregel befolgten – dazu dienen, Besonderheiten des Ordens vom Heiligen Grab herauszuarbeiten. Auch für diesen komparativen Ansatz bietet Spanien die besten Voraussetzungen. Wie in kaum einem anderen Land Europas lassen sich hier mit besonderer Klarheit alle Institutionen und Formen religiösen Lebens veranschaulichen, die im Mittelalter in einem einzelnen Verband Aufnahme fanden: dem *Ordo Sanctissimi Sepulcri*.

¹⁰⁷ M.M. COSTA PARETAS, *Les dames nobles de Jonquieres in II Colloqui d'Història del monaquisme català*, 2 Bde., Sant Joan de les Abadeses 1970 (Scriptorium Populeti 9), Bd. II, S. 253-309; E. SASTRE SANTOS, "Votum castitatis coniugalis, votum religiosum" in "Commentarium pro religiosis et missionariis" 58, 1977, S. 246-260; 59, 1978, S. 50-65; 60, 1979, S. 46-87; DERS., *Matrimonio y vida religiosa en la orden de Santiago* in "Hidalguía" 28, 1980, S. 739-754; 29, 1981, S. 59-79; M. RIVERA GARRETAS, *Los ritos de iniciación en la Orden Militar de Santiago* in "Anuario de Estudios Medievales" 12, 1982, S. 279-301; M.S. FERRER VIDAL Y DIAZ DEL REGUERO, *Los monasterios femeninos de la Orden de Santiago durante la Edad Media in Las Ordenes Militares en el mediterráneo occidental* (wie Anm. 2), S. 41-50; M. ECHANIZ SANS, *Espacios de religiosidad de las mujeres dentro de una Orden Militar. La Orden de Santiago, ss. XII-XIV in Las mujeres en el cristianismo medieval*, Madrid 1989, S. 183-200; DIES., *Espiritualidad femenina en la Orden Militar de Santiago (ss. XII-XV) in Religiosidad femenina. Expectativas y realidades, ss. VIII-XVIII*, Madrid 1991, S. 115-138; DIES., *Las mujeres en la Orden Militar de Santiago en la Edad Media*, Salamanca 1992.

¹⁰⁸ B. SCHWENK, *Aus der Frühzeit der geistlichen Ritterorden Spaniens* in J. Fleckenstein/H. Hellmann (Hgg.), *Die Geistlichen Ritterorden Europas*, Sigmaringen 1980 (Vorträge und Forschungen 26), S. 109-140; FOREY, *Military Orders and Spanish Reconquest* (wie Anm. 58); SCHWENK, *Calatrava* (wie Anm. 3), S. 219-247; E. RODRIGUEZ-PICAVEA MATILLA, *Frontera, soberanía territorial y Ordenes Militares en la Península Ibérica durante la Edad Media in "Hispania"* 182, 1992, S. 789-810, S. 802-808; A. FOREY, *Military Orders and Secular Warfare in the Twelfth and Thirteenth Centuries* in "Viator" 24, 1993, S. 79-100. Differenzierend ELM, *Ordini militari* (wie Anm. 91), vgl. auch Anm. 9 und 10.


Das Niederlassungsnetz des Ordens vom Heiligen Grab auf der Iberischen Halbinsel