VOLUME_OF_MIGNE=166

Historia expeditionis Hierosolymitanae

Albericus Aquensis

 CIRCA ANNUM MCXXV ALBERICUS AQUENSIS

 [0387] NOTITIA (FABRIC. Biblioth. med. et in,. Lat., tom. I).

 [0387] Albertus, sive Albericus, Aquensis in Gallia Ecclesiae custos, scripsit, ex fide eorum qui praesentes interfuere
, Historiam accuratam Hierosolymitanae expeditionis, sive De passagio Godefredi de Bullione et aliorum principum usque ad annum secundum Balduini II, sive ab anno C. 1095 ad 1121 libris XII, qui, sine nomine auctoris primum editi, cum chronologia Henrici Meibomii a Reinero Reineccio, Helmstadii 1584, 4, sub titulo: Chronici Hierosolymitani de bello sacro. Deinde auctori suo restituti, in Jacobi Bongarsii Gestis Dei per Francos, tom. I, p. 184-318, Hanov. 1611, fol. Nomen auctoris primus prodidit David Hoeschelius praefat. ad Annae Comnenae Alexiadem scripta an. 1610.

 [0389]
INCIPIT HISTORIA HIEROSOLYMITANAE EXPEDITIONIS, EDITA AB ALBERICO CANONICO ET CUSTODE AQUENSIS ECCLESIAE, Super passagio Godefridi de Bullione et aliorum principum. (BONGARS, Gesta Dei per Francos, I, 184.)

 LIBER PRIMUS.

 CAP. I. — Prooemium sequentis operis. [0389A]

 Incipit liber primus Expeditionis Hierosolymitanae urbis, ubi clarissimi ducis Godefridi inclita gesta narrantur, cujus labore et studio civitas sancta ab infidelibus liberata, sanctae Ecclesiae filiis est restituta. Diu multumque his usque diebus, ob inaudita et plurimum admiranda, saepius accensus sum desiderio ejusdem expeditionis et faciendae orationis illic, dum ferverem. Sed cum minime, ob diversa impedimenta, intentioni meae effectus daretur, temerario ausu decrevi saltem ex his aliqua memoriae commendare, quae auditu et revelatione nota fierent ab his qui praesentes adfuissent, ut vel sic non in otio, sed quasi in via, si non corpore, at tota mente et animo consocius essem, elaborare. Quapropter [0389B] de labore et miseriis, de firmata fide, de robustorum principum caeterorumque hominum conspiratione bona in amore Christi quomodo scilicet relinquerint patriam, cognatos, uxores, filios, filiasque, urbes, castella, agros, regna et omnem hujus mundi dulcedinem, certa pro incertis, et in nomine Jesu exsilia quaesierint, quomodo in manu forti et exercitu robusto iter Hierosolymam fecerint, et mille millies Turcorum Sarracenorumque legiones audaci assultu triumphantes occiderint, quomodo introitum et accessum sacri sepulcri Domini nostri Jesu Christi patefecerint, census et tributa peregrinorum, huc intrare cupientium, ex toto remiserint, pro viribus nostris exiguis, puerili et incauto stylo [0389C] scribere praesumpsi.

 CAP. II. — Quomodo Petrus eremita primus auctor exstiterit expeditionis in Jerusalem.

 Sacerdos quidam, Petrus nomine, quondam eremita, ortus de civitate Amiens, quae est in occidente de regno Francorum, omni instinctu, quo potuit, hujus viae constantiam primum adhortatus est, in Beru regione praefati regni factus praedicator, in omni admonitione et sermone. Hujus admonitione assidua et vocatione, episcopi, abbates, clerici et [0390A] monachi, deinde laici nobilissimi, diversorum regnorum principes; totumque vulgus, tam casti quam incesti, adulteri, homicidae, fures, perjuri, praedones, universum scilicet genus Christianae professionis, quin et sexus femineus, poenitentia ducti ad hanc laetanter concurrunt viam. Qua occasione et intentione hanc viam idem eremita praedicaverit, et ejus primus ductor exstiterit, praesens pagina declarabit.

 CAP. III. — Quomodo patriarcham adierit.

 Hic sacerdos, aliquot annis ante hujus viae initium causa orationis, Hierosolymam profectus est, ubi in oratorio Dominici sepulcri (proh dolor!) visa quaedam illicita et nefanda tristi animo accepit, et infremuit spiritu; ipsumque Dominum judicem [0390B] super istis injuriis appellat. Tandem super nefariis operibus motus, patriarcham sanctae Hierosolymitanae Ecclesiae expetit, et, cur pateretur gentiles et impios sancta inquinare, et ab his fidelium oblationes asportare, item ecclesia uti pro prostibulis, Christianos colaphizari, peregrinos sanctos injusta mercede spoliari et multis oppressionibus angustiari requirit.

 CAP. IV. — Quid patriarcha Petro responderit, et quomodo auxilia Christianorum invitaverit.

 Patriarcha vero et venerabilis sacerdos sepulcri Dominici, his auditis, pia et fidelia profert responsa: «O fidelissime Christianorum, quid super his compellas et inquietas paternitatem nostram, cum nostrae [0390C] vires vel potentia non magis quam formica exigua adversus tantorum superbiam computentur? Vita enim nostra aut assiduis redimitur tributis; aut mortiferis deputatur suppliciis. Et majora asperamus de die in diem adfore pericula, nisi Christianorum adfuerint auxilia, quae tua legatione invitamus.» Cui Petrus in hunc modum respondit: «Venerande Pater, satis comperimus, et nunc intelligimus ac videmus quam invalida manus Christianorum sit tecum hic inhabitantium, et quantis subjacentis [0391A] oppressionibus gentilium. Qua de causa, ob Domini gratiam, et vestram liberationem et sanctorum emundationem, Domino comite, vita sospite rediens imprimis dominum apostolicum requiram, deinde omnes primates Christianorum reges, duces, comites, et principatum regni tenentes, servitutis vestrae miseriam, et angustiarum tolerantiam cunctis insinuans. Jam omnia inter se haec nuntia aeque videntur ut fiant.»

 CAP. V. — Quomodo majestas Domini Jesu in somnis Petro apparuerit, eumque allocuta sit.

 Interim tenebris coelo circumquaque incumbentibus, Petrus orandi causa ad sanctum sepulcrum redit, ubi sub vigiliis et orationibus fatigatus, somno decipitur. Cui in visu majestas Domini Jesu oblata [0391B] est, hominem mortalem et fragilem sic dignata alloqui: «Petre, dilectissime fili Christianorum, surgens visitabis patriarcham nostrum, et ab eo sumes cum sigillo sanctae crucis litteras legationis nostrae, et in terram cognationis tuae iter quantocius accelerabis, calumnias et injurias populo nostro et loco sancto illatas reserabis, et suscitabis corda fidelium ad purganda loca sancta Jerusalem, et ad restauranda officia sanctorum. Per pericula enim et tentationes varias, paradisi portae nunc aperientur vocatis et electis.»

 CAP. VI. — Quomodo Petrus Romam venerit, legatione apostolica retulerit, et de terraemotu.

 Ad hanc itaque miram et dignam Domino revelationem, subtracta visione. Petrus somno expergefactus [0391C] est. Qui in primo diei crepusculo processit a limine templi, patriarcham petiit, visionem Domini sibi ex ordine, aperuit, litteras legationis divinae cum signo sanctae crucis requirit. Quas ille dare non recusavit, sed cum gratiarum actione accommodavit. Accepta hinc licentia, in obedientia legationis ad natales oras regressus est. Non modica anxietate navigio per mare regressus, ad civitatem Barum revehitur. Ubi terris redditus, Romam sine mora proficiscitur. Ibi, reperto apostolico, quam audivit et accepit a Deo et patriarcha legationem retulit super immunditiis gentilium et injuriis sanctorum et peregrinorum. Haec autem apostolicus mente voluntaria et intenta ut accepit, in omnibus se promisit mandatis parere sanctorum [0391D] precibus. Qua de causa sollicitus venit ad civitatem Vercellas transactisque Alpibus, conventum totius occidentalis Franciae, et concilium apud Podium, civitatem sanctae Mariae fieri decrevit. Deinde ad Clarummontem in Arvernis proficiscitur. Ubi audita legatione divina et admonitione apostolica, episcopi totius Franciae, duces ac comites, magnique principes cujusque ordinis ac gradus, expeditionem ex proprio sumptu ad ipsum sepulcrum Domini annuerunt. Ipso etenim in regno amplissimo conspiratio et conjuratio sancta hujus viae, datis dextris, inter potentissimos exivit. In quorum affirmatione terraemotus magnus factus est, nil aliud portendens quam diversorum regnorum iter moturas legiones, [0392A] tam ex regno Franciae quam Lotharingiae terrae, Teutonicorum simul et Anglorum et ex regione Danorum.

 CAP. VII. — De quodam Waltero eunte Hierosolymam, quid egerit, vel quid pertulerit.

 Anno Dominicae Incarnationis millesimo nonagesimo quinto, indictione quarta, Henrico, quarto rege ac tertio imperatore Romanorum Augusto, anno regni sui quadragesimo tertio, imperii vero decimo tertio, Urbano secundo qui et Odardus apostolico, octavo die mensis Martii, Walterus, cognomento Senzavehor, miles egregius, cum magna societate Francigenarum peditum, solummodo octo habens equites, ex admonitione praedicti Petri eremitae, in initio viae Hierosolymitanae intravit [0392B] regnum Hungariae. Ubi cognita virtute, et audita animi illius intentione et causa assumptae viae, a domino Calomano, rege Christianissimo Hungarorum, benigne susceptus est, et concessus est sibi pacifice transitus per universam terram regni sui, et emendi licentia. Hic itaque sine offensione, et aliquo adverso incursu, usque ad Bellegravam, civitatem Bulgarorum, profectus est, transiens Malevillam, ubi terminantur fines regni Hungarorum. Illic pacifice fluvium Maroc navigio trajecit. Sed in eodem loco Malevillae sedecim de comitatu illius remorati sunt, ut emerent arma, ignorante Waltero qui jam diu fluvium transierat. Hungari vero quidam perversae mentis videntes procul Valteri absentiam et illius exercitus, manus sedecim illis [0392C] injecerunt; quos armis, vestibus, auro et argento spoliaverunt, et sic nudi et vacui abire permissi sunt. Hi vero dolentes, rebus et armis vacui, usque ad praedictam Belegravam, quo Walterus cum omni manu sua extra muros ad hospitandum tentoria posuerat, iter acceleraverunt, omne infortunium quod eis acciderat sibi referentes. Sed Walterus aequo animo, quia reditus ad vindictam taedio erat, accepit. In ipsa denique nocte qua socii nudi et vacui recepti sunt, Walterus emendi vitae necessaria requisivit a principe Bulgarorum et magistratu civitatis; qui, fraudes et exploratores terrae existimantes, omnia venalia eis interdixerunt. Quapropter Walterus et omnis illius comitatus animo graviter motus armenta, boves et oves illorum, quae per [0392D] agros ad pabula herbarum emissae passim vagabantur, coeperunt vi rapere et abducere, quousque gravis seditio inter peregrinos, et Bulgaros, gregem suum excutientes, accrescere coepit et misceri armis. Dum tandem virtute Bulgarorum invalescente usque ad centum et quadraginta millia, de peregrino exercitu a multitudine societatis quidam divisi, in quoddam oratorium fugientes devenerunt. Bulgari vero, accrescente suorum manu et Waltero deficiente ac cum tota societate diffugium faciente, oratorium obsidentes, sexaginta ex inclusis combusserunt; caeteros, vix ab hostibus et oratorio pro defensione vitae elabentes, plurimos gravi vulnere percusserunt. Post hanc calamitatem et attritionem [0393A] suorum. Walterus, relictis circumquaque sociis, fugitivus silvas Bulgarorum per octo dies exsuperans, ad civitatem ditissimam, quae vocatur Niczh in medio Bulgarorum regno secessit. Ubi duci et principi terrae reperto injuriam et damnum sibi illatum referens, justitiam de omnibus clementer ab eo consecutus est, quin et arma et pecuniam illi in reconciliatione largitus est, ac ei conductum dominus terrae per civitates Bulgariae Sternitz, Phinopolim atque Adrianopolim pacifice dedit, et emendi licentiam, quousque ad imperatoriam urbem Constantinopolim, quae est caput totius regni Graecorum, cum omni manu sua descendit. Ut autem descendit, omni instantia humillimae petitionis, qua potuit, ab ipso domino imperatore exoravit, [0393B] quatenus in regno suo pacifice moram obtineret, cum licentia emendi vitae necessaria, donec Petrus Eremita, cujus admonitione et instinctu viam hanc inchoaverant, socius haberetur; et sic conjunctis millibus suis, brachium maris S. Georgii navigio transmearent, et sic tutius Turcis, cunctisque gentilium cuneis resistere valerent. Quod et actum est, et a domino imperatore, Alexio nomine, benigne de omnibus petenti responsum et concessum est.

 CAP. VIII. — Quomodo Petrus, cum copioso exercitu tendens Jerusalem, vindictam sociorum in Hungaria fecerit.

 Post haec, nec longi temporis intervallo, Petrus praedictus, et exercitus illius copiosus, ut [0393C] arena maris innumerabilis, quia diversis regnis illi conjunctus convenerat, scilicet Francigenae, Suevi, Bajoarii, Lotharingi, continuabat pariter viam Jerusalem. Qui in itinere suo in Hungariae descendens regnum, ante portam Cyperon tabernacula sua fixit cum omni exercitu, quem eduxerat. His locatis, protinus regnatori Hungariae nuntios direxit, quatenus sibi suisque consociis pateret aditus et transitus per medium regni ejus. Quod illi concessum est, ea conditione interposita ne in terra regis praedam contingeret, sed pacifice viam teneret, omnia vero, quibus indigeret exercitus, sine jurgiis et lite pretio mutuarent. Petrus ergo, audita erga se suosque regis benevolentia, gavisus [0393D] est, et pacifice regnum Hungariae transivit, dans et accipiens omnia usui necessaria in numero, justitia et mensura, et sic sine turbine usque ad Malevillam cum omni legione sua profectus est. Ut autem appropinquavit terminis loci praedicti, fama in auribus suis suorumque allata est, quomodo comes regionis illius, nomine Guz, unus de primatibus regis Hungariae, avaritia corruptus, adunationem armatorum contraxisset militum, et pessimum consilium iniisset cum praedicto duce, Nichita nomine, principe Bulgarorum et praeside civitatis Belegrave quatenus et ipse collecta virtute satellitum, anteriores agminis Petri debellaret et occideret; ipse vero postremos insecutione suorum militum detruncaret, ut sic universa spolia tanti exercitus in equis, [0394A] auro et argento ac vestibus, diriperent et dividerent. Petrus haec audiens, quia Christiani erant Hungari et Bulgari, omnino de illis tantum facinus credere noluit, quousque ad Malevillam venientes, consocii illius arma et spolia sedecim sociorum Walteri, in moenibus et muris pendentia, aspexerunt, quos paulo ante retardatos Hungari in dolo spoliare praesumpserant. Petrus autem, hac confratrum injuria comperta, visisque illorum armis et spoliis, socios ad vindictam admonet. Qui fortiter signis cornicinum intonant, erectis signis ad moenia convolant, muros grandine sagittarum oppugnant, quos tam incessabili et incredibili densitate oculis in moenibus assistentium intorquebant, ut nequaquam virtutem Gallorum impugnantium Hungari sufferre valentes, a [0394B] muro declinarent, si forte intra civitatem ante vires illorum remanere valerent. Ad haec Godefridus quidam cognomen habens Burel, de Stampis civitate ortus, magister et signifer ducentorum peditum, qui et ipse pedes erat, fortis viribus, intuens fugam adversariorum procul a moenibus, muros scala, quam forte ibidem reperit, transvolat. Reinoldus de castro Breis, eques insignis, opertum habens caput galea, et lorica indutus, pariter moenia post Godefridum ascendit, donec universi tam equites quam pedites intrare contendunt. Hungari vero videntes animae suae angustias et imminens periculum, ad septem millia conglobantur ad defensionem, ac per aliam portam, quae respicit ad orientem, egressi super verticem praecelsae silicis quam praeterfluit [0394C] Danubius, et qua ex parte insuperabile erat munimentum, constiterunt. Quorum plurima pars, quae prae angusto aditu per portam velociter effugere nequiverant, ante ipsam januam in ore gladii ceciderunt. Alii, qui in vertice montis liberari sperabant, ab insequentibus peregrinis trucidati sunt, alii, a cacumine montis praecipitati, in ipsius Danubii undis absorpti sunt, sed plures navigio elapsi sunt. Ceciderunt illic circiter quatuor millia Hungarorum; peregrinorum centum tantum, praeter vulneratos, ibidem occisi sunt. Hanc Petrus adeptus victoriam, cum universis suis in eodem castello Malevillae diebus mansit quinque, propter abundantiam alimentorum quae ibi reperit in frumento, gregibus ovium et [0394D] armentis, et poculorum plenitudine et infinito numero equorum.

 CAP. IX. — Quomodo Maroam fluvium cum difficultate transierit.

 Comperta hac victoria et Hungarorum caede cruenta, et visis ferro caesis corporibus illorum, quae plurima exstincta atroci vulnere Danubius suis procellis advexerat Belegrave, ubi reflexo alveo iter et cursum continuat, a Malevilla distans milliari, dux praefatus Nichita, suos convocat, et, consilio ab omnibus accepto, metu concussus, Belegrave Petrum ultra exspectare recusat, sed Niczh, spe defensionis adversus vires Francigenarum, Romanorum et Teutonicorum, quia robore murorum civitas haec munita habebatur, migrare disposuit, secum asportatis universis [0395A] thesauris Belegrave; concives vero illius, per silvas et montana ac deserta loca cum armentis suis in fugam misit, quousque accersito auxilio imperatoris Constantinopolitani, sociis Petri resisteret, et vindictam Hungarorum sumeret propter amicitiam et foedus, quod cum Guz, comite et principe Malevillae, percussisset. Transactis abhinc sex diebus, nuntius quidam de villa advenarum Francorum Petro celeriter mittitur, qui hanc minarum certam legationem illi indicaret, dicens: «Rex Hungariae, collecto exercitu universi regni sui, in ultionem suorum ad vos descensurus est, de quibus ne unum quidem certum est ab armis illius evadere; nam dolor occisorum et lamenta regem et universos parentes et amicos illorum commoverunt. Quapropter [0395B] quantocius fluvium Maroam superantes, viam vestram hinc maturate.» Petrus, intelligens iram regis et illius gravissimam adunationem, cum universis sociis Malevillam deserens, sed cuncta spolia gregesque ac praedam equorum abducens, Maroam transire disposuit. Sed paucas naves, numero tantum centum quinquaginta in toto littore invenit, quibus tanta multitudo subito posset transire et evadere, propter timorem regis in fortitudine gravi supervenientis. Unde quamplurimi, quibus naves defecerant, junctura lignorum et copulatione viminum transire certabant. Sed a Pincenariis, qui Bulgariam inhabitabant, plurimi in ipsa lignorum et viminum copulatione fluctuantes sine gubernaculo, et a societate interdum divisi, sagittis confixi interierunt. [0395C] Videns autem Petrus interitum et submersionem suorum quae fiebat, Bajoariis, Alemannis caeterisque Teutonicis ex promissione obedientiae imperavit, ut Francigenis fratribus subvenirent. Qui illico septem ratibus invecti, septem naviculas Pincenariorum submerserunt cum inhabitantibus, septem tantum vivos captivantes, quos in praesentiam Petri adductos ex praecepto illius trucidaverunt. Hac ultione suorum facta, et Maroa fluvio transito, ingentia et spatiosissima nemora Bulgarorum Petrus ingreditur cum vehiculis cibariorum et omni apparatu, et spoliis Belegrave. Et septem diebus in saltu spatiosissimo expletis, ipse cum suis urbem Niczh muris munitissimam applicuit ubi flumen quoddam [0395D] per lapideum pontem ante civitatem transeuntes, pratum, viriditate et amplitudine voluptuosum, et ripam fluminis fixis tentoriis occupaverunt.

 CAP. X. — Quomodo duci Bulgarum obsides dantur: quibus receptis, gravis contentio cum Bulgaris oritur.

 Hospitatis itaque peregrinis legionibus, ex providentia Petri et majorum consilio fit legatio ad ducem Nichitam, principem Bulgarorum, qui in eadem civitate praesens habebatur, quatenus licentiam emendi cibos acciperent. Quod benigne annuit, sub hac tamen conditione ut obsides ei darentur, ne aliqua injuria aut vis, sicut Belegrave, a tanta multitudine fieret Walterus filius Waleramni de Bretoil castello, quod est juxta Belvatium, et Godefridus [0396A] Burel de Stampis, duci obsides constituti et dati sunt. His missis et a duce receptis, omnium rerum sufficientia ad emendum undique illis concessa est, et non habentibus unde emerent, plurima largitio eleemosynarum a civitate largita est. Hac igitur nocte cum omni tranquillitate peracta, et obsidibus Petro a principe fideliter restitutis, centum viri Alemannorum propter contentionem vilissimam, cum quodam Bulgaro vespere habitam in venditione et emptione, paulisper subtracti a tergo agminis Petri, septem molendinis, quae sub praedicto ponte in flumine degebant, ignem submiserunt, et in favillam redegerunt, quin et domos quasdam, quae extra urbem erant, simili incendio in ultionem furoris sui succenderunt. Cives autem videntes aedificia [0396B] suorum igne conflagrare, unanimi conventu suum ducem Nichitam adeunt, Petrum et universos sequaces illius falsos Christianos asserentes, raptores tantum esse et non homines pacificos, qui Pincenarios ducis Belegrave, et Malevillae tot Hungaros occiderint; et nunc incendium hoc praesumpserint, nequaquam pro benefacto remunerationem restituentes.

 CAP. XI. — Quomodo dux exercitum insecutus plurima diripuerit.

 Dux, audita hac injuria et querimonia suorum, praecepit ut universi ad arma contenderent cum omni equitatu quem illic adunaverat, cognita invasione Malevillae, et absque mora ut peregrinos insequerentur, in caput eorum reddentes universa mala [0396C] quae sibi illata sint. Ad hoc denique ducis imperium Bulgari, Comanitae, Hungari plurimi cum Pincenariis, qui conventione solidorum ad urbis defensionem convenerant, arcus corneos et osseos arripiunt, loricas induunt; et, vexillis hastae innexis, Petrum cum exercitu suo secure gradientem insequuntur, ac tardos et extremos exercitus detruncare et transfigere non parcentes, currus et plaustra lente gressu subsequentia retinuerunt, matronas, puellas, pueros teneros abducentes, qui exsules et captivi in terra Bulgariae usque in praesentem diem cum universis rebus et armentis inventi sunt. Protinus in hac repentina peregrinorum disturbatione et occisione, quidam, Lambertus nomine, velocitate [0396D] equi elapsus, ad Petrum pervenit: cui rem hanc ignoranti et omnia quae acciderant retulit, et quomodo haec initia malorum et dolorum ab Alemannis exstiterint propter incendium quod fecerant. Petrus vero milliari remotus haec omnia ignorabat; qui, ad haec verba nuntii graviter turbatus, convocat sapientiores et magis sensatos de exercitu, quibus sic loquitur, dicens:

 CAP. XII. — Quomodo, Petro cum exercitu causa pacis obviam duci regresso, plurima juventus prostrata sit.

 «Grave et durum nobis infortunium, ex furore insipientium Teutonicorum ortum, imminet. Nostri quam plurimi cum ipsis Alemannis, a duce Nichila et suo satellitio, in arcu et gladio ceciderunt in ultione [0397A] incendii quod me prorsus latebat; nostra autem plaustra omnia, cum opibus et armentis retenta sunt Nihil aliud super his video utilius quam ut obviam duci redeamus, pacem cum illo componamus, quia injuste nostri cum eo egerunt, cum omnia nobis necessaria pacifice cives sui subministraverint.» Ad hanc vocem et sententiam Petri repetito itinere, exercitus reversus est ad ipsam civitatem Niczh, et in prato praefato tentoria sua relocaverunt, ut excusaret se Petrus et universam legionem quae praecesserat, ut sic, mitigato duce, captivos suos et plaustra recuperarent. In hac itaque intentione et consilio Petrus cum prudentioribus dum satageret, et verbis cautis excusationem suam ordinaret, mille insensatorum hominum juventus, nimiae levitatis et [0397B] durae cervicis, gens indomita et effrenis, sine causa, sine ratione, trans praedictum pontem lapideum ad moenia et portam civitatis in gravi assultu vadunt: quibus mille ejusdem levitatis juventus, trans vada et ipsum pontem concurrentes, ingenti vociferatione et furore in auxilium junguntur, Petrum, ductorem suum haec prohibentem et pacem fieri volentem, cum omnibus sensatis audire recusantes. In hac igitur dissensione gravissima discordiantium legionum, totus cum Petro, hanc seditionem prohibente, praeter haec duo millia, remansit exercitus, qui nullo modo ad opem his se contulerunt. Bulgari, videntes hoc schisma in populo et facile haec duo millia posse superari, e duabus eruperunt portis in sagittis, et lanceis et gravi vulnere; et sic in virtute magna oppressos [0397C] universos in fugam verterunt. Quorum viginti, a ponte corruentes, undis immersi ac suffocati sunt. Alii vero in latere pontis trecenti ad vada incognita fugam inierunt, quorum alii armis, alii undis perierunt. Tandem qui in altera parte fluvii ab hac insania revocati cum Petro in viridario remanserant, videntes quia sui tam saevo martyrio consumebantur, non ultra se potuerunt continere ab auxilio, sed induti loricis et galeis, nolente volente Petro, ad ipsum pontem convolant. In quo crudeliter hinc et hinc bellum exoritur, in sagittis, gladiis et lancois. Sed a Bulgaris vado et ponte praevento, sequaquam transire potuerunt, sed fortiter in fugam remissi sunt. Petrus visa hac suorum contritione et [0397D] fuga, legationem per quemdam Bulgarum, qui sanctam viam decreverat in Jerusalem, duci praefato misit quatenus colloquium secum paulisper habere dignaretur, et pacem in Domini nomine utrinque componerent. Quod et actum est.

 CAP. XIII. — Qualiter exercitus ex magna parte dispersus sit, et iterum ad triginta millia adunatus.

 Pace hac divulgata in populo Petri, et turbine sedato, quousque omnia redirent in concordiam, pedestre vulgus rebelle et incorrigibile, currus et plaustra reparans et onerans, viam instabant. Quibus Petrus, Folckerus, Reinoldus interdicentes, donec viderent, si colloquium procederet in concordiam, nequaquam insensatos et rebelles ab incoepto avertere poterant. Cives autem, videntes quia Petrus [0398A] et majores exercitus obstaculo viae euntibus erant et plaustris ac curribus obstabant, arbitrati sunt quod cum vulgo fugam aptassent. Quapropter a porta urbis exsilientes cum militibus ducis, insecuti sunt eos in manu forti; et ad duo milliaria gravis occisio et captivatio facta est ab his retardati exercitus. Plaustrum, super quod erat scrinium Petri plenum innumerabilis auri et argenti, captum et retentum est, et ad Niczh una cum captivatis reductum, et in aerario ducis repositum; caetera spolia militibus divisa sunt, viri sine numero caesi sunt, pueri cum matribus abducti, mulieres nuptae et innuptae, quarum ignoratur numerus. Petrus vero et omnis manus illius, quae evadere potuit, per opacum et spatiosum nemus, pars per abrupta montium, pars per [0398B] deserta noca dispersi, ut oves a lupis fugam maturabant. Tandem Petrus, Reinoldus de Breis, Walterus filius Waleramni de Bretoil, Godefridus Burel, Folckerus Aureliensis, omnes hi cum quingentis solummodo post hanc fugam in vertice cujusdam montis casu convenerunt. Nec enim de quadraginta millibus plures remansisse visi sunt. Tunc vero Petrus considerans quia gens et exercitus ejus graviter imminutus est, anxie in diversa meditatur, et vehementi suspirio dolet dissipatas legiones, et tot millia suorum cecidisse, Bulgarorum autem unum solummodo periisse, miratus, si adhuc quispiam de quadraginta millibus profugis ac dispersis viveret. Unde ex ipsius sententia et visione, hi qui secum in montis cacumine constiterant fugientes, signis et [0398C] cornibus perstrepunt, ut peregrini, quacunque dispersi essent per montes et silvas ac loca deserta, audito signo Petri suorumque, in unum revertentes coadunarentur, et iter quod coeperant iterarent. Nec primum dies inclinata fuit, quod audito signo ad septem millia collecta sunt. Sic adunati, et a dispersione reversi, viae iterato insistunt, et ad civitatem quamdam, rebus vacuam et civibus, applicuerunt; ubi castra figentes, socios profugos ac dispersos praestolati sunt. Sed minime alimenta in locis desertis reperire aut investigare potuerunt, nimiam ibi tolerantes penuriam, quia plaustra et currus, frumentum, hordeum, carnesque ferentes ad edendum, supra duo millia amiserant, neminem videntem aut aliquid offerentem invenientes. In mense [0398D] itaque Julio haec adversa illis contigerant, quando hac in regione frumenta et segetes maturae jam ad messem flavescunt. Angustiato itaque fame populo, visum est viris consilio cautissimis, ut segetes maturas repertas in campestribus desertae et vacuae civitatis igne torrerent, et torrida grana excuterent, quibus populus jejunus sustentari posset. Hoc etenim sustentaculo annonae tribus diebus vixit populus, quousque profugi et dispersi ad triginta millia readunati sunt, praeter decem millia quae perierant.

 CAP. XIV. — Quomodo imperator Petro legatos direxerit, ut veniret Constantinopolim.

 Interea nuntii ducis ad dominum imperatorem Constantinopolim praecesserunt, qui sibi universa in [0399A] malo de actibus et infortunio retulerunt, nempe qualiter exercitus Hungaros Malevillae occiderit, et quomodo ad civitatem Niczh veniens, pro benefactis mala civibus reddiderit, sed non tamen hoc impune praesumpserit. Imperator haec audiens, Petro legatos dirigit; qui Petrum, vacua et deserta civitate relicta, in urbem Sternitz cum omni comitatu suo profectum repererunt, ex edicto imperatori haec illi nuntia ferentes: «Petre, domino imperatori graves de te tuisque querimoniae allatae sunt, eo quod in regno ipsius praedam et seditionem tuus fecerit exercitus. Quapropter ex imperio ipsius interdicitur tibi ne ultra tres dies moram facias in aliqua regni sui civitate, donec urbem Constantinopolim ingrediaris. Civitatibus autem omnibus, per quas transiturus [0399B] es, ex imperatoria jussione praecipimus ut pacifice tibi omnia tuisque vendant, et quia Christianus es, Christianique tui consocii, non ultra iter tuum impediant. Et quidquid in superbia et furore satellites tui adversus ducem Nichitam deliquerunt, prorsus tibi remittit; scit enim quod pro hac injuria graviter poenas exsolvistis.» Petrus, hac audita domini imperatoris legatione pacifica, non modicum gavisus et prae gaudio lacrymatus, gratias Deo retulit, qui, post nimiam et severam correptionem, nec immeritam, sibi suisque dedit gratiam in conspectu tam magnifici et nominatissimi imperatoris.

 CAP. XV. — Quomodo Petrus secundam imperatoris legationem acceperit, ut Constantinopolim maturaret iter.

 [0399C] Igitur mandatis illius obediens, a Sternitz civitate processit, et ad urbem Phinopolim cum omni populo suo secessit. Ubi universo casu et infortunio suo recitato in audientia omnium Graecorum civium, plurima Byzantiorum, argenti, equorum et mulorum munera suscepit pro nomine Jesu et timore Dei, omnibus super eum misericordia motis. Deinde post tertiam lucem hilaris et laetus in largitate rerum necessariarium migrans, Adrianopolim secessit. Ubi duobus solummodo diebus hospitio remoratus extra muros urbis, tertia luce exorta inde recessit. Nam secunda legatio imperatoris sollicitabat eum, ut Constantinopolim maturaret iter, quia fervebat imperator desiderio videndi eumdem Petrum, propter famam quam de illo audierat. Ut autem ventum est Constantinopolim, [0399D] exercitus Petri jussus est procul a civitate hospitari, quibus emendi licentia pleniter concessa est.

 CAP. XVI. — Quomodo Petrus et exercitus ab imperatore benigne susceptus sit, et deinde mare transierit.

 Petrus vero statura pusillus, sed sermone et corde magnus, in praesentiam imperatoris cum solo Folkero introducitur a legatis ipsius imperatoris, uti videret si esset sicut de illo fama erat. Petrus vero introiens ad imperatorem confidenter, in nomine Domini Jesu Christi, salutavit, et quia in ipsius Christi amore et gratia ad visitandum sanctum ejus sepulcrum ex patria sua secesserit, recitat per singula, et adversitates quas jam in brevi pertulerit commemorat, viros potentissimos, comites et duces [0400A] nobilissimos, se post modicum subsecuturos denuntiat, qui causa visendi Dominicum sepulcrum, ardentissimo desiderio pariter viam insistere Jerusalem decreverint. Imperator autem, viso Petro et animi illius intentione ex ipsius verbis cognita, quid velit aut quid de suo cupiat requirit. Qui ut misericorditer accipiat precatur, unde sustentationem vitae cum suis habeat, asserens quanta et quam innumerabilia bona ex imprudentia et rebellione suorum amiserit. Imperator, hac Petri humilitate audita, motus misericordia, ducentos byzantios aureos sibi dari jussit; de moneta vero quae dicitur tartaron, modium unum exercitui illius erogavit. Post haec Petrus, a colloquio et palatio imperatoris regressus et benigne ab eo commendatus, solummodo quinque [0400B] diebus requievit in campis et praedio ad Constantinopolim, ubi simul Walterus Senzavehor sua locavit tentoria, socius factus ab ipso die et deinceps, admistis copiis, armis et universis usui necessariis. Deinde diebus quinque completis, tentoria sua ameventes, brachium maris S. Georgii navigio et auxilio imperatoris superant, et terminos Cappadociae intrantes, per montana ingressi sunt Nicomediam, ibidem pernoctantes. Et post haec ad portum qui vocatur Civitot castrametati sunt. Illuc assidue mercatores admovebant naves onustas cibariis vini, frumenti, olei et hordei, caseorumque abundantia, vendentes omnia peregrinis in aequitate et mensura. In hac itaque necessariorum plenitudine gaudentibus et corpora fessa curantibus, adsunt nuntii Christianissimi [0400C] imperatoris, qui Petro exercituique ejus interdixerunt iter versus montana Nicaeae urbis, propter insidias et incursus Turcorum, donec amplior numerus adfuturorum Christianorum illis accresceret. Petrus vero audiens, legationi et consilio imperatoris acquievit, ut et universus populus Christianorum. Et curriculo duorum mensium illic in pace et laetitia epulati, moram fecerunt, secure ab omni hostili impetu dormientes.

 CAP. XVII. — Quomodo in terra urbis Nicaeae juventus praedam fecerit, et castellum quoddam Solymani ceperit.

 Post duos itaque menses, lascivi et effrenes facti prae otio et inaestimabili copia ciborum, vocem Petri [0400D] non audientes, sed contra voluntatem illius, in terram Nicaeae urbis et regni Solymani, ducis Turcorum, per montana ingressi sunt, depraedati armenta, boves, oves, hircos, greges Graecorum Turcis famulantium, et ad socios deferentes. Petrus haec intuens, tristi animo accepit, sciens quia non impune ferrent. Unde saepius admonuit ne ulterius praedam hanc juxta consilium imperatoris contingerent; sed frustra insipienti et rebelli populo locutus est. His itaque prospere succedentibus et nullam adhuc praedarum excussionem metuentibus, visum est animosis et ventosis juvenibus, quatenus, assumpta manu de exercitu, praedam in pratis et pascuis ante mures civitatis Nicaeae in conspectu Turcorum raperent et abducerent. Quapropter ad septem millia peditum [0401A] conglobati, cum equitibus tantum trecentis loricatis, in vexillorum suorum elevatione et tumultu nimio profecti, septingentos boves cum caeteris pecoribus a pratis Nicaeae urbis abduxerunt; et ad tabernacula Petri remeantes, plenum et pingue fecerunt convivium; plurimum vero gregis vendiderunt Graecis et nautis imperatori subditis. Videntes autem Teutonici quia Romanis Francigenis res prospere successit, et quod sine impedimento toties cum praeda sua reversi sunt, accensi et ipsi rapinarum avaritia, ad tria millia in unum conferuntur peditum, equites ducenti tantum, et in signis ostreis et purpureis semitam per eadem montana ingressi, ad castellum quoddam Solymani, viri magnifici, ducis et principis Turcorum, pervenerunt, ubi montana terminantur [0401B] et silva, distans a Nicaea spatio trium milliarium. Aggressi sunt autem omni virtute armorum et fremitu bellico praefatum castellum, quousque habitatores illius expugnatos percusserunt in ore gladii, Graecis Christianis solummodo parcentes; caeteri omnes in ipso praesidio inventi, aut caesi aut ejecti sunt. Expugnato itaque praesidio et habitatoribus ejus expulsis, in abundantia alimentorum illic reperta laetati sunt. Et victoria hac jucundati, consilium invicem dederunt, ut in praesidio hoc remanentes, terras Solymani et principatum ejus facile in virtute sua obtinerent, praedas et escas undique comportarent, et secure Solymanum debilitarent, quousque magnorum principum promissus exercitus propinquaret.

 CAP. XVIII. — Quomodo Solymanus dux, congregatis Turcis, praedictum castrum expugnaverit, quosdam captivos duxerit, reliquos occiderit. [0401C]

 Solymanus autem, dux et princeps exercitus Turcorum, adventu Christianorum audito, tum praeda et rapinis, suorum quindecim millia ab omni Romania et regno Corrozan contraxit, viros peritissimos belli in arcu corneo et osseo, et sagittarios agillimos. Quibus congregatis, post duos dies Teutonicorum victoriae, ad urbem Nicaeam revertitur de terra longinqua cum adunatione validissima: ubi amplior ira et dolor illi auctus est ex fama Alemannorum et invasione praesidii, quod amiserat, et strage ac ejectione virorum suorum. Deinde tertiae diei sole orto, Solymanus cum omni comitatu suo castrametatus, [0401D] a Nicaea, praesidio, quod Teutonici invaserant, applicuit. Quod signiferi illius in virtute sagittariorum fortiter assilientes, Teutonicos in moenibus atrociter resistentes sagittis crudeliter infigunt ac fatigant, quousque ad defensionem ultra stare non valentes, a muro et moenibus immoderato grandine sagittarum retrusi sunt, infra praesidium protectionem a jaculis nudi et angustiati quaerentes. Turci vero videntes quia Alemannos a muris et moenibus represserant, trans muros et moenia transcendere parant. Sed Alemanni, qui infra praesidium erant, vitae solliciti et studiosi, penetrare volentibus lanceas opponebant; alii gladiis et bipennibus in faciem illis resistebant, quousque non ultra conscendere ausi [0402A] sunt. Turci igitur, hac sagittarum impugnatione et nimio grandine Alemannos absterrere non valentes, comportaverunt omnia lignorum genera ad ipsam januam praesidii. Quae igne submisso combusta est, et plurima aedificia, quae erant in arce, donec flamma et calore invalescente, alii exusti sunt, alii a muris salutem sperantes desiliunt. Sed Turci, qui foris erant, exeuntes et fugientes ense trucidabant; alios, vultu et corpore juvenili venustos, circiter ducentos abduxerunt captivos; caeteri omnes gladio et sagitta consumpti sunt.

 CAP. XIX. — Quomodo exercitus per dies octo Petrum exspectaverit, et quomodo quosdam Turci de exercitu decollaverunt.

 Ultione hac gravi Solymano cum suis et cum Alemannis [0402B] captivis, regresso, fama tam crudelissimae necis Teutonicorum perlata est in castris Petri. Unde animi et corda cunctorum, vehementi consternata sunt dolore super interitu confratrum suorum. Hoc ergo infortunio suorum moti, saepius consiliis inter se utuntur, utrum recenter in ultionem illorum insurgerent, an Petrum operirentur. Ante hos enim dies Petrus Constantinopolim ad imperatorem migraverat, pro exercitu suo rogaturus, ut illis venditionem necessariorum alleviaret. Consilium autem inter se habentibus, Walterus Senzavehor omnino se in ultionem fratrum ire contradixit, donec eventus rei planus innotesceret, et praesentia Petri adesset, cujus consilio omnia acturi essent. Hoc consilio Walteri sedatus est populus octo diebus, [0402C] praestolans adventum Petri. Sed nequaquam adhuc potuit ab imperatore redeundi licentiam habere. Octavo dehinc die Turci, viri militares et arte belli illustres, surrexerunt ab urbe Nicaea, numero centum, regionem et urbes in montanis sitas perlustrantes, scire et intelligere volentes de praeda et rapinis quas Galli abduxerant. Ibi ipsa die plurimos peregrinos, hac et illac vagantes, diversis in locis, interdum decem, interdum quindecim, aut eo amplius, decollasse perhibentur. Hoc denique rumore in castris Petri rursus ventilato, scilicet Turcos adesse et suos circumvagos decollasse, omnino excusant credere tam longe eos a Nicaea descendisse. Sed tamen aliqui consilium dederunt ut eos persequerentur, [0402D] si adhuc in finibus illis reperiri possent.

 CAP. XX. — Quomodo exercitus, ad ultionem sociorum armatis, Solymanus cum multa manu occurrerit pugnaturus.

 Interea veritate comperta, exoritur tumultus in populo et unanimiter pedites conveniunt Reinoldum de Breis, Walterum Senzavehor, Walterum quoque de Bretoil et Folckerum Aureliensem, qui erant principes exercitus Petri, quatenus ad vindictam fratrum consurgerent adversus Turcorum audaciam. Sed hi prorsus ituros se negant, donec Petri praesentiam et consilium haberent. Godefridus autem Burel, magister peditum, illorum responsis auditis timidos minime in bello valere tam egregios milites asserens, saepius sermone aspero improperabat [0403A] viris his qui Turcos persequi in ultionem fratrum caeteros socios prohiberent. Econtra primores legionis contumelias et improperia illius suorumque sequacium ultra ferre non valentes, ira et indignatione graviter moti, ituros se pollicentur adversus Turcorum vires et insidias, etiamsi mori contingat illos in praelio. Nec mora, surgente primo diluculo quartae diei, per universa castra jubentur armari universi equites et pedites, et signis cornicinum intonare, et bellum congregari. Soli inermes et infirmi cum femineo sexu innumerabiles in castris relicti sunt. Armati vero, et universi congregati ad viginti quinque millia peditum et quingentos equites toricatos, viam insistunt ad urbem Nicaeam, ut ducem Solymanum et caeteros Turcos, bello lacessentes, [0403B] in ultionem confratrum cum eis pralium committerent. In sex acies itaque divisi et ordinati, et quibusque vexillis attitulati, in dextro et in sinistro incedebant. Vix tria milliaria a portu et statione Civitot processerant, absente et omnia ignorante Petro, per praedictam silvam et montana in vociferatione et tumultu vehementi gloriantes et intonantes, et ecce Solymanus cum omni comitatu suo intolerabili eamdem silvam ex fronte altera intraverat, a Nicaea urbe descendens, ut repentino tumultu Gallos in castris incurreret, et nescios ac improvisos in ore gladii universos consumeret atque deleret. Hic audito adventu et vehementi strepitu Christianorum, miratur nimium quidnam tumultus is voluerit; [0403C] nam latebant eum universa, quae Christiani decreverant. Statimque peregrinos adesse intelligens, suos sic alloquitur: «Ecce Franci ad quos tendimus adsunt. Certum autem sit vobis quia adversum nos pugnaturi veniunt. Sed quantocius a silva et montanis recedamus in apertam camporum planitiem, ubi libere cum eis praelia conseramus, et nullum invenire possins refugium.» Quod ita ad vocem Solymani actum est, et in silentio magno a silvis et montanis egressi sunt.

 CAP. XXI. — Quomodo Turci cum Christianis graviter conflixerint.

 Francigenae autem, Solymani ignorantes adventum, a silvis et montanis in clamore et alta vociferatione procedebant, tunc primum Solymani acies [0403D] mediis campis intuentes et eos ad praelium operientes. Quibus visis, invicem se confortare in nomine Domini coeperunt, duasque acies praemittunt, quae quingentos equites habebant. Solymanus autem duas acies praemissas intuens, frena sine tardatione laxat equi, laxantque sui et inaudita atque intolerabili vociferatione reddunt attonitos et stupefactos milites catholicos. Dehinc sagittarum grandine per medias irruunt acies, quae, graviter attritae et dissipatae, a subsequente sua multitudine divisae sunt. Audita hac armorum concussione, et vociferantium Turcorum crudeli insecutione, postremi exercitus, qui nondum a silva processerant, in unum conglobantur in angusta semita, per quam venerant, ad resistendum et prohibendum [0404A] semitae angustiam et montana; praedictae vero acies, per quas Turci a societate divisas irruperant, ad silvam et montana reditum non habentes, versus Nicaeam iter arripiunt. De qua extemplo reversi, fortiter inclamantes per medios Turcos revolant, et sese tam equites quam pedites invicem commonentes, ducentos milites Turcorum in momento peremerunt. Turci autem videntes quia virtus equitum praevaluisset in concertatione suorum, equos eorum transmissis sagittis vulnerant, et sic in pedibus fortissimos athletas Christi reddunt.

 CAP. XXII. — Quomodo Turci infinitam multitudinem Christianorum peremerint.

 Ubi Walterus Senzavehor trans loricam et praecordia [0404B] septem sagittis infixus occubuit, Reinoldus de Breis et Folcherus Carnutensis, viri nominatissimi in terra sua, simili martyrio ab hostibus consumpti ceciderunt, sed non sine magna strage Turcorum. Walterus vero de Bretoil, filius Walramni, et Godefridus Burel, magister peditum, inter vepres et dumeta fuga elapsi, per angustam semitam, qua tota manus subtracta a praelio et in unum collecta habebatur, reversi sunt. Quorum fuga ac desolatione cognita, universi in fugam versi sunt, accelerantes iter versus Civitot, eadem via qua venerant, parum se defendentes ab hostibus, Turci itaque, gaudentes prospero successu victoriae, detruncabant miseram manum peregrinorum, quos spatio trium milliarium caedendo usque ad tentoria [0404C] Petri persecuti sunt. Tentoria vero intrantes, quotquot repererunt languidos ac debiles, clericos, monachos, mulieres grandaevas, pueros sugentes, omnemque aetatem gladio exstinxerunt, solummodo puellas teneras et moniales, quarum facies et forma oculis eorum placere videbatur, juvenesque imberbes et vultu venustos abduxerunt; pecuniam, vestes, mulos, equos et omnia pretiosiora cum ipsis tentoriis Nicaeam asportarunt. Est autem supra littus maris, juxta praedictum Civitot, praesidium quoddam antiquum et desertum, ad quod, tria millia peregrinorum, fugam arripientes, ingressi sunt dirutum praesidium pro spe defensionis. Sed portas et obstacula nulla reperientes, clypeos pro porta, sic ut anxii et auxilio destituti, cum ingenti mole saxorum ostio [0404D] advolverunt, lanceis tantum et arcu ligneo et missilibus saxis viriliter pro vitae necessitate se defendentes ab hostibus. Turci vero, videntes se parum proficere in caede inclusorum, undique cinxerunt praesidium, quod erat sine tecto, sagittas in altum intorquentes, ut ab aethere revertentes in verticem et in corpora inclusorum corruentes, misellos exstinguerent caeterique hoc viso in deditionem cogerentur. Plurimi sic laesi et exstincti illic fuisse referuntur, sed crudeliorem ab impiis poenam metuentes, non armis, non vi exire coacti sunt.

 CAP. XXIII. — Quomodo tria millia Christianorum qui evaserant, a Turcis obsessi, imperatoris auxilio liberabantur.

 Jam sol mediam diem peregerat, quando haec tria [0405A] millia praesidium ingressa a Turcis obsessi sunt. Sed fortiter pro vitae necessitate se defendentes, nullo tamen ingenio, aut in ipsius noctis umbra ab hoc praesidio potuerunt divelli, donec nuntius quidam Graecus fidelis et catholicus, noctu navigio mare transiens, Petro in civitate regia reperto, omnia pericula eorum retulit, et caeterorum casum et consumptionem. Petrus agnito periculo suorum et infortunio consumptorum, lugens ac dolens, imperatorem humiliter deprecatur, quatenus misellis peregrinis paucis, tot millium reliquiis, in nomine Jesu Christi subveniat, et non a tantis carnificibus desolatos et anxiatos consumi patiatur. Imperator audito Petro de casu et obsidione suorum, motus est misericordia, et undique Turcopolis accitis, et [0405B] cunctis nationibus regni sui, praecepit sub omni festinatione trans brachium maris fugitivis et obsessis Christianis subvenire, et Turcos ab obsidione expugnatos effugare. Turci autem imperatoris edicto comperto, media nocte cum captivis Christianis et spoliis plurimis a praesidio se moverunt, et sic inclusi et obsessi peregrini milites ab impiis liberati sunt.

 CAP. XXIV. — Quomodo quidam Godescalcus magnam manum in eamdem expeditionem contraxerit.

 Non multo temporis intervallo post Petri transitum, quidam presbyter Godescalcus nomine, Teutonicus natione, incola fluminis Rheni, ejusdem viae in Jerusalem amore et desiderio succensus ex Petri [0405C] admonitione, plurimorum corda ex diversis nationibus ad instandum pariter viam suo excitavit sermone, et ex diversis regionibus Lotharingiae, orientalis Franciae, Bavariae, Alemanniae supra quindecim millia contraxit, tam militaris quam pedestris vulgi, qui pecunia ineffabili cum caeteris rebus necessariis collecta, iter suum pacifice usque in regnum Hungariae continuasse perhibentur. Ad portam vero Meseburg et ejus praesidium, gratia regis Calomani venientes, honorifice introducti sunt. Quibus etiam concessa est licentia emendi vitae necessaria; et pax utrinque indicta ex praecepto regis, ne qua seditio a tanto exercitu oriretur. Sed dum per aliquot dies moram illic facerent, et vagari coepissent, [0405D] Bavari vero et Suevi, gens animosa, et caeteri fatui modum potandi excederent, pacem indictam violant, Hungaris vinum, hordeum et caetera necessaria paulatim auferentes, ad ultimum oves et boves per agros rapientes occiderunt, resistentes quoque et excutere volentes peremerunt; caeteraque plurima flagitia, quae omnia referre nequimus, perpetrarunt sicut gens rusticano more insulsa, indisciplinata et indomita. Juvenem quemdam Hungarum, ut aiunt qui praesentes fuerunt, pro vilissima contentione paro per secreta naturae transfixerunt in fori platea. Cujus rei, et caeterarum injuriarum querimonia, usque ad aures regis suorumque principum perlata est.

 CAP. XXV. — Qualiter omnis exercitus Godescalci insolenter agens in Hungaria peremptus sit. [0406A]

 Rex, hac inquietatus infamia, totaque illius domo turbata, praecepit satellitibus suis se armare et signo totam Hungariam in ultionem hujus facinoris caeterarumque contumeliarum commoveri, et nulli peregrinorum parcere, eo quod foedam rem perpetrassent. Mox exercitus Godescalci tam crudele mandatum regis ad internecionem eorum intelligentes, signis intonuerunt per universas societates, et in campo Belegrave secus oratorium S. Martini conglobati sunt. Nec mora, regia virtus totius regni Hungariae in armis adfuit, ut populum conglobatum disturbaret. Sed fortiter resistentes, sicut anxios et vitae sollicitos, in gladiis et lanceis et sagittis Teutonicos [0406B] repererunt. Quapropter et ipsi minus eos aggredi ausi sunt. Ut ergo viderunt quia illis res erat pro anima, et non sine inaestimabili damno cum Gallis committere possent, blande eis in dolo locuti sunt in hunc modum: «Pervenit querimonia ad dominum nostrum regem de injuriis, quas regno suo intulistis. Sed arbitratur vos non omnes hujus facinoris reos, eo quod plurimi inter vos sensati habeantur, et non minus vos molestaverit pax violata, quam ipsum regem et suos. Unde, si domino regi satisfacere vultis, et principes terrae placare, oportet et necesse est ut omnia arma vestra in manum domini regis reddatis, et ex consilio nostro pacificos vos exhibeatis, in ditionem vero regis cum omni pecunia, quam habetis, intrantes, iram ejus [0406C] mitigetis, et sic gratiam in oculis ejus inveniatis. Sin autem aliud egeritis, nec unus quidem vestrum ante faciem ejus suorumque vivere poterit, quia contumeliam et injuriam nimiam in regno ejus exercuistis.» Godescalcus igitur et caeteri viri sensati hoc audientes, et puram fidem ex his credentes verbis, et quia Hungari Christianae erant professionis, universo coetui consilium dederunt quatenus juxta hunc sermonem, ad satisfaciendum regi arma redderent, et sic omnia in pacem et concordiam redirent. Acquieverunt universi huic consilio, et loricas, galeas et omnia arma totamque pecuniam (stipendium vitae suae scilicet in Jerusalem) in manus magistratus regis reddiderunt, ac humiles et tremefacti [0406D] colla sua regi subdiderunt, totius misericordiae et humanitatis certi erga regem consequendae. Ministri vero regis et milites universa arma palatio regis intulerunt in conclavi, pecuniam et caetera pretiosiora, quae tantus congesserat exercitus, in aerarium regis deputaverunt. Sic armis universorum in conclavi repositis, omnem clementiam, quam polliciti sunt regem in populo habiturum, mentiti sunt, quin potius crudeli strage irruentes in eos, inermes ac nudos detruncabant ac caedem immanissimam in eos exercebant, adeo ut, sicut hi pro vero affirmant qui praesentes vix evaserunt, exstinctis et occisis corporibus et sanguine tota planities Belegrave occuparetur, et pauci ab hoc martyrio liberarentur.

 CAP. XXVI. — Quomodo ex diversis regnis copiosa gens in eamdem expeditionem adunata sit. [0407A]

 Eodem anno, aestatis tempore inchoante quo Petrus et Godescalcus congregato exercitu praecesserant, postmodum ex diversis regnis et terris scilicet e regno Franciae, Angliae, Flandriae, Lotharingiae gens eopiosa et innumerabilis Christianorum, igne divini amoris flagrans, et crucis signo suscepto, undique incessanter per turmas suas confluebant cum omni supellectile et substantia rerum et instrumentis armorum, quibus Jerusalem profiscentes indigebant. His itaque per turmas ex diversis regnis et civitatibus in unum collectis, sed nequaquam ab illicitis et fornicariis commistionibus aversis, immoderata erat commessatio, cum mulieribus et cum puellis sub ejusdem levitatis intentione egressis assidua delectatio et [0407B] in omni temeritate sub hujus viae occasione gloriatio.

 CAP. XXVII. — De strage Judaeorum Coloniae.

 Unde, nescio si vel Domini judicio, aut aliquo animi errore, spiritu crudelitatis adversus Judaeorum populum surrexerunt per quascunque civitates dispersum; et crudelissimam in eos exercuerunt necem, et praecipue in regno Lotharingiae, asserentes adesse principium expeditionis suae et obsequii contra hostes fidei Christianae. Haec stages Judaeorum primum in civitate Coloniensi a civibus acta est; qui subito irruentes in modicam manum illorum, plurimos gravi vulnere detruncaverunt, domos et synagogas eorum subverterunt, plurimum pecuniae inter se dividentes. Hac ergo crudelitate visa, circiter [0407C] ducenti in silentio noctis Nussiam navigio fugam inierunt, quos peregrini et cruce signati comperientes, nec unum quidem vivum reliquerunt, sed simili multatos strage rebus omnibus spolia verunt.

 CAP. XXVIII. — De simili strage facta Moguntiae.

 Nec mora, post haec viam insistentes, sicut devoverant, in multitudine gravi Moguntiam pervenerunt. Ubi comes Emicho, vir nobilissimus et in hac regione potentissimus, cum nimia Teutonicorum manu praestolabatur adventum peregrinorum, de diversis locis regia via illic confluentium. Judaei vero civitatis illius intelligentes necem confratrum suorum, nec manus tantorum se posse evadere, ad episcopum Rothardum spe salutis confugiunt, thesauros infinitos in custodiam et fidem illius reponentes, [0407D] multumque de protectione ejus, quia civitatis ejusdem erat episcopus confidentes. Hic autem summus sacerdos civitatis pecuniam inauditam ab eis receptam caute reposuit, Judaeos in spatiosissimo domus suae solaerio a specie comitis Emichonis et ejus sequacium constituit, ut illic in tutissimo ac firmissimo habitaculo salvi et sani remanerent. Verum Emicho et caetera manus habito consilio, orto sole diei in sagittis et lanceis in solaerio Judaeos assiliunt, quos, fractis seris et januis, expugnatos ad septingentos peremerunt, frustra resistentes contra tot millium vires et assultus; mulieres pariter trucidaverunt, pueros teneros cujusque aetatis et sexus in ore gladii percusserunt. Judaei vero videntes Christianos hostes [0408A] in se suosque parvulos insurgere et nulli aetati parcere, ipsi quoque in se suosque confratres natosque, mulieres, matres et sorores irruerunt, et mutua caede peremerunt. Matres pueris lactentibus (quod dictu nefas est), guttura ferro secabant, alios transforabant volentes sic potius manibus propriis perire quam incircumcisorum armis exstingui.

 CAP. XXIX— Quomodo exercitus, negato transitu, cum Hungaris conflixerit.

 Hac Judaeorum caede tam crudeliter peracta, paucisque elapsis, et paucis timore potius mortis quam amore Christianae professionis baptizatis, cum plurimis illorum spoliis comes Emicho, Clareboldus de Vinduil, Thomas, et omnis illa intolerabilis societas virorum ac mulierum viam Jerusalem [0408B] continuarunt, tendentes versus regnum Hungariae, ubi transitus regia via universis peregrinis minime negari solebat. Sed his ad praesidium regis Meseburg venientibus, quod fluvii, Danubius et Lintax, paludibus firmant, pons et porta praesidii clausa reperitur, ex praecepto regis Hungariae, quia timor magnus invaserat universos Hungaros pro caede quam exercuerant in confratres eorum, et adhuc fetebant corpora occisorum, cum tantus subsecutus est exercitus. Erant enim ducenta millia equitum et peditum, sed equitum vix ad tria millia computabatur numerus. Clausa itaque janua, et universis transitu per regnum negato, locaverunt castra per camporum planitiem, et nuntios regi dirigentes, pacemque quaerentes, minime in pace et promissione [0408C] sua auditi sunt. Hinc Emicho, Thomas, Clareboldus, viri militari actione illustres, cum cautioribus ineunt consilium, ut regis terras ex hac parte jacentes vastarent, nec hinc recederent, donec trans paludem et fluvium Lintax pons locaretur, per quem muro praesidii aliqua arte appropinquantes transforarent, ut vel sic transitus in virtute sua pateret. Qui diebus multis a medio mensis Junii ante praesidium residentes, et pontem componentes, saepius inclusos expugnabant, defensores vero praesidii fortiter resistentes hinc et hinc jacula intorquebant, et plurimam stragem utrinque faciebant. Interdum hi ex arce erumpentes in virtute loricatorum, fortiter Gallos citra fluvium et pontem urgebant, interdum Galli praevalentes, Hungaros [0408D] bello et vulnere aggravatos usque in praesidium remittebant. Die autem quodam circa nonam, Thomas, Clareboldus et Willhelmus cum trecentis, lorica et galea indutis, et equo doctis militibus, descenderunt ad insidias, ubi transitus Hungarorum navigio saepius fiebat ad tuendam terram, si forte cum illis confligere, et bellum committere opportunitas daretur, aut armenta illorum inventa depraedari possent. Illis ergo hac in spe descendentibus, septingenti milites regis ad explorandum exercitum Christianorum occurrerunt in equis militaribus et armis. Qui videntes, ab eis se nequaquam posse effugere, subito Gallorum turmas incurrerunt; et praelia committentes, superati et vulnerati graviter [0409A] attriti sunt, fugam per nota loca facientes, et suam in terram tristes et dolentes navigio remeantes. In hac conflictione Willhelmus principem exercitus Hungarorum et collateralem regis aggressus, virum illustrem et niveis crinibus renitentem, decollavit. Ex hac victoria universae legiones totam noctem illam in laetitia vigilem duxerunt, et multos Hungarorum captivos habuerunt.

 CAP. XXX. — Qualiter subito disturbato exercitu innumerabilis multitudo perierit.

 Postquam hujusmodi plurimas congressiones, et quotidianas strages per longum temporis spatium, exercitus taedio victus, et escarum defectione attenuatus, die constituto in virtute loricatorum trans pontem, quem firmaverant, alii conferuntur, alii [0409B] per paludes diffusi praesidium Meseburg fortiter aggrediuntur. Et applicitis ingeniis, duobus in locis muros perforant, Hungaros non parce angustiant, donec fere omnibus, in crastino si persisterent, aperiretur. Rex autem Calomanus et omnis comitatus ejus mature equos ascenderunt, parati ad fugam versus regnum Russiae, si tantam vim Gallorum, superato praesidio, terram ingredi viderent. Pontes enim longa vetustate dirutos reparaverant, per quos transire possent paludes et fluvios in terram Russiae, si necessitate cogerentur. Sed dum fere omnia prospere successissent Christianis, et muros grandi foramine penetrassent, nescio quo casu aut infortunio tantus timor universum exercitum invasit, ut in fugam pariter redderentur, ut quasi oves a lupis [0409C] irruentibus dispersi et concussi, hac et illac diffugium quaerentes, sociorum obliviscerentur, Hungari vero, videntes tam subito athletas fortes deficere et fugam maturare, in virtute magna e portis cum rege exsiliunt, sine tardatione fugientes persequuntur, plurimam caedem exercentes et plurimos captivantes, ac plerumque noctis in persecutione consumentes. Pedestris vulgi utriusque sexus tanta facta est occisio ut aquae Danubii et Lintax in sanguineas mutarentur undas. Plurimi vero et numero incomparabiles per aquas liberari sperantes, prae timore imminentis occisionis Danubii undis caeco ausu inferuntur, et aquis vehementibus suffocantur. Mirabile [0410A] dictu! tanta futigitivorum submersio facta est ut tam spatiosi fluminis aquae prae tot millium corporibus per aliquantum tempus videri non possent. Emicho autem, Thomas, Clareboldus, Willhelmus, et alii pauci, quorum equi cursu adhuc valebant, incolumes evaserunt, et aliqui, qui in palustri herba frutetisque latuerunt, aut in opaca nocte fugere potuerunt. Emicho et quidam suorum, via qua venerant, reditum fugiendo tenuerunt; Thomas, Clareboldus et plures suorum versus Carinthiam et Italiam fuga elapsi sunt. Sic manus Domini contra peregrinos esse creditur, qui nimis immunditiis et fornicario concubitu in conspectu ejus peccaverant; et exsules Judaeos, licet Christo contrarios, pecuniae avaritia magis quam pro justitia Domini gravi caede [0410B] mactaverant, cum justus judex sit Dominus, et neminem invitum aut coactum ad jugum fidei catholicae jubeat venire.

 CAP. XXXI. — De superstitione anseris et capellae.

 Fuit et aliud scelus detestabile in hac congregatione pedestris populi stulti et vesanae levitatis, quod Domino odibile et omnibus fidelibus, incredibile non dubitatur. Anserem quemdam divino Spiritu asserebant afflatum, et capellam non minus eodem repletam, et has sibi duces hujus secundae viae fecerant in Jerusalem, quas et nimium venerabantur, ac bestiali more his intendebant ex tota animi intentione. Quod absit a fidelibus cordibus, ut Dominus Jesus a brutis animalibus et insensatis sepulcrum sui sanctissimi corporis visitari velit, et [0410C] haec fieri duces Christianarum animarum, quas pretio sanguinis sui ab idolorum spurcitiis revocatas redimere dignatus est, cum coelos ascensurus duces et rectores populi sui sanctissimos et Deo dignos praesules et abbates praeordinaverit, non bruta insensata animalia! Sed quid mirum, si modernis temporibus hujusmodi abominationes, et tam foeda scelera, inter aliquas societates tot millium inventa sunt, quae Dominus in caput eorum reddiderit, cum temporibus Moysi et Josue et caeterorum servorum Domini in medio justorum inventa sit iniquitas, et ab eo, qui est Dominus ultionum, virga suae majestatis correpta et purificata?

 LIBER SECUNDUS. [0409]

 CAP. I. — Cum quibus et quo tempore dux Godefridus secundam inierit profectionem. [0409D]

 Igitur post Petri Eremitae profectionem, post Waltheri Senzavehor militis egregii occisionem ejusque exercitus gravissimum casum, dehinc modico intervallo post crudelem stragem Godescalci presbyteri, et ejus exercitus, post infortunium comitis Alemanniae, Emichonis, caeterorumque fortium virorum et principum de terra Galliae, scilicet Drogonis [0410D] de Nahella, Clareboldi de Vinduil, ac contritionem sui exercitus crudeliter factam in regno Hungariae ad portam Meseburg, Godefridus, dux Lotharingiae, vir nobilissimus, fraterque ejus uterinus, Baldewinus, Wernerus de Greis, cognatus ipsius ducis, Baldewinus pariter de Burg, Reinardus comes de Tul, Petrusque frater ejus, Dudo de Cons, Henricus de Ascha, ac frater illius Godefridus, fortissimi milites ac principes clarissimi, eodem anno medio mensis Augusti, [0411A] viam recto itinere in Jerusalem facientes, in terram Osterreich ad civitatem Tollenburg, ubi fluvius Lintax regnum Galliae terminat et dividit hospitio resederunt curriculo trium hebdomadarum mensis Septembris, ut audirent et intelligerent qua occasione exorta seditione, peregrinorum exercitus paulo ante hos dies perierit, et a proposito eundi Jerusalem cum suis principibus et ductoribus aversus fuerit, jamque eis obviam desperatus redierit.

 CAP. II. — Principes per internuntios convenerunt Pannoniae regem, quare perdiderit populum Domini.

 Tandem post plurimum mali rumoris, quid primum, quid cautius et consultius agerent ad explorandam rem et crudelitatem Hungarorum, quam [0411B] fecerant adversus Christianos confratres, dum saepius tractarent, visum est omnibus utile consilium, ut neminem ex nominatissimis et capitaneis viris ad inquisitionem tam nefandi homicidii et sceleris praemitterent, praeter Godefridum de Ascha, eo quod notus esset Calomano, regi terrae, ante multum tempus hujus viae in legationem ducis Godefridi missus ad eumdem regem Hungarorum. Alios vero duodecim electos ex familia ipsius ducis, Baldericum, inquam, Stabelonem et quorum nomina latent, una cum illo direxerunt, ut legationem tantorum principum hoc modo aperirent: «Regi Hungarorum CALOMANO GODEFRIDUS, dux Lotharingorum, et caeteri comprimores Galliae, salutem et omne bonum in [0411C] Christo. Mirantur domini et principes nostri, cum Christianae professionis sitis, cur tam crudeli martyrio exercitum Dei viventis interemistis, terram vero et regnum pertransire interdixistis, et variis calumniis eos affecistis. Quapropter nunc timore et dubietate concussi, Tollenburg moram facere decreverunt, donec ex ore regis intelligant cur tam crudele facinus a Christianis, persecutoribus Christianorum, commissum sit.»

 CAP. III. — Responsio regis, quomodo ducem accersierit.

 Respondit rex, universo coetu suorum audiente: «Non Christianorum persecutores sumus, sed quidquid crudelitatis ostendimus aut in illorum interitu commisimus, nimia necessitate compulsi fecimus. Cum [0411D] enim primo exercitui vestro, quem Petrus Eremita contraxit, omnia accomodaremus, emendi licentia concessa in mensura et pondere aequitatis, et pacifice illis per terram Hungariae transitum constitueremus, malum pro bono nobis reddiderunt, non solum in auro et argento, equis et mulis et pecore regionis nostrae auferentes, sed et civitates et castella evertentes, hominesque nostros ad quatuor millia mortificantes, rebus et vestibus exspoliaverunt. Post has a comitatu Petri nobis tam innumerabiles, sed injuste illatas injurias, subsequens exercitus Godescalci, et nunc recenter attritus, quem in fugam conversum obviam habuistis, castellum ac munitionem regni nostri Meseburg obsederunt, in superbia et impotentia virtutis suae ad nos intrare volentes, [0412A] ut nos punirent et exterminarent, de quibus Deo auxiliante vix defensi sumus.» Rex autem ut haec respondit, jussit eosdem legatos ducis honorifice in palatio suo hospitari in loco qui dicitur Pannonia, ubi per dies octo omnia illis necessaria in ipsa regis mensa affluenter ministrata sunt. Post dies vero octo rex super legationem ducis consilio primatum suorum accepto, remisit legatos cum legatis de domo sua, ut duci et primis exercitus in hunc modum responsa portarent: «Rex CALOMANUS duci GODEFRIDO et omnibus Christianis, salutem et dilectionem sine simulatione. Audivimus de te quia vir potens et princeps tua sis in terra, et fidelis inventus ab universis qui te noverunt. Idcirco te semper diligens ex sola bona fama, nunc te videre et agnoscere [0412B] optavi. Et exinde consilium accepi, ut descendas ad nos in castellum Cyperon sine opinione alicujus periculi, et utraque ripa paludis residentes, totum colloquium teneamus de omnibus quae a nobis requiris, et quorum nos reos arbitraris.»

 CAP. IV. — Dux Pannoniam ingrediens quam decenter susceptus sit, et quid inter eum et regni primores convenerit.

 Hoc regis nuntio audito, dux universo coetu relicto, ex consilio majorum trecentis tantum militibus assumptis, ad regem profectus est in loco praesignato. Et utrinque hinc et hinc omisso comitatu suorum, dux solummodo Wernero de Greis, viro nobilissimo et propinquo ejus, Reinardo de Tul et Petro evocatis, pontem qui paludi imminet ascendit, in quo regem [0412C] reperiens, benignissime salutavit, et humili devotione osculatus est eum. Dehinc inter se diversa habuere colloquia de concordia et reconciliatione Christianorum, quousque ratio haec pacis et dilectionis adeo firmiter processit, ut se dux fidei ejus credens duodecim ex trecentis susceperit; cum quibus cum rege in Pannoniam et terram Hungarorum descendit; fratrem vero Baldewinum, relictum Tollenburg populum regere et procurare, remisso exercitu trecentorum, constituit. Dux itaque Pannoniam ingressus, honorifice ab ipso rege et primatibus suis susceptus est, eique benigne et copiose omnia necessaria parata sunt de domo regis et mensa, quae tam egregium virum decebant. Dehinc rex per dies [0412D] octo plurimum conventum suorum habens, qui etiam ad videndum tam nominatissimum principem confluxerant, quaerebat consilium qua fide et fiducia salvo regno suo rebusque suorum tam copiosus exercitus fortiter armatus intromitteretur. Tandem repertum est consilium et duci declaratum quomodo, nisi darentur obsides viri egregii et primores exercitus, nullus sibi suisque concederetur transitus, ne aliqua occasione assumpta, in virtute tam innumerabilis gentis terram et regnum amitteret. His auditis, dux voluntati regis in omnibus cessit, et obsides quos petebat dari non abnuit, hac tamen conditione ut ultra peregrinorum exercitus, tam praesens quam futurus, per terram ejus transiret sine aliquo obstaculo, et pacifice mutuaret vitae necessaria. Nec mora, [0413A] percussit rex foedus cum duce, percusserunt et universi principes regni sui in jurejurando non ultra nocere peregrinis transituris. His ergo sic utringue in vera fide firmatis, rex ex consilio suorum requisivit Baldewinum, fratrem ipsius ducis, obsidem fieri, uxorem quoque ac familiam ejus. Quod dux sine ulla contradictione adimpleri concessit, statimque post dies octo missa legatione, dux universum exercitum praecepit properare ad castellum Cyperon, ac tabernacula sua hac altera in ripa fluminis et paludis collocari.

 CAP. V. — Ubi exercitus jussu ducis castra posuerit.

 Ad hanc ducis legationem coepit exercitus nimium hilarescere, et gavisi sunt universi, qui antea [0413B] ex diutina ducis absentia haesitabant, existimantes eum in falsa fide traditum et exstinctum, sed nunc, quasi de gravi somno expergefacti, surrexerunt, et juxta ducis mandatum venientes, in ripa fluminis et paludis castrametati sunt. Collocatis itaque tentoriis, dux de regno Hungariae reductus, et suis restitutus est, referens quantam ei rex curam et honorem exhibuerit, et omnia, quae cum rege et principibus ejus pactus sit, et quomodo frater ejus Baldewinus a rege in obsidem cum uxore et familia requisitus sit, donec populus cum silentio et pace transeat, alio qui nullam sibi dari licentiam transeundi. Et post pauca statim admonuit fratrem suum Baldewinum, obses fieret pro populo, sicut [0413C] decretum erat. Qui vehementer coepit reniti et contradicere, donec dux haesitatione illius turbatus, constituit, ut ille curam exercitus Dei gereret, et ipse pro fratribus obses fieri non dubitaret. Tandem Baldewinus omni mentis suae fluctuatione exclusa, concessit obses fieri, et exsilio pro salute fratrum suorum transferri.

 CAP. VI. — Obsidibus datis, qualiter Hungariam transierint.

 Igitur tam praeclaro principe jam obside facto, et rege una cum illo in Pannoniam regresso, universus exercitus ex jussu et concessu regis per pontem trans paludem intromissus est, et ad fluvium Lintax castrametatus est. Castris vero positis, et universis hospitio sedatis, Godefridus dux praecones per singulas [0413D] domos ac tentoria acclamare constituit sub judicio mortis, ne quidquam contingerent, aut violenter in regno Hungariae raperent, et nullam seditionem moverent, sed omnia aequo pretio mutuarentur. Similiter et rex per universum regnum acclamari praecepit, ut omnem copiam rerum necessariarum reperiret exercitus in pane, vino, frumento, hordeo, in bestiis agri et volatilibus coeli; jussumque sub judicio vitae, ne injusta venditione Hungari gravarent exercitum aut conturbarent, sed potius omnia venalia illis alleviarent. Sic et sic per singulos dies in silentio et pace, in mensura aequa, et justa venditione dux et populus regnum Hungariae pertransiens, ad Drowa fluvium pervenerunt. Ubi congerie lignorum composita, et plurima viminum copulatione [0414A] facta, eumdem fluvium trajecerunt, assidue rege cum validissima manu equitum a sinistris gradiente una cum Baldewino et caeteris obsidibus, quousque ad locum, qui dicitur Francavilla, perventum est. Illic per tres dies remorati, vitae necessaria, et quibus indigebat exercitus, pretio mutuantes, cum omnibus Malevillam descenderunt, in littore Sowa diebus quinque pernoctantes. Illic duci caeterisque principibus exercitus innotuit quam intolerabilis virtus militiae imperatoris Constantinopolis adfuisset ad prohibendam peregrinis viam per regnum Bulgariae. Quapropter dux et universi consilium inierunt, ut partem exercitus in armis trans fluvium praemitterent ad reprimendos hostes milites imperatoris, quousque populus enavigaret. Non amplius [0414B] enim quam tres naves illic repertae sunt, cum quibus mille equites loricati ad praeoccupandum littus transmissi sunt. Caetera multitudo, copulatione lignorum et viminum, fluminis alveum superaverunt.

 CAP. VII. — Ubi rex obsides reconsignat, et qualiter rex Graeciae ducem per internuntios interpellaverit.

 Vix enavigavit populus et eorum princeps, et ecce rex cum omni apparatu suo, et fratre ducis Baldewino, ejusque uxore et cunctis obsidibus adfuit, quos ibidem in manu ducis restituit. Ac dehinc nimia dilectione commendato duce fratreque ejus in donis plurimis et osculo pacis, in terram regni sui reversus est. Dux vero et omnis exercitus illius altera in ripa constituti, in villa Belegrave Bulgarorum [0414C] hospitio pernoctarunt, quam Petrus et illius exercitus non longe ante depraedati combusserant. Mane autem facto, dux et exercitus illius exsurgentes, silvas immensas et inauditas regni Bulgarorum ingressi sunt. Ubi legati imperatoris illis occurrerunt, in haec verba nuntia deferentes: «ALEXIUS, imperator Constantinopolis regni Graecorum, duci GODEFRIDO suisque sequacibus, integram dilectionem. Rogo te, dux Christianissime, quatenus regnum et terras meas, quas ingressus es, gentem tuam vastare et depraedari non patiaris, sed emendi licentiam obtineas, et sic omnia sufficienter ex nostro imperio emenda et vendenda tui reperiant.» Hanc itaque imperatoris legationem dux intelligens, in [0414D] omnibus se imperatoris parere pollicetur mandatis. Unde universis indictum est ne deinceps quidquam aliqua injusta vi contingant, praeter pabula equorum. Sic vero pacifice ex rogatu imperatoris pertranseuntes, pervenerunt Niczh praesidium ejus. Ubi mira affluentia ciborum in frumunto, hordeo, vino et oleo plurimaque venatione ex imperatoris dono duci oblata est, caeteris licentia vendendi et emendi concessa. Illic siquidem per dies quatuor in omni opulentia et jucunditate recreati sunt. Post haec dux cum omni exercitu Sternitz profectus est: ubi non minori pinguedine donorum imperatoris sibi satisfactum est. Dehinc post aliquot dies discedens, ad Phinopolim, civitatem praeclaram, descendens, illic similiter ex imperatoris dono omnem abundantiam [0415A] necessariorum habuit per dies octo. Ubi nuntia illi allata sunt, quemodo imperator Hugonem Magnum, fratrem regis Franciae, Drogonem et Clareboldum, in vinculis et carcere tenuisset.

 CAP. VIII. — Quid dux resalutato regi mandaverit, et pro retentis principibus quid egerit.

 Hoc audito, dux imperatori legationem misit, quatenus hos principes terrae suae, quos tenebat captivos, libertati restitueret, alioqui se fidem illi et amicitiam non posse servare. Baldewinus, Hamaicorum comes, et Henricus de Ascha, intellecta ducis legatione ad imperatorem destinata, primo diluculo, duce ignorante, viam anticipaverunt in Constantinopolim, ut legatos praevenientes ab imperatore majora dona consequerentur. Dux vero audiens [0415B] graviter accepit; sed tamen dissimulans iram, Adrianopolim profectus est: ubi quodam flumine natatu equorum superato, tentoriis positis pernoctavit. Pons denique, qui trans fluvium per mediam civitatem porrigitur, sibi et suis ab incolis interdicitur. Deinde exsurgentes, et Salabriam properantes, tentoria posuerunt per amoena loca pratorum. Ubi reversi nuntii ducis ab imperatore, retulerunt, quomodo captivos principes minime reddidissent. Unde dux et omnis societas in iram exarserunt, et ultra illi fidem et foedus pacis servare noluerunt. Statimque ex praecepto ducis omnis terra illa in praedam data est peregrinis et advenis militibus, qui per dies octo illic moram facientes, totam regionem illam depopulati sunt.

 CAP. IX. — Rex Graecorum quomodo captivis principibus absolutis, regno suo consuluerit, ducem simul accersens. [0415C]

 Imperator autem, intelligens regionem depopulari, Rudolfum Peel de Lan et Rotgerum, filium Dagoberti, viros disertissimos, de terra et cognatione Francigenarum, duci misit, rogans ut a praeda regni sui et vastatione cessaret exercitus, et captivos quos petebat sine dilatione redderet. Dux vero, inito consilio cum caeteris principibus, acquievit legationi imperatoris, et amovens castra, praeda interdicta, secessit ad ipsam urbem Constantinopolim cum universo comitatu peregrinorum. Ubi fixis tentoriis, hospitati sunt in manu robusta et intolerabili, loricis et omni bellica armatura muniti. Et [0415D] ecce in occursum Hugo, Drogo, Willhelmus Carpentarius et Clareboldus, laxati ab imperatore, duci adfuerunt, gaudentes illius adventu et suae multitudinis, et in amplexum ducis caeterorumque plurimo osculo corruentes. Similiter et praedicti legati imperatoris duci occurerunt, rogantes eum, ut intraret palatium imperatoris cum aliquibus primis de exercitu, ut audiret verbum regis, caetera multitudo extra muros civitatis remaneret. Vix hanc legationem dux accepit, et ecce quidam advenae de terra Francorum occulte in castris duci adfuerunt, qui plurimum eum monuerunt, ut caveret versutias et venenatas vestes ipsius imperatoris ac verba dolosa, et nequaquam ad eum intraret aliqua blanda promissione, sed extra muros sedens omnia quae sibi [0416A] offerret secure susciperet. Dux igitur, sic praemonitus ab advenis et Graecorum deceptiones edoctus, ad imperatorem minime introivit. Quapropter imperator indignatione vehemente motus adversus ducem et omnem ejus exercitum, vendendi et emendi licentiam illis interdixit. Baldewinus vero frater ducis, agnita hac imperatoris indignatione et videns populi indigentiam nimiamque defectionem necessariorum, egit cum duce et magnificis exercitus quatenus rursus per regiones et terras Graecorum praedas contraherent, escas comportarent, donec imperator his cladibus coactus, rursus emendi vendendique licentiam concederet. Imperator ergo videns terrae regni sui praedas et mala ingruere, licentiam vendendi et emendi omnibus iteravit.

 CAP. X. — Post aliquantas utrinque animositates tandem dux cum imperatore pacem componit. [0416B]

 Erat Natalis Domini, ideoque in tam solemni tempore et diebus pacis et gaudii, visum est universis bonum et laudabile et acceptum coram Deo, utrinque concordiam renovari, inter domum imperatoris et ducem ac universos praepotentes exercitus. Et sic pace composita, continuerunt manus suas ab omni praeda et injuria. His ergo quatuor diebus sanctis, in omni quiete et jucunditate resederunt ante urbis moenia Constantinopoli.

 CAP. XI. — Causa imperatoris dux castrorum loca mutat, benevolentiae nuntios ad eum mittit, rogatus venire dissimulat.

 Post quatuor vero dies legatio imperatoris processit [0416C] ad ducem, quatenus castra moveret ejus causa et precibus, et intra palatia, quae in littore brachii maris sita erant, cum exercitu suo hospitaretur propter medios algores nivis et hiemis, qui pluviali tempore imminebant, ne tentoria eorum madefacta et attrita deperirent. Cessit tandem dux et caeteri comprimores imperatoris voluntati, et amotis tentoriis, per palatia et turritas domos, quae spatium triginta milliarium in littore maris comprehendunt, hospitati sunt cum omni exercitu Christianorum. Ab ea die et deinceps omnem plenitudinem cibariorum et rerum necessariarum ex imperatoris jussu repererunt et emerunt. Post paululum dehinc rursus imperatoris legatio duci adfuit, quae eum admonuit ad eum ingredi et ejus verba intelligere. Quod dux [0416D] omnino renuit, praemonitus ab advenis civibus de versutia illius, sed viros egregios direxit illi nuntios, Cunonem comitem de Monte acuto, Baldewinum de Burg, et Godefridum de Ascha, qui excusarent eum, et in hunc modum loquerentur: «GODEFRIDUS dux imperatori fidem et obsequium. Libenter et optato ad te ingrederer, honores et divitias domus tuae considerarem, sed terruerunt me plurima mala, quae auribus meis de te innotuerunt. Nescio tamen si vel invidia aut odio tui haec adinventa et vulgata sint.» Imperator haec audiens, plurimum de omnibus se excusavit, dicens nunquam oportere ducem vel aliquem de societate, quidquam fallaciae de eo timere, sed eum suosque quasi filium et amicos servare et honorare. Regressi autem nuntii ducis, omnia, quae [0417A] bene promissa et fideliter ex ore imperatoris audierant, in bonum retulerunt. Verum dux adhuc minime mellifluis illius promissis credens, prorsus colloquium ejus refutavit. Et sic inter haec nuntia hinc et hinc, quindecim dies evoluti sunt.

 CAP. XII. — Imperator alimenta emenda subtrahit, exercitus partes Graeciae invadit.

 Imperator itaque cognoscens ducis constantiam, eumque ad suam praesentiam invitari non posse, iterato moleste accepit, et hordeum et pisces ad vendendum subtraxit, deinde panis alimentum, ut vel sic coactus dux imperatoris praesentiam non recusaret. Sed nec sic imperatore proficiente, ut animum ducis emolliret, quadam die ex instinctu imperatoris quingenti Turcopoli navibus invecti per [0417B] brachium maris, armati arcu et pharetra, matutinos milites ducis sagittis infixerunt, alios mortificatos, alios sauciatos a littore arcentes, ne illic emere ex solito alimenta liceret. Continuo haec crudelis fama in solio ducis allata est. Qui illico jussit cornua perstrepere, populum universum armari, et ante ipsam urbem Constantinopolim redire, tentoriaque relocare. Ad hanc ducis jussionem signo dato cornicinum, eruperunt universi ad arma, et palatia et turres, in quibus hospitio manserant, alia incendio vastaverunt, alia comminuerunt, damnum irrecuperabile Constantinopoli inferentes.

 CAP. XIII. — Frater ducis cum periculo populum ducis transduxit, dimicantes inter se partes dirimit.

 Exorta denique jam in palatio fama tam vehementis [0417C] incendii et exterminii, dux nimium expavit, metuens ne flamma aedificiorum et strepitu moti exercitus percepto, pontem, per quem transierant a civitate Constantinopoli ad palatiorum mansiones, subito in manu robusta praeoccuparent milites et sagittarii imperatoris. Ideoque sine mora praemisit Baldewinum fratrem suum cum quingentis loricatis militibus ad obtinendum pontem, ne aliqua vis imperatoris praecurrens, illum corrumperet; et sic peregrinis transitus et reditus ultra negaretur. Baldewinus vix medio ponte constiterat, et ecce a dextris et sinistris Turcopoli, milites imperatoris, navigio invecti circumquaque in transeuntes sagittis irruunt, et fortiter impugnant. Quibus Baldewinus [0417D] e ponte resistere nullam habens copiam, sagittas illorum effugere properavit; et sic superato ponte, velociter in aliam partem pontis sicco littore se contulit, pontem obtinens et observans versus moenia dominae et magistrae civitatis, quousque totus per pontem migraret exercitus. Dux vero a tergo cum suis custodiam agebat. Interea a portis versus Sanctum Argenium infinita manus Turcopolorum et totius generis militum prosiluit in sagittis et varia armatura ad expugnandum Baldewinum, et universum gentis Christianae comitatum. Sed Baldewinus immobilis et insuperabilis ab omni illorum assultu in loco constituto perstitit, donec a mane usque ad vesperam populo trans pontem ante urbis moenia relato, et castris positis hospitato, eosdem [0418A] Turcopolos, a portis egressos, et populum impugnantes cum quingentis loricatis fortiter incurrit; et utrinque graviter commisso praelio, plurimi hinc et hinc ceciderunt, et plurimi equi Francorum sagittis interierunt. Sed ad ultimum Baldewinus praevalens, milites hos imperatoris gravatos ac fugitivos in portas ire compulit, camposque et victoriam potenter obtinuit. Verum Turcopoli et milites imperatoris indignantes se victos, et bello fugitivos, iterato crebrius a portis eruperunt, ad lacessendum et expugnandum exercitum: quousque dux adveniens, quia nox erat, omnia pace composuit; commonens fratrem suum cum universis in castra redire, et a pugna hac in noctis umbra manus et arma continere. Similiter imperator, metuens amplius [0418B] et validius hanc belli tempestatem ingruere, et vespere umbroso suos deficere et perire, pacem et ipse fieri imperat, laetatus ducem suos a bello pacare voluisse.

 CAP. XIV. — Imperator, promissis obsidibus, ducem ad se invitat, et quid ipse dux legatis Boemundi responderit.

 Crastina vero luce exorta, ex praecepto ducis exsurgens populus, terram et regnum imperatoris perlustrans, curriculo dierum sex graviter depraedatus est; ut vel sic saltem imperatoris suorumque superbia humiliari videretur. Quo cognito, imperator tristari et dolere coepit, quod terra et regnum sic dissiparetur. Qui statim accepto consilio, duci legationem misit, quatenus praedam et incendium prohiberet, et in omnibus illi satisfaceret, in haec verba [0418C] loquens: «Cessent inter nos et vos inimicitiae, et dux ad me ingrediatur, fiduciam et obsides sine aliqua dubietate a me recipiens, quod incolumis veniat et redeat, certus de omni honore et gloria, quam sibi suisque facere poterimus.» Quod benigne dux annuit, si tales darentur obsides, quibus credere possit de vita et salute sua; et sic procul dubio ad eum descendens, libenter sibi et viva voce et ore ad os loqueretur. Vix post hanc ducis responsionem legati imperatoris recesserant, et ecce quidam alii legati ad eumdem ducem venientes ex parte Boemundi salutaverunt eum, sic loquentes: «Rogat te Boemundus, princeps ditissimus Siciliae et Calabriae, ut nequaquam cum imperatore in concordiam [0418D] redeas; sed in civitates Bulgarorum Adrianopolim et Phinopolim secedas, et tempus hyemale illic peragas; certus quod mense Martio inchoante, idem Boemundus cum universis copiis in auxilium tibi est affuturus, ad expugnandum hunc imperatorem, et illius regnum invadendum.» Audita hac Boemundi legatione, dux omne responsum econtra fieri distulit, dum luce proxima exorta, ex consilio suorum respondit: «Se non causa quaestus, aut pro destructione Christianorum, a terra et cognatione sua exiisse, sed in Christi nomine viam institisse Jerusalem; hancque velle perficere et adimplere consilio imperatoris, si ejus gratiam et bonam voluntatem recuperare et observare possit.» Hanc autem ducis intentionem et responsionem nuntii Boemundi intelligentes, [0419A] benigne a duce commendati, in terram Apuliae reversi sunt, omnia sicut ex ore ducis didicerant, referentes.

 CAP. XV. — Filio imperatoris obside accepto, dux curiam ingreditur.

 Imperator vero Boemundi hanc novam legationem et suggestionem intelligens, ducem ac ejus amicos amplius de concordia sollicitabat, quatenus, si ei placari vellet, et terram ejus pacifice pertransire, sibi vero facie ad faciem praesentari in colloquio, dilectissimum filium suum, Joannem nomine, sibi obsidem daret; et omnia necessaria cum emendi licentia sibi suisque accommodaret. Haec imperatoris promissa decreta et firmata dux intelligens, ex consilio suorum castra movit a muro civitatis, et [0419B] iterum trans pontem hospitandi gratia in brachio maris in muratis aedificiis secessit, universum populum admonens, ut pacifici essent, et sine seditione necessaria emerent. Crastina vero luce exorta, Cunonem comitem de Monte acuto, et Baldewinum de Burg, viros nobilissimos, et in omni verbo disertissimos, jussit coram adesse, quos ad suscipiendum obsidem filium imperatoris confidenter direxit: quod actum est. Abducto ergo jam obside filio imperatoris, ac in potestatem ducis suorumque fideli custodia constituto, dux sine dilatione navigio per brachium maris Constantinopolin advectus est. Et assumptis egregiis viris, Wernero de Greis, Petro de * et caeteris principibus, audacter curiam imperatoris ingressus, facie ad faciem sibi astitit, ut [0419C] audiret verbum ejus; et viva voce responderet ei super omnibus quae requireret, aut eum interpellaret. Baldewinus vero nequaquam tunc palatium imperatoris introivit, sed in littore cum multitudine remansit.

 CAP. XVI. — Quam gloriose dux ab imperatore susceptus sit et exhibitus, et quid inter eos convenerit.

 Imperator autem, tam magnifico et honorifico duce viso, ejusque sequacibus, in splendore et ornatu pretiosarum vestium tam ex ostro quam aurifrigio, et in niveo opere harmelino et ex mardrino grisioque et vario, quibus Gallorum principes praecipue utuntur, vehementer admirans honorem ac decorem illorum, primum ducem in osculo benigne suscepit, dehinc universos primates et collaterales illius eodem pacis osculo honorare non distulit. Sedebat [0419D] autem imperator more suo potenter in throno regni sui, non duci, non alicui assurgens ad porrigenda oscula, sed flexis genibus dux incurvatus est, incurvati sunt et sui ad osculandum tam gloriosissimum imperatorem et potentissimum. Osculatis denique omnibus ex ordine, duci in haec verba locutus est: «Audivi de te, quoniam miles et princeps potentissimus tua sis in terra, et vir prudentissimus ac perfectae fidei. Quapropter te in filium adoptivum suscipio; et universa quae possideo, in potestate tua constituo, ut per te imperium meum et terra mea a facie praesentis et adfuturae multitudinis liberari ac salutari possit.» His pacificis et piis imperatoris sermonibus dux placatus, et illectus [0420A] non solum se ei in filium, sicut mos est terrae, sed etiam vassallum junctis manibus reddidit cum universis primis, qui tunc aderant, et postea subsecuti sunt. Nec mora, aliqua ex aerario imperatoris allata sunt dona inaestimabilia duci, et cunctis qui convenerant, tam in auro quam argento, et ostro diversi generis, in mulis et equis, et in omni quod pretiosius habebat. Sic vero imperatore ac duce perfectae fidei et amicitiae vinculo insolubili innodatis, a tempore Dominicae Incarnationis, quo haec concordia contigit, usque ante paucos dies Pentecostes per singulas hebdomadas quatuor viri, aureis Byzantiis onerati, cum decem modiis monetae tartaron, de domo imperatoris duci mittebantur, quibus milites sustentari possent! Mirabile dictu! universa, quae ex [0420B] dono imperatoris dux militibus distribuebat, in mutatione alimentorum ad aerarium regis protinus redibant; et non solum haec, sed etiam quae sub universo orbe illuc congessit exercitus. Nec mirum, nam nullius praeter imperatoris merces tam in vino et oleo quam in frumento et hordeo, omnique esca, vendebatur in toto regno. Et ideo regis aerarium assidua pecunia abundans, nulla datione evacuari potest.

 CAP. XVII. — Monitu imperatoris populus Domini in Cappadociam migrat. Dux imperatorem pro necessariis rebus saepius interpellat.

 Pace et concordia inter imperatorem et ducem hac conditione firmata quam diximus, dux in hospitia aedificiorum in brachio maris relatus, hactenus obsidem filium imperatoris honorifice remisit, certus ultra de fide [0420C] et amicitia ab imperatore suscepta. Altera dehinc die, acclamatum est ex jussu ducis per universum exercitum, ut pax et honor imperatori et omnibus suis deinceps exhiberetur, et justitia servaretur in omni mensura venditionis et emptionis. Imperator similiter interdixit in omni regno suo sub judicio vitae, ne quis noceret aut defraudaret quemquam de exercitu, sed omnia aequo pondere et mensura peregrinis venderentur, pretium vero alleviaretur. Post haec quadragesimali tempore inchoante, imperator ducem admonuit suae adesse praesentiae, multum per amicitiam et fidem datam illum obtestans et deprecans, quatenus transfretaret, et in terram Cappadociae tabernacula collocaret, propter aedificia, [0420D] quae populus incorrigibilis destruebat. Quod dux benigne annuit, ac trajecto flumine, alio in littore in pratis Cappadociae, ipse et universus populus castris positis commorati sunt. Ab hinc et deinceps, paulatim peregrinis chare omnia vendebantur, sed tamen munera imperatoris nequaquam duci imminuta sunt; metuebat enim eum valde. Dux vero, venditionis penuriam rerum necessariarum intuens et populi clamorem moleste accipiens, imperatorem saepius navigio conveniebat, et de gravitate venditionis eum arguebat. Sed imperator, quasi inscius et id fieri nolens, rursus peregrinis omnia alleviabat.

 CAP. XVIII. — Boemundus adveniens, aegre persuasus est imperatoris homo fieri.

 Interea dum ad haec ducem cum imperatore agerentur, [0421A] et sancta Pascha, jam tribus septimanis evolutis, processisset, Boemundus decem millia habens equitum, et plurimas copias peditum, per Valonam et Durax et caeteras civitates regni Bulgarorum descendens, in virtute magna ante muros civitatis Constantinopolis astitit. Cui dux ex rogatu imperatoris cum viginti primoribus de suo assumpto exercitu occurrit, ut eum ad imperatoris praesentiam sub firma fide introduceret, priusquam arma reponerent, aut tentoria collocarent. Tandem vero cum se invicem salutassent, et dux diu cum ipso Boemundo ageret, plurimisque blanditiis ei persuaderet, ut verbum imperatoris auditurus curiam intraret, Boemundus vero prorsus negaret, ac referret, nimium se imperatorem pertimescere, eo quod vir callidus et subdolus haberetur, [0421B] ad extremum victus bona promissione ducis et allocutione, fiducialiter palatium imperatoris introivit, in osculo pacis, et in omni gratia et honore susceptus. Deinde diversis colloquiis et consiliis inter se habitis, Boemundus homo imperatoris factus est, cum juramento et fide data pactus cum eo quod nihil de regno ejus sibi retineret, nisi ex ejus gratia et consensu. Statimque allata sunt Boemundo sicut Godefrido munera, miri et inauditi thesauri in auro et argento, vasa quoque pretiosa opere et decore, multoque ampliora quam ab aliquo possit aestimari.

 CAP. XIX. — Nepos Boemundi clanculo digreditur: dux cum suis decenter ab imperatore dimittitur: Robertus comes.

 Cum haec concordia et foedus inter imperatorem [0421C] et Boemundum fieret, Tankradus, sororis filius Boemundi, brachium maris cum universo comitatu et apparatu tam suo quam Boemundi transfretavit, clam imperatore, duce ac Boemundo, ne et ipse subditus illi fieret. Hac igitur Tankradi praesumptione imperator audita, moleste accepit, eo quod ejus colloquium vitaverit. Sed tamen prudenter dissimulans, Boemundum atque ducem cum amore et immenso honore munerumque largitione commendatos, trans fluvium ad exercitum remisit. Brevi dehinc intervallo adfuit Robertus Flandrensis cum immensis copiis, qui et ipse audita concordia ducis et Boemundi cum imperatore, foedus iniit, homo illius factus. Unde ipse quoque sicut et illi, [0421D] ingentia munera de manu imperatoris meruit accipere. Dehinc post aliquot dies ab imperatore benigne commendatus est, et flumine praedicti maris emenso, in regione et pratis Cappadociae sociis et Christianis principibus admistus, armis et copiis associatus est.

 CAP. XX. — Exercitus versus Nicaeam iter dirigit; de Reymundo comite et Petro Eremita et de quibusdam aliis principibus.

 Non multo dehinc tempore tam egregiis viris in unum collatis, placuit, ex communi consilio, quatenus jam congruum tempus expeditionis operti, sicut devoverant, deinceps viam continuarent versus civitatem Nicaeam, quam gentilis virtus Turcorum, imperatori injuste ereptam, [0422A] suo subjugavit dominio. Eadem siquidem die, qua castra moverunt, Rufinel applicuerunt. Et ecce legatio Reymundi, comitis Sancti Aegidii adfuit, quomodo et ipse in civitatem Constantinopolim ingressus cum imperatore foedus percussisset, rogans et obtestans, quatenus eum et episcopum de Podio, Reymerum nomine, praestolari vellent. Hi vero se minime eum praestolari, aut longius his partibus immorari astruxerunt, sed paulatim se praecedere, ipsum vero comitem recto et non nimium maturato calle posse subsequi, rebus suis caute et diligenter cum imperatore ordinatis. Ibidem Rufinel, Petrus Eremita, praestolatus principes, cum paucis reliquis suae attritae multitudiuis adjunctus est. Comitis vero Reymundi legati, accepto ducis responso, Constantinopolim [0422B] reversi sunt. Dux siquidem et Boemundus et Robertus Flandrensis, donis a rege pretiosis donati et nimium commendati, iter suum continuant. Reymundus gratiosus et dilectus factus imperatori, diebus quindecim Constantinopoli moram fecit, plurimum honoris et doni ab imperatore consecutus, sub fide et sacramento homo illius factus.

 CAP. XXI. — De obsidione urbis Nicaeae.

 In his itaque diebus Robertus, Nortmanorum comes, Stephanus Blesensis, Eustachius, frater praedicti ducis cum ingenti manu equitum et peditum similiter adfuerunt: qui et ipsi cum imperatore foedus et amicitiam ineuntes, hominesque illius in fidei juramento facti, nimiis donis ab eo honestati sunt. Dux vero et qui cum eo erant, interea Nicaeam urbem [0422C] adierunt, quo ipse dux primum obsidionem, ante majorem portam urbis positis castris, constituit fieri. Subsecutis vero principibus, paucissima requies in terminis Cappadociae fuit trans praedictum brachium maris S. Georgii, sed festinato itinere et ipsi castrametati, circa Nicaeam urbem consederunt; quae moenibus, muris, munitionibus turrium insuperabilis videbatur. In hac urbe antiqua et robustissima, Solymanus, unus ex principibus Turcorum, vir nobilissimus, sed gentilis, dominio praeerat. Qui, audito Christianorum intentionis adventu, omni armatura fortium virorum civitatem munivit, quin et alimenta copiosa, undecunque collecta, intulit, portas vere undique seris firmissimis obstruxerunt. Ut enim circa Nicaeam et ejus moenia in equis velocissimis [0422D] praedicti principes convenerunt, alii in assultibus et discursibus equorum delectabantur, turres et fortissima moenia admirantes, murosque duplices. Sed neque his circumspectis, aliqua formidine concuti potuerunt; verum omni virtute et militari habitu animati, urbem assiliunt et oppugnant; alii vero pedestri aggressu, non minus arcu et sagittis defensores urbi bello lacessunt, sed plures gravissimis ictibus et jaculis desuper repugnantium attriti sunt, qui incaute et caeco impetu ac fragore subito praelia juxta muros tentare ausi sunt.

 CAP. XXII. — Item dispositio obsidionis; quibus principibus quae partes civitatis delegatae sint.

 Principes vero exercitus, videntes sic frustra et [0423A] inutiliter bello populum perire; nec quidquam inclusis huic praesidio posse nocere, nil melius senserunt quam ut, obsidione circumquaque posita, urbem cogerent et custodes murorum. Unde in prima obsidione Godefridus, dux Lotharingiae, princeps ac dominus de castello Bullionis, cum universo comitatu Lotharingorum constitutus est; Boemundus princeps Siciliae et Calabriae, natione Northmannus, vir alti cordis et miri ingenii, ac omni militari virtute in rebus bellicis aptissimus, et opibus ditissimus, vicinus sedem collocavit; Tankradus, tiro illustris, juxta eumdem Boemundum, avunculum suum, cum suis sodalibus considere decernitur; Tatinus quidam truncati nasi, familiaris imperatoris Constantinopolis, et ejus secretorum conscius, ductor [0423B] Christiani exercitus, eo quod loca regionis nota sibi essent, cum auxiliari manu militum ejusdem imperatoris, urbem in decreta sibi parte premebat. Robertus, comes Flandrensis, nulli illorum dispar in armis, divitiis et viribus, et comes Robertus, princeps Northmanniae, filius regis Anglorum ferocissimus, armis rebusque militaribus ditissimus, juxta praedictos in obsidione ejusdem urbis in ordine locati sunt. Wernerus de Greis castro, miles irreprehensibilis in arte bellica, Eustachius, frater praedicti ducis Godefridi, cum Baldewino fratre eorum, viro clarissimo, et bello invictissimo, pariter in ordine consederunt. Baldewinus de Montecastello, Hamaicorum comes et princeps, vir illustrissimus in omni militari actione, Thomas de Feria castro, [0423C] Francigena, miles acerrimus, una cum Baldewino de Burg, Drogo de Nahella, Gerhardus de Keresicastello, Anselmus de Riburgismonte, Hugo comes de S. Paulo, Engilradus ejusdem Hugonis filius, miles egregius, Wido de castro Porsessa, tiro in armis fortissimus, Baldewinus de castello Gant, Baldewinus quoque vir bello nominatissimus, cognomine Calderim comes, una Willhelmus de Foreis castello, omni virtute et potentia bellica praeclarus, ad observandam urbem, vix humanis viribus superabilem, omnes viri fortissimi, in decreta sibi parte consederunt.

 CAP. XXIII. — Item de eodem.

 Episcopus vero de Podio, Reymerus nomine, [0423D] omni bonitate repletus, non modica manu et apparatu circa urbem vires augebat. Stephanus, comes Blesensis, et caput et primus consilio in omni exercitu, in multitudine gravi uno in latere urbem tuebatur. Hugo, cognomine Magnus, frater regis Franciae, illustrissimus socius, ad custodiendam urbem suo sedit in ordine. Robertus, filius Gerardi, Reymundus cognomine Pellez, Bonwankerus de Capis castello, Milo quoque cognomine Lover miles fortissimus, Stephanus de Albemarla, filius Udonis comitis de Campania, Waltherus de Dromedart, et ejus filius Bernardus dilectissimus, in omni facto et forma delectabilis; Gerardus de Gorna, Gothardus, filius Godefridi, juvenis clarissimus, Rudolfus, ditissimus copiarum, dominus Alenus, cognomine [0424A] Ferrans, Conanus quoque, ambo principes Britannorum, Reinoldus de civitate Belvaciae, Walo de Calmont, Willhelmus de Montpelir, viri imperterriti, fixis papilionibus cum caeteris praefatis in circuitu urbis consederunt. Castus quoque de Berdeiz civitate, Gebardus de Roselon civitate, Giselbertus de Treva, unus de principibus Burgundiae, Oliverus de castro Jussi, miles audax et pugnax, Achar de Motinerla, candidus capite, Reimboldus, comes de Oringis civitate, quo non alter valentior, Lodowicus de Monzons, mirabilis in opere militari, filius comitis Dirici de Monthiliart, Dudo de Cons, rufus capite, bello doctissimus; Gozelo et frater ejus Lambertus, bello peritissimus, cum patre suo Cunone de Monte acuto, viro illustrissimo, juxta praedictorum papiliones [0424B] tabernacula collocaverunt. Petrus de Stadeneis, Reinardus de Tul civitate, Walterus de Verveis, Arnolfus de Tyr, Joannes de Namecca, Herebrandus de Boillon, hi omnes ad omne bellorum incendium indefessi urbem cingebant.

 CAP. XXIV. — De viris sacri ordinis et vulgo inermi, et de lacu civitatis.

 Nec dubitandum est, cum tot capitaneis primis non paucos adfuisse sequaces et inferiores, servos et ancillas, nuptas et innuptas, cujusque ordinis viros et mulieres. His omnibus, episcopi, abbates, monachi, canonici et presbyteri praeerant ad instruendos et corroborandos. Obsessa ab his copiis tota continetur civitas praeter locum, quem ad tuendum, et vacuum relictum, comiti Reymundo decreverant. [0424C] Victum, et omne quod necesse est corpori, nullis immitti portis tam copiosus sinebat exercitus. Sed lacus quidam mirae latitudinis et longitudinis, in modum maris altus, aptus remis et navigio, in quodam latere murorum civitatis habebatur, per quem saepius ingressus et egressus viris Solymani, necessaria inferentibus, ipsique Solymano, patere solebat. Nondum vero Reymundus, praefatus comes de terra S. Aegidii, quae dicitur Provincia, vires et opem contulerat. Nam cum imperatore Constantinopoli cum suis cuneis moram faciebat, multum ei foederatus prae donis magnificis, quibus de die in diem de domo regis augebatur.

 CAP. XXV. — De principe urbis Nicaeae et de exploratoribus ejus. [0424D]

 Solymanus audita tantorum virorum belligeratorum adunatione, a praesidio Nicaeae egressus est propter auxilium caeterorum Turcorum et gentilium, spatio plurimorum dierum desudans, quousque quingenta millia virorum pugnatorum et ferratorum equitum ex omni Romania contraxit. Quibus undique collectis et admonitis, fama obsidionis Nicaeae et exercitus Christianorum ad aures ejus perlata est, et quia numerus tot millium supra quadringenta millia illic consedisse referatur. Fama autem hac attonitus, cum universa collectione suorum iter suum per montana movit versus moenia Nicaeae, si forte e specula rupium posset oculis deprehendere, si tot, ut audierat, illuc millia convenissent, et qua [0425A] parte hos sanius aggredi posset. Tandem ex consilio suorum, quarta die obsidionis transacta, idem Solymanus duos ex suis sub falsa specie Christiana in morem peregrinorum ad explorandam virtutem et actus Christiani exercitus direxit, qui custodibus arcis, et defensoribus Nicaeae urbis, in hunc modum nuntia deferrent: «Scitote quia princeps et dominus urbis nostrae, Solymanus, mittit nos ad vos, ut spem firmissimam in suo juvamine teneatis. Nil formidinis vobis ab his circumsedentibus incutiatur, qui longinquo fatigati itinere, et huc in exsilium progressi, pro stultis computabuntur, quos simili poena et martyrio, ut Petri agmina ante hos dies, tractabit, et in proximo vobis succurrere in manu robusta et in millibus infinitis paratus est.» Hac [0425B] Solymani legatione accepta, viri duo praemissi per loca nota et devia versus locum quo urbs inobsessa erat, viam insistunt, si forte enavigare occulte ad ipsos urbis defensores valerent, et nota facere quae illis a Solymano injuncta erant, qualiter Solymanus, factis cuneis, in brevi peregrinos aggrederetur, et ut omnis virtus Turcorum a portis erumperet, et sic in fortitudine admista populum Domini deleret. Sed ex Domini voluntate a custodibus Christianis, circumquaque diffusis ad tuenda loca et semitas, ne qua fraus aut vis ex adverso noceret, hi duo praemissi a Solymano, capti et retenti sunt, quorum alter in impetu occisus est, alter ad praesentiam Christianorum principum adductus est.

 CAP. XXVI. — Item de uno exploratorum illorum, et quam sollicite populus Domini gentilium praestolaretur adventum. [0425C]

 Virum itaque apprehensum Godefridus dux et Boemundus, et caeteri minis suppliciorum coegerunt, ut cujus rei causa missus venerit, sola veritate explicaret. Ille autem tot electorum principum minas expavescens, et vitam suam in articulo mortis positam agnoscens, flebili voce, humili vultu lacrymarumque continua inundatione de vita et salute sua multum precatur, omnibus trepidans membris, et rei veritatem pollicetur aperire, et quod utile et salubre universo populo futurum esset. Fatetur enim se a Solymano missum, quem jugis montium cum innumerabili gente hospitatum, et adeo vicinum asserit, [0425D] ut in crastino die circa horam tertiam eum ad pugnam credant adfuturum, et ejus dolos ac repentinos incursus sua relatione posse praecavere. Rogabat enim se in custodiam usque ad praedictam horam teneri, quousque rei veritas et Solymani probaretur adventus; sin autem aliquando his fefellisset, nequaquam sibi vitam donari, sed collo amputato velle perire. Instabat etiam multa et humili prece, quatenus Christianitatis professione baptismum susciperet, et Christiano jure Christianis communicaret. Sed hoc potius petebat timore susceptae mortis quam aliquo catholicae fidei amore. Tandem miserabili fletu illius et nimia Christianitatis promissione, primorum exercitus mollita sunt corda, ac illius miserti, vitam sibi donaverunt, sed tamen [0426A] mittitur in custodiam quam petebat. Ab hinc et deinceps pervigili cura totus sollicitatur exercitus Christianorum, die ac nocte, armis et apparatu providus, usque ad hanc horam, quam ex captivi promissione Solymani copias ab Alpibus innumerabiles ebullire didicerant. Dux Godefridus, Boemundus, Robertus Flandrensis et universi qui aderant, comiti Reymundo tota nocte hac legationem direxerunt, quatenus plus solito viam maturaret, si cum Turcis bellum committere vellet, et sociis subvenire. Sciebant enim eum in proximo jam ab imperatore laxatum, et multis honoribus et divitiis commendatum. Qui tantorum principum legatione cognita, et Solymani tam maturata adventatione, nihil morae ultra faciens, toto hujus noctis tempore acceleravit [0426B] iter; ac prima hora diei, jam sole mundum replente, cum Podiensi episcopo in signis varii coloris et decoris adfuit, in loricis et galeis, in fortitudine vehemente equestris et pedestris exercitus.

 CAP. XXVII. — Adventus Solymani: exhortatio Podiensis episcopi: conflictus et victoria populi Christiani.

 Itaque ipsius comitis vix tentoria ponebantur, cum Solymanus circa horam tertiam ab altitudine montium descendebat, et omnis comitatus ejus, ut arena maris per diversas semitas factis aciebus exundans, omnes viri fortissimi, et bello cautissimi, loricis et galeis et clypeis aureis valde armati, signaque plurima mirae pulchritudinis in manibus praeferentes. Horum in prima acie ad decem millia, viri omnes [0426C] sagittarii, in convallem Nicaeae praecucurrerant, arcus corneos et osseos, ad feriendum rigidissimos manu ferentes; et universi equis insidentes cursu velocissimis et bello aptissimis. Sic Solymanus et sui descendentes, per portam urbis irrumpere in impetu nitebantur, quam Reymundus, praedictus comes, ad tuendum obsederat. Sed ab ipso comite et a Baldewino, fratre ducis, illis ex adverso cum Baldewino Calderim occurrentibus plurima manu, graviter retrusi et expugnati sunt. In hoc horrore crudelissimi belli inter manus festinantes, sermo episcopi sic populum consolatur: «O gens Deo dicata, omnia pro Dei amore Dei reliquistis, divitias, agros, vineas et castella; nunc in promptu vita perpetua est ei cui [0426D] contigerit hoc in praelio martyrio coronari. Indubibitanter hos inimicos, Deo viventi contrarios, adite, Deo donante hodie victoriam suscipietis.» Hac admonitione Paganus de Garlanda, dapifer regis Francorum, Wido de Porsessa, Tankradus et Rotgerus de Barnavilla, Robertus Flandrensis, Robertus Northmannorum princeps, confratribus in Christo sine mora subveniunt, per medias acies fulmineis ictibus et equorum celeritate discurrentes. Dux Godefridus et Boemundus, non equo tardantes, laxis frenis per medios hostes advolant, hos lanceis perforantes, hos ab equis dejicientes et socios saepe hortantes, ad trucidandos hostes virili admonitione consolantur. Illic non modicus fragor hastarum, tinnitus gladiorum et galearum in hoc luctamine [0427A] belli est auditus; non modica Turcorum ruina ab his egregiis viris eorumque sociis facta est. Hac victoria Dei gratia in populo catholico habita, Solymanus et sui in montana fuga reversi sunt, nulla ulterius pugna in hac obsidione populum Dei aggredi audentes. Ab illo die omnem clementiam erga captivum legatum Solymani fideles Christi exhibebant, quia eum verum et fidelem in sua promissione experti sunt, et privatus inter familiares summorum principum diligebatur. Occisorum vero et vulneratorum capita Christiani amputantes, secum in signum victoriae deferenda in sellarum suarum corrigiis ad tentoria sua detulerunt, et ad societatem, partim in tabernaculis relictam circa urbem ad prohibendum exitum inclusorum, cum gaudio reversi [0427B] sunt. At hujus primi belli turbine sedato circa Nicaeam, capita Turcorum amputata intra urbis moenia jactabant, ad terrendos magistros arcis et custodes murorum. Deinde mille capita Turcorum collecta, in curribus et saccis plaustrisque reposita, detulerunt usque ad portum qui Civitot dicitur, et sic navigio imperatori Constantinopolim missa sunt.

 CAP. XXVIII. — De munificentia imperatoris in principes, et de Turco falsi nominis Christiano.

 Imperator, visis tot capitibus adversariorum suorum et militum Solymani, cujus injusta vi urbem Nicaeam in dolo amiserat, plurimum in hoc fidelium triumpho exhilarescit, ac disponit ut pro labore bellico magnam recipiant remunerationem. Unde pecuniam [0427C] non modicam, ostra diversi generis, et omnia necessaria ad remunerandum quemque potentem in vehiculis mulorum et equorum direxit, victus innumerabiles pariter attribuit, vendendi et emendi undique suo in regno largissima facultas concessa est. Nautae et mercatores certabant ex imperatoria jussione navibus plenis cibariis frumenti, carnis, vini, olei et hordei per mare discurrere, quousque ad portum Civitot anchoras jaciunt, ubi fidelium turmae ad refocillandum corpus, ante jejuniis aggravatum, omnia venalia reperiebant. Hac frequentia escarum fruentes et gaudentes, conspirant et affirmant se non recessuros, quousque urbs superata et capta imperatoris potestati restituatur. Promiserant enim juramento nihil de regno imperatoris, non castra, [0427D] non civitates, nisi ex ejus voluntate aut dono, retinere. Hoc comperto et investigato, et visa Christianorum victoria et Turcorum caede cruentissima, captivus ille, quem praediximus, diffisus vitae, et Christianitatis jugum effugere cogitans, quadam die visa opportunitate clarissima et custodiae negligentia, facilis saltu pedis, vallum murorum urbis transvolat; Turcos per moenia praesentes, et tunc belli otio vacantes, ad subveniendum sibi incessabili voce admonet ac precatur. Qui sine mora funiculo a moenibus dimisso inter manus fallacis et fugitivi, pereni mox in ipso pendentem et manibus haerentem, intra moenia non parvo clamore ac fragore facto interius et exterius, levaverunt. Nullus tamen Christianorum [0428A] fugientem sequi aut retinere praesumpsit, propter Turcorum jacula desuper infestantium.

 CAP. XXIX. — De viris capitaneis in eadem obsidione occumbentibus.

 Cum in decreto firmissimo obsidionis et destructionis urbis, curricula septem hebdomadarum ibidem circa moenia ejus versarentur, et principes, alii jactus et tormenta lapidum ad minuendos muros et turres aptarent, alii arietes ferratos componerent, et diversa ingenia quaererent assultusque plurimos inferrent, Baldewinus Calderim incessanter muros impugnans, nimisque temerario et audaci conatu praecurrens, in ictu praemissi lapidis fractis cervicibus vita exspiravit. Baldewinus de Gant dum ibidem in assultu urbis desudaret, et incaute muros appeteret, [0428B] vertice transfixo in impetu sagittae, vitam exhalavit. Post haec dum ex consilio et decreto principum rursus exercitus iteraret assultum, comes de Foreis et alter de insula Flandriae, Walo nomine, in eodem assultu nimium ferventes et bello vehementes, dum hostes lacesserent, sagittis infixi interierunt. Wido de Porsessa, illustris eques ibidem infirmitate occupatus, vita decessit. Flevit super his omnis populus Catholicorum, quoniam fortes consiliarii et auctores rerum capitalium habebantur. Tantos etenim viros nobilissimos cum omni honore et religione episcopi et abbates sepelierunt, non modicam eleemosynarum largitionem pro salute animarum illorum dividentes egenis et mendicis.

 CAP. XXX. — Item de aliis ibidem pereuntibus.

 [0428C] Dehinc quadam die, dum plurimorum principum strues, et machinae muro Nicaeae applicarentur, et quaedam non in vanum, quaedam frustra laborarent, Henricus de Ascha et Hartmanus comes, unus de majoribus Alemanniae, vulpem ex proprio sumptu quercinis trabibus composuerunt, cujus in gyro tutos intexuerunt parietes, ut gravissimos Turcorum sufferret ictus armorum, omniumque jaculorum genera, ac sic in ea manentes, tuti et illaesi urbem fortiter impugnando perforarent. Hoc tandem vulpis instrumentum dum ad unguem opere et ligaturis perduceretur, milites praedictorum principum loricati ad viginti in eadem vulpis protectione sunt constituti. Sed magna virorum inundatione et conamine juxta muros applicata, non aequo subsedit aggere, [0428D] non recto impulsu aut aequo conductu moderata, et sic trabes, postes, universaeque ligaturae contritae, viros in ea latentes in momento oppresserunt. Hartmanus ac Henricus dolentes, et magnum de casu suorum luctum habentes, sepultura exstinctos honorifice condiderunt, sed non parum gaudere potuerunt, quod cum suis non in hac momentanea suffocatione perierunt.

 CAP. XXXI. — De murorum et praecipue cujusdam turris oppugnatione.

 Alia post haec die, dum creberrimi assuitus plurimorum in vanum consumerentur, comes Reymundus turrim quamdam duobus tormentis lapidum, quae vulgo dicuntur Mangenae, fortiter quassatam [0429A] oppugnavit. Sed minui et dissolvi vel lapis unus ab hoc antiquo opere, et caemento vix solubili, robustissimo tam jactu non potuit, dum ad extremum plura adaucta sunt lapidum quassantium instrumenta, quibus tandem muri concussi rimas per loca pertulerunt, et aliqui lapides prae creberrima jactatione cum caemento minui ac labi coeperunt. Quod videns exercitus Dei viventis, adunata manu, et facta testudine viminea vallum superans, audaci transitu muros impetunt, turrim muris eminentem uncis ligonibus perrumpere et perforare moliuntur, quam Turci interius coacervatione lapidum compleverant, ut validius staret densitate lapidum, et si forte exterior murus a Gallis corrumperetur, volentibus penetrare impedimento esset congeries infinitorum lapidum. [0429B] Populus autem Dei vivi, aceensa magis ac magis ira, et strage suorum commotus, turrim percurrit acumine mordacis ferri, quousque foramen trans turrim tanta virtute reddunt ut hiatus cavati muri duos insimul penetrare praesumentes capere videretur, qui coacervationem lapidum singulatim eruerent et minuerent, viamque ad hostes patenter aperirent. Sed nec sic proficere potuerunt.

 CAP. XXXII. — Populus Domini supradictum lacum navali obsidione circumdat.

 Nocte vero quadam ab hac colluctatione, et plurima stragis conamine, circa urbem populo vexato et interdum in castris relato, deprehensum est, Turcos [0429C] navigio per lacum ab urbe saepius exire, viros coadjutores arma et omnia necessaria clam inferre, mercatores usquequaque illuc convenire, et a Turcis omnia venalia in eodem lacu reperire. Ex hoc denique principes plurimis usi sunt consiliis, quid agerent vel insisterent, qualiter lacus his interdicatur, et inclusis exitus et introitus ultra navigio negetur, dicentes non aliter suos assultus vel laborem posse perficere. Tandem inter plurimas discussiones tale repertum est consilium, quia nisi navali custodia tam spatiosus observaretur lacus, nequaquam hostes posse reprimi, nec urbem alimentis posse vacuari. Unde magnis et parvis in unum vocatis, decretum est communi consilio ut ad portum Civitot innumerabiles copiae equestris et pedestris vulgi [0429D] mitterentur, qui naves a domino imperatore impetratas, ejusque dono concessas, a mari per siccum iter vehiculis, arte lignorum aptatis funibus canabinis, et loris taureis humero et collo hominum et equorum impositis, usque ad lacum Nicaeae perducere valerent. Quod actum est, et noctis in silentio viam septem milliarum trahentes, has naves miri ponderis et magnitudinis, quae numerum centum virorum capere poterant, orto sole, ad praedictum locum applicuerunt, has in littore et undis reponentes. Nec mora, principes exercitus exsurgentes undique pervenerunt ad lacum, videre et scire de navibus, gavisi quod sui incolumes et sine hostili infestatione, et naves sine laesione receptae sunt.

 CAP. XXXIII. — Profani resistentes valde Christicolas defatigant. Ubi dux ipse Turcorum bellicosissimum sagitta trajecit. [0430A]

 Navibus itaque receptis sanis et illaesis, fortissimi milites Gallorum in eis sunt constituti, qui ultra exitu Turcis interdicto obstarent, et nihil prorsus necessariorum eis inferri paterentur. In una autem nave de Turcopolis imperatoris viri sagittarii habebantur, qui navali certamine in aquis multum praevalere solebant. Turci vero, et universi custodes praesidii, circa lacum tumultum populi, et principum tam matutinos conventus intelligentes, ad moenia versus fluvium concurrunt, multum de noviter adductis navibus admirati, quas procul dubio suas aestimassent, nisi quod suae adhuc altero in littore [0430B] juxta muros est moenia catenatae ferro et seris stare videbantur. Sic lacu navali obsidione praeoccupato, et militum illic in flumine loricata manu, in lanceis, arcu et sagittis armata, relicta, comes Reymundus et sui satellites, ac plurima manus de exercitu iterato, praedictam turrim conveniunt; assultus et lapidum jactus multiplicant, Turcos non parce vexant et impugnant, ariete ferrato muros crebra hominum vociferatione impellentes. Turci siquidem videntes crebro ariete muros impelli et concuti, et turrim ligonibus perfodi, adipem, oleum picemque stuppis et facibus ardentissimis commistam fundebant a moenibus, quae instrumentum arietis et crates vimineas prorsus assumpserunt; alii sagittis et corneo arcu plurimos interimebant, alii saxorum laesione [0430C] secus muros et turrim laborantes opprimebant. In hac Turcorum defensione et reluctatione, quidam miles illorum ferocissimi animi et cordis non parce desudabat arcu et jaculis, et (quod dictu mirabile est) in vulnere sibi illato diffisus vitae, procul abjecto clypeo, manifeste opposuit pectus telis cunctorum, et rupea saxa in medium vulgus ambabus manibus torquebat. Hic quamvis, ut aiunt pro vero qui adfuerunt, viginti sagittis adhuc haerentibus in praecordiis premeretur, non continebat manus a jactura lapidum et percussione Gallorum, sed amplius et saevius damnum exercebat in populo. Dux vero Godefridus, videns tam ferocissimum et crudelissimum saevire, nec tot sagittarum in fixione deficere, sed plures fidelium illius jaculatione perire, arrepto [0430D] arcu baleari, et stans post scuta duorum sociorum eumdem Turcum trans vitalia cordis perculit, sicque mortuum ultra a caede horrenda compescit. Tandem fatigato populo Christianorum, et sole declinato, et assultu tam horribili sedato, Turci angustiati prae foramine turris, rursus saxorum acervos comportant interius noctis in silentio, ne facilis aditus in crastino reperiretur.

 CAP. XXXIV. — De occiso Christiano bellatore qui ad ludibrium fidelium in muro suspenditur.

 Mane autem sole relato, populus Dei ad iterandum assultum, et ampliandum turris penetrale, animatur et armatur. Sed visa et agnita rursus lapidum collatione opposita, in recenti foramine, [0431A] memor periculi et anxietatis, quam priori luce pertulerat, coepit animo mollescere et quisque alium commonere ut praeiret. Tandem miles quidam illustris, de tabernaculis praedicti Roberti Northmannorum comitis exsiliens, galea opertus et lorica, et tectus clypeo, trans vallum muros imperterritus invadit, ad turrim properat, et acervos lapidum a foramine eruere nititur, et aditum saxis occupatum vacuare. Sed grandine saxorum, et assidua inundatione jaculorum incoepti obliviscitur. Videns autem idem miles omni auxilio se destitutum et prae oppressione immensorum lapidum nihil posse proficere, cominus muro se astringit, ad devitanda jacula Turcorum, quae sine intermissione fatigabant virum egregium. Sed nec sic evadendi manus illorum ulla [0431B] via aut facultas illi monstratur. Tandem tot millium lapidibus a collo et capite illius scuto avulso, fractis cervicibus juxta muros obruitur et in ipsa lorica et galea moritur in aspectu omnium fidelium, nequaquam illi subvenientium. Turci ergo videntes virum immobilem jam obisse, ab ipsa nefanda turri catenam projiciunt, ungues ferreos acutissimos et rapacissimos ex fabrili ingenio et opere habentem quasi hamos, quae annulo loricae exstincti militis infixa, eumdem arripiens ac retinens, cum cadavere mortuo intra moenia levatur. Dehinc corpus militis apprehensum, licet exstinctum, in laqueo funis ad moenia suspenderunt, ut Christianos per hanc inhumanitatem amplius offenderent. Offensi igitur et tristes universi lamentabantur confratrem [0431C] tam crudeli nece et vili tractatu obiisse. Quem post hanc diutinam illusionem nudum a moenibus projectum, honorifice susceptum cum caeteris praefatis et ibidem occisis fidelibus, in eleemosynarum distributione, sacerdotumque commendatione sepelierunt.

 CAP. XXXV. — Quomodo Longobardus quidam novum genus machinae operatus sit.

 Hac ruina virorum fortium, et creberrimis damnis Christianorum, quae in assultu urbis per singulos dies patiebantur, duce Godefrido et Boemundo cunctisque principibus turbatis, et quia nullo conamine machinarum et balistarum aut impetu virium muris aliquam laesionem inferre poterant, [0431D] sed omnis labor, et virtus eorum incassum consumebatur, quidam Longobardus genere, magister et inventor magnarum artium et operum, videns miserias et strages Christianorum, ultro se obtulit praefatis principibus, quorum animum hujuscemodi solatione et promissione relevat dicens: «Video quia omne opus machinarum nostrarum in vanum laborat, vestrates crebra morte circa muros minuuntur, et magnis periculis vita residuorum adhuc subjacet. Nam Turci inclusi confidenter et securi a turribus et moenibus repugnant, incautos et nudos sagittis et saxis obruunt; quin murus, antiquorum astutia fundatus, non ferro aut aliquo robore potest rescindi. Unde quia omnem virtutem vestram sic frustrari perspexi, majestatem vestram adire et [0432A] compellare disposui, quatenus, si consiliis meis acquiescatis et aliquod laboris mei praemium a vobis consequar, Deo auxiliante, turrim hanc, quae valida et insuperabilis videtur, humi cogam procumbere sine damno et vestrorum periculo commilitonum, per quam aditus patebit ad inimicos, vobisque contrarios. Tantum necessaria arti meae et communi sumptu et juvamine administrentur.» Audita hac viri promissione, cum omni benevolentia pacti sunt ei dare quindecim libras Cartanensis monetae, praemium laboris sui, et quidquid necessarium operi requireret, indesinenter administrare, gavisi et confidentes in spe promissi artificii. Magister itaque artis, facta praedicta conventione, ingenia sua aptat, parietes declives connectit, et virgeas crates [0432B] assuit mirifico instrumento; sub cujus protectione ipse ac secum desudantes capita sua tuta a jaculis Turcorum, desuper resistentium, haberent.

 CAP. XXXVI. — De eversione immanissimae turris, et domina civitatis quomodo capta sit.

 Ad unguem vero instrumento suae protectionis perducto, viri Christianorum loricati et clypeati circa machinam conglobantur. Quam in virtute sua trans vallum impulerunt trahentes, et juxta muros, invitis et prohibentibus desuper omnibus Turcis, cominus adjunctam statuerunt. In qua magister artis cum caeteris opificibus suis tutus relinquitur, regressis sine magna laesione fidelium turmis. Turci vero, videntes hujus ingenii instrumentum in detrimento urbis posse praevalere, faculas ardentes cum [0432C] pice et adipe jactant super machinam, et saxeas moles convolvunt a moenibus, si sic aliqua arte ars muro illata destruatur, et inclusi in ea absterreantur. Sed frustra omnia jactant aut conantur, quia parietes declives nil ingestum ignis aut lapidis retinebant. Magister vero artis fiducialiter latens in machina cum sociis secum habitis, sub fundamento turris ligonibus et acutissimo ferro cavare terram non desinit, donec trabes, postes et caetera immanissima robora lignorum in ipsa cavatione sub fundamento componeret, quibus muri, ablata terra, ne subito super adhuc fodientes ruerent, inniterentur. Jam vero cavatione permaxima facta in latitudine et longitudine, ex admonitione magistri artis, universi [0432D] de exercitu, parvi et magni, sarmenta, stipulas, tegulas, calamosque aridos, stuppas et omnia fomenta ignis conferunt, et inter postes, et trabes et magnificas arbores coacervant, undique his lignis cavatione occupata. Post haec ignis, a magistro operis immissus, magno spiramine suscitatur, quousque perstrepens et discurrens flamma insuperabilis magis ac magis invaluit; quae postes, trabes, et omnia ligna supposita in cinerem redegit. His ita in favillam redactis et fundamentis sustentaculo deficiente, tam terrae quam lignorum aedificium vetustissimae turris resupinum in momento, noctis medio, corruens, tantum reddidit sonitum ut tonitrui fragor, omnibus somno excitatis, videretur. Igitur tam intolerabile pondus collapsae turris licet [0433A] repentino casu procumberet, non caementorum aut petrarum collisione, in plurimas partes dissiliit, sed quassi et corrupti per loca muri ipsius arcis jacentes rimarum laesione hiabant, aditumque, sed tamen difficilem, exhibebant. In hac itaque turris ruina et contritione, uxor nobilissima Solymani vehementer exterrita, non ultra in urbis confisa praesidio, noctis in silentio, a suis in lacus flumine immissa est, ut sic navigio Christianos evaderet. Sed percepto ejus abscessu, a militibus lacum tuentibus remigio noviter adductarum pavium capta, et in custodiam principum cum duobus tenellis filiis reposita est.

 CAP. XXXVII. — Deditio civitatis Nicaeae et de quadam sanctimoniali femina captiva.

 [0433B] Turci et arcis defensores pariter, turri humi procumbente perterriti, ac matronae hujus captivitate stupefacti, et lacus enavigatione amodo desperati, suorum occisorum interius gravi imminutione desolati, longa obsidione fatigati, nec se evadere posse videntes, consilio invicem habito de vita et salute membrorum, precantur sibi parci ab exercitu Christiano, claves urbis polliciti reddere in manus imperatoris Constantinopolis, sub cujus conditione urbis primitus haereditario jure serviens habebatur, quousque injusta vi Solymanus sibi subjugatam invasit. Tatinus vero truncatae naris, familiaris imperatoris, consilio majorum exercitus satisfaciens, precibus illorum, suscepta utrinque fide et reddita, apud Christianos proceres pro eis [0433C] intercessit, hac conditione ut ab urbe incolumes exeant, et in imperatoris deditionem veniant, cum uxore Solymani nobilissima, quae nuper capta, in custodia principum Francorum habebatur cum duobus filiis suis tenellis. Sic utrinque sedato assultu, dum diversa consilia reddendae civitatis agerentur, et plures captivi Christianorum redderentur, quaedam sanctimonialis femina de coenobio S. Mariae ad horrea Trevirensis Ecclesiae cum caeteris restituta et absoluta est in manus Christiani exercitus, quae se de attrito Petri agmine captam et abductam professa est, parumque intermissionis a foeda et abominabili cujusdam Turci et caeterorum commissione habuisse conquesta est. Dum vero super his injuriis miserabiles gemitus in audientia Christianorum [0433D] proferret, inter proceres et milites Christi Henricum de Ascha castello recognovit. Quem ex nomine lacrymabili et humili voce compellans, ad auxilium suae emendationis adesse commonuit. Qui statim hac recognita, super infortunio ejus motus est, omnique industria et misericordia, qua potuit, apud ducem Godefridum obtinuit, quatenus ei a domino Reymero, venerabili episcopo, consilium poenitentiae daretur de hujuscemodi incestu. Tandem consilio accepto a clero, facta est ei remissio illicitae copulationis cum Turco, et alleviata poenitentia, eo quod vi et nolens ab impiis et sceleratissimis hominibus hanc foedam pertulit oppressionem. Post haec modico intervallo solius noctis, per internuntium [0434A] ejusdem Turci, qui eam violaverat, et caeteris abstulerat, plurima suasione et blanda promissione ad illicitos et incestos thalamos reinvitatur. Exarserat enim idem Turcus in illius inaestimabilem pulchritudinem, unde nimium aegre ferebat ipsius absentiam, cui adeo praemia promiserat, quae illius animo sic insederant ut ad nefandum maritum rediret. Promittebat enim se idem Turcus in brevi Christianum fieri, si forte a captivitate et vinculis imperatoris exiret. Tandem misella, si vi ante deliquit, nunc blanditiis et vana spe decepta ad impium sponsum et adulterinas nuptias recurrit, universo ignorante exercitu, quae astutia et lascivia ab eis subtracta est. Post haec a relatoribus innotuit quod ad eumdem Turcum reversa sit in exsilio quo erat, [0434B] non alia de causa, nisi propter libidinis intolerantiam. Jam sic turbine sedato belli, et Christianis captivis ab urbe restitutis, Turcisque in deditionem imperatoris susceptis et transmissis, exercitus Dei viventis hanc diem in magno gaudio et exsultatione ibidem in castris exegit, quia pro spe illis adhuc omnia contingebant.

 CAP. XXXVIII. — Qualiter ex consultu principum populus Dei in duas partes divisus sit.

 Crastino vero die illucescente, usui sumptis necessariis, movit omnis populus, iter faciens per mediam Romaniam securus, et nihil metuens adfuturae adversitatis. Biduo autem communi agmine gradientes per juga montium, et angustas fauces viarum, decreverunt tanti exercitus divisionem fieri [0434C] ut liberius et spatiosius in castris populus habitaret, sicque divisus, plenius escis et pabulo equorum abundaret. Convenerunt quidem inter duos montium apices, ubi per pontem flumine quodam superato, Boemundus prorsus cum suis sequacibus turmis a duce Godefrido dissociatur. Quem quidam magnifici primores sunt secuti, Robertus comes Northmannorum, et Stephanus Blesensium princeps, sic semper viam ad dexteram insistentes ac moderantes ut amplius milliari a confratribus non elongarentur. Dux suique contubernales cum episcopo Podiensi et Reymundo comite semper ad dexteram tendebant. Hac ergo divisione facta, Boemundus cum omni exercitu suo in vallem Dogorganhi, quae [0434D] a modernis Ozellis nuncupatur, hospitandi gratia circumquaque sociis in gramine diffusis, circa horam nonam descendit, ut alimentis, caeterisque necessariis, in locis, aptis rivis et pratis, castra locarent.

 CAP. XXXIX. — De immanissima caede Christianorum per insidias principis Nicaeni.

 Vix vero Boemundus et caeteri viri fortissimi ab equis descenderant, et ecce Solymanus, qui ab eo tempore, quo in fugam ab urbe Nicaea versus est, auxilium et vires contraxit ab Antiochia, Tarso, Alapia et caeteris civitatibus Romaniae, a Turcis sparsim positis, adfuit in impetu vehementi et multitudine gravi. Nec mora, nec requies ulla caedendi et expugnandi exercitum, ac discurrendi [0435A] per castra fuit, aliis sagittis transfixis, aliis gladio detruncatis, nonnullis a tam crudeli hoste captivatis; ad haec undique clamor magnus et tremor in populo excitatur, mulieres nuptae et innuptae una cum viris et infantulis detruncantur. Robertus vero Parisiensis miseris volens succurrere, sagitta volatili confixus et exstinctus est. Boemundus hac strage gravissima attonitus caeterique priores equos reparant, ad loricas et arma festinantes in unum conglobantur, ac plurimum se ex improviso defendentes, diu praelia cum hostibus committebant. Willhelmus juvenis audacissimus, et tiro pulcherrimus, frater Tankradi, dum multum in armis resisteret, Turcos hasta saepius perforaret, in conspectu ipsius Boemundi sagitta percussus corruit. [0435B] Tankradus viriliter in gladio defensus, vix vivens evasit, sed signum decoris, quod in hasta praetulerat, ibidem cum fratre reliquit. Turci, cum principe suo Solymano magis ac magis invalescentes fortiter irrumpunt in castra, sagittis et corneo arcu ferientes et mortificantes pedites, peregrinos, puellas, mulieres, parvulos ac senes, nulli parcentes aetati. Hac crudelitate atrocissimae mortis stupefactae tenerae puellae et nobilissimae vestibus ornari festinabant, se offerentes Turcis, ut saltem amore honestarum formarum accensi et placati, discant captivarum misereri.

 CAP. XL. — De nuntio fidelium Christi ad ducem.

 Cum sic afficerentur fidelium greges, et Boemundi virtus jam minus resistere valeret, eo quod ex improviso [0435C] in se suosque armis exutos irruissent, jamque ad quatuor millia de exercitu Christianorum in manu hostili cecidissent, nuntius per abrupta montium sine mora equo transvolat, quousque ad castra ducis tristis et exhaustus spiritu venit. Quem ut Godefridus dux, ab ostio tabernaculi aliquo spatio transgressus ad considerandos socios, a longe perspexit rapido cursu festinantem et moesto vultu pallentem, qua de causa viam acceleraverit requirit ut sibi caeterisque primoribus referat et exponat. Hic amara et gravia nuntia retulit dicens: «Nostri principes cum ipso Boemundo gravissimum belli laborem sustinent, vulgusque sequens jam totum capitalem subiit sententiam, qua et domini [0435D] principes nostri sunt casuri in praesens, nisi festinato manus vestra subveniat. Turci quidem castra nostra irruperunt, et per vallem, quae dicitur Ozellis vel terribilis, descendentes ad vallem Degorganhi peregrinos trucidare non cessant. Robertum Parisiensem capite deciso jam interemerunt, Willhelmum juvenem egregium, sororis Boemundi filium, dignum planctu, percusserunt. Et idcirco vos omnis invitat societas ad ferendum auxilium, nulla vos mora aut dilatio impediat aut retardet.»

 CAP. XLI. — Ubi dux et qui cum eo erant subveniunt pereuntibus.

 Hac audita miseria et Turcorum audacia, dux per universa agmina jussit cornua perstrepere, socios commonere universos et arma capere, signa erigere, [0436A] sociis sine ulla dilatione aut requie subvenire. Tanquam si ad convivium omnium deliciarum vocarentur, festinant arma capere, loricas induere, gladios recingere, equis frena referre, sellas tergis imponere, clypeos resumere, et ad sexaginta millia equitum e castris procedunt cum caetera manu pedestri. Jam dies clarissima illuxerat, sol radiis fulgebat lucidissimus: cujus splendor in clypeos aureos et vestes ferreas refulsit, signa et vexilla, gemmis et ostro fulgida erecta et hastis infixa, coruscabant. Caballi celeres calcatibus urgebantur, nullus socium aut fratrem exspectabat, sed quisque, quo velocius poterat, ad auxilium et vindictam Christianorum viam insistebat. Hos denique Turci ex improviso ut persenserunt ad auxilium sociorum omni velocitate [0436B] et belli instantia animatos esse tam robusta manu, et in armis et veste ferrea, et in signis luciferis ad bella erectis, fugam arripiunt, et timore concussi, a caede horrenda declinant, alii per devia, alii per semitas notas diffugium facientes. Sed Solymanus, cum ampliori manu et densioribus cuneis in montis cacumine fuga elapsus consistens, Christianis insequentibus occurrere ibidem et in faciem resistere disposuit.

 CAP. XLII. — Ubi dux et alii quidam procerum ex nomine notantur, qui tunc fortiter pro Deo egerunt.

 Dux autem Godefridus, qui solus cum quinquaginta sodalibus in equi velocitate praecesserat, subsequentis populi in brevi adunatis viribus, indubitanter ad ardua mentis conscendit, cum Turcis [0436C] ferire et armis committere, quos conglobatos et immobiles ad resistendum in montis vertice respiciebat. Jamque undique suis receptis et adjunctis, hostes immobiles incurrit, hastas in eos dirigit, sociosque, ut constanter eos adeant, virili voce adhortatur. Turci vero cum duce suo Solymano ducis Godefridi et suorum constantiam nequaquam animo ad praesens bellum deficere videntes, a montis summitate laxis frenis equorum velocitate fugam parant. Quos dux via sex milliarium insecutus, alios in ore gladii percussit, nonnullos captivos cum suis tenuit, praedas et spolia illorum non pauca cepit, puellas et juvenes et omne quod asportare vel abducere sperabant ab hostibus excusserunt. [0436D] Gerardus de Keresi, in equo laudabili residens, in eadem hostium insecutione, in supercilio montis adhuc Turcum manentem et nimium audentem viribus respiciens, scuto tectus fortiter hasta incurrit. Quem sagitta illius emissa et clypeo excussa, trans jecur et pulmonem perforat, equumque morientis et labentis abduxit. Baldewimus comes Hamaicorum, vir et largitor magnarum eleemosynarum, cum Roberto Flandrensi Turcos fugientes sternit; hortatur socios, circumquaque concurrentes ut feriant et trucident, et ab insecutione illorum nunquam retardari aut manus continere videantur. Baldewinus de Burg, Thomas de Feria castro, Reinoldus Belvacio, Walo de Calmont, Gothardus filius Godefridi, Gastus de Berdeiz, Rudolphus [0437A] etiam, hi omnes unanimes in luctamine belli desudabant, Turcorum agmina in virtute militari insequentes ac scindentes. Equorum illa gravis anhelitus pulsat, fumus ab ipso anhelitu per medias acies in nubem densabatur. Turci vero interdum recuperatis viribus, in virtute multitudinis suae freti, viriliter resistebant in grandine sagittarum denso volantium et cadentium. Sed hujus grandinis tempestate cito transmissa, fidelium turmae, tela manu retinentes, illorum globos attenuant et mortificant, victosque tandem cogunt in diffugium per devia viarum et abrupta montium, quorum semitas notas habebant.

 CAP. XLIII. — Post victoriam quid inter fideles Domini convenerit, et quomodo sacer ordo curaverit cadavera prostratorum.

 [0437B] Christiani ergo victores, quidquid in stipendio suae expeditionis Turci conduxerant, frumentum, vinum non modicum, buflos, boves et arietes, camelos, asinos, equos et mulos, et praeterea aurum pretiosum et argentum infinitum, papiliones mirifici decoris et operis abstulerunt. In hujus victoriae prospero [0438A] successu omnes unanimiter, Boemundus scilicet et caeteri principes praefati, qui erant ductores et columnae exercitus, in concordiam et consilium redeunt, et ab illo die commistis cibariis cunctisque rebus necessariis, omnia communia habere decreverunt. Quod et actum est. In hoc conflictu belli Turcorumque diffugio, nonnulli Christianorum militum sagittis vulnerati perierunt; Turcorum autem tria millia cecidisse referuntur. Hoc tam crudeli certamine finito, circa flumen quoddam et ejus carectum Christiani milites spatio trium dierum quieverunt, curantes corpora nimis fessa ex abundantia escarum, quas Turci occisi reliquerant. Episcopi vero, presbyteri, monachi qui aderant, corpora occisorum terrae tradiderunt, animas fideles illorum [0438B] in manu Jesu Christi precibus et psalmis commendantes. Solymanus jam denuo victus, Alpes Romaniae vix evadens condescenderat, nihil ultra spei habens urbis Nicaeae, uxoris filiorumque, ac nimium luctum faciens suorum, quos ante hos dies in campo Nicaeae exstinctos a Gallis amiserat, et nunc eorum quos in valle Gorgonia captos et peremptos reliquit.

 LIBER TERTIUS. [0437]

 CAPUT PRIMUM. — Post victoriam Christi fideles ubi castra locaverint, et miserabili siti cruciati, quanti exspiraverint. [0437C]

 Postquam hostilis impetus abscessit, quartae imminente lucis crepusculo, Francigenae, Lotharingi, Alemanni, Bawari, Flandrenses et universum genus Teutonicorum castra moverunt cum omnibus rebus sibi necessariis et spoliis Turcorum, et in vertice Nigrorum montium castra metati, hospitio pernoctaverunt. Mane autem facto, Northmanni, Burgundiones, Britanni, Alemanni, Bawari, Teutonici, omnis videlicet exercitus, abhinc descenderunt in valle nomine Malabyumas, ubi propter difficultates locorum et angustarum faucium inter rupes iter per dies abbreviabant, et ob innumerabilem multitudinem, [0437D] et nimios calores mensis Augusti. Sabbati dehinc die cujusdam instante ejusdem mensis, defectus aquae magnus accrevit in populo. Quapropter satis anxietate oppressi, utriusque sexus quamplurimi, ut dicunt, qui adfuerunt, circiter quingenti ipsa die spiritum exhalarunt. Propterea equi, asini, cameli, muli, boves, multaque animalia eodem fine gravissimae sitis exstincti sunt.

 CAP. II. — Item de eodem.

 Comperimus etiam illic non ex auditu solum, sed ex veridica eorum relatione qui et participes fuere ejusdem tribulationis, in eodem sitis articulo viros et mulieres miseros cruciatus pertulisse, quod mens horrescat, auditus expavescat, et de tam miserabili infortunio in suis contremiscat. Quamplurimae namque [0438C] fetae mulieres exsiccatis faucibus, arefactis visceribus, venisque omnibus corporis, solis et torridae plagae ardore inaestimabili exhaustis, media platea in omnium aspectu fetus suos enixae relinquebant. Aliae, miserae juxta fetus suos in via communi volutabantur, omnem pudorem et secreta sua oblitae prae memoratae sitis difficillima passione. Nec ordine mensium aut hora instanti parere compellebantur; sed solis aestuatione, viarum lassitudine, sitis collectione, aquarum longa remotione ad partum cogebantur: quarum infantes alii mortui, alii semivivi, media platea reperiebantur. Viri autem quamplurimi sudore et calore deficientes, aperto ore et faucibus hiantes, aerem tenuissimum captabant ad medicandam sitim: quod nequaquam prodesse potuit. [0438D] Nam plurima pars, ut praediximus, illic periisse hac die perhibetur. Nisi vero et accipitres, aves domitae et gratissimae procerum et nobilium, calore eodem et siti moriebantur in manibus eas ferentium. Sed et canes in venatoria arte laudabiles inter manus magistrorum exstinguebantur. Jam sic omnibus in hac pestilentia laborantibus, optatus quaesitusque aperitur fluvius. Ad quem festinantes, prae nimio desiderio quisque alium in magna pressura praevenire studebat, nullum modum bibendi habentes, quousque infirmati plurimi ex nimia potatione tam homines quam jumenta perierunt.

 CAP. III. — Ultra progrediuntur; exercitus in geminas partes dividitur; primores venatui vacant.

 Post haec egressis ab angustis rupibus; decretum [0439A] est communi benevolentia, propter nimietatem populi, exercitum in partes dividi. De quibus Tankradus et Baldewinus, frater ducis Godefridi, cum suis recedentes, per medias valles Ozellis transibant. Sed Tankradus cum suis praecedens, ad urbes finitimas Reclei et Stancona descendit, in quibus Christiani cives habitabant, Turcis, viris Solymani, subjugati. Baldewinus cum suis montanis semitis perplexis incesserat, gravi cibariorum defectione cum omni manu sua aggravatus, quin equi pabulo deficiente vix sequi, nedum viros portare poterant. Dux vero Godefridus, Boemundus, Robertus, Reymundus, regia via a longe sequebantur, et Antiochiam minorem reclinantes, quae in latere Reclei sita est, hospitio nona diei hora moram facere decreverunt. [0439B] Vespere autem facto, Godefridus dux caeterique primores juxta montana per amoena loca pratorum tentoria locaverunt, aptam et voluptuosam regionem considerantes et venationibus fecundissimam, quibus nobilitas delectari et exerceri gaudet. Illic accubantes, armis cunctisque exuviis repositis, silvam aptissimam venatibus reperientes, sumpto arcu et pharetra, gladiis accincti, saltus montanis contignos ingrediuntur, si forte obveniret quod configere et persequi catulorum sagacitate valerent.

 CAP. IV. — Dux cum urso confligens, graviter sauciatur; sed auxilio alterius militis perempta bestia vivus eripitur.

 Tandem diffusis per opaca nemoris singulis in sua semita ad insidias ferarum, dux Godefridus [0439C] ursum immanissimum et horrendi corporis, peregrinum inopem, sarmenta congerentem, invasisse respicit, et in circuitu arboris fugientem ad devorandum persequi, sicut solitus erat pastores regionis aut silvam intrantes devorare, juxta illorum narrationem. Dux vero, sicut solitus erat et promptus ad omnia adversa Christianis fratribus subvenire, educto raptim gladio, et equo fortiter calcaribus admonito, misello homini advolat; eripere a dentibus et unguibus lanionis anxiatum festinat; et clamore vehementi per media fruteta accelerans, obvius crudeli hosti offertur. Ursus utaque, viso equo ejusque sessore se celeri cursu premente, ferocitati suae fidens et rapacitati unguium suorum, non [0439D] segnius facie ad faciem duci occurrens, fauces ut jugulet, aperit; totum se ad resistendum, imo ad invadendum, erigit; ungues suos acutissimos exerit ut laniet; caput et brachia ab ictu gladii diligenter cavens subtrahit, ac saepe volentem ferire decipit; quin murmure horrisono totam silvam et montana commovet, ita ut omnes mirarentur qui hoc audire poterant. Dux ergo, astutum et pessimum animal considerans in feritate audaci resistere, motus animo, vehementer indignatur, et verso mucronis acumine, temerario et caeco impetu propinquat belluae ut jecur ejus perforaret. Sed infelici casu ictum gladii effugiens bellua, subito curvos ungues tunicae ducis infixit, ac complexum brachiis, equo devolutum, terrae applicans dentibus jugulare properabat. [0440A] Dux itaque angustiatus, reminiscens multorum suorum insignium factorum, et de omni periculo se adhuc nobiliter ereptum, nunc vero vili morte a cruenta bestia se suffocari dolens, recuperatis viribus in momento resurgit in pedes, gladiumque in hoc repentino lapsu ab equo, et cum insana bestia luctamine, propriis cruribus implicitum, celeriter in ejusdem ferae jugulum rapiens et capulo retinens, suras et nervos proprii cruris gravi incisione truncavit. Sed tamen licet sanguis incessabili unda proflueret, viresque ducis minueret, iniquae belluae non cessit, ad defensionem stans asperrimus, quousque audito inopis rustici, et ab urso liberati clamore ingenti, et murmure lanionis vehementi, quidam Husechinus nomine ex consociis, per silvam diffusis, [0440B] velocitate equi, duci in auxilium adfuit: qui stricto mucrone horribilem feram impetiit, et una cum duce jecur et costas illius transfixit. Sic tandem ferocissima fera exstincta, dux primum vulneris dolore, deinde nimia sanguinis effusione coepit corde deficere, vultu pallescere, ac totum exercitum impia fama conturbare. Concurrunt universi ad locum ubi athleta et vir consiliorum, caput peregrinorum, laesus ferebatur. Quem principes exercitus gestatorio imponentes, ad castra cum ingenti luctu, cum planctu virorum et ululatu mulierum detulerunt, medicos peritissimos ad sanandum ei adhibentes; feram vero inter se dividentes, nullam illi magnitudine similem antea se vidisse fatebantur.

 CAP. V. — Tankradus, fixis juxta Tarsum civitatem tentoriis, apud cives de urbis traditione nunc minis nunc blanditiis agit. [0440C]

 Duce vero sic gravi vulnere impedito, exercitu lentiore gradu subsequente, Tankradus, qui praecesserat, et regiam viam tenebat versus maritima, prior Baldewino fratre ducis, per vallem Buetrenton superatis rupibus, per portam quae dicitur Juda, ad civitatem quae dicitur Tarsus, vulgari nomine Tursolt, descendit, quam etiam Turci, primates Solymani, subjugatam cum turribus suis retinebant. Illic Armenius quidam, qui cum Tankrado aliquandiu moras fecerat, et ejus notitiam habuerat, promisit se civibus urbis, gravi Turcorum jugo depressis, suggerere, ut in manu ejusdem Tankradi urbem caute et Turcis nesciis redderent, si forte locum et [0440D] opportunitatem reperirent. Sed timidis civibus, nec consiliis Armenii fratris acquiescentibus propter Turcorum praesentiam et custodiam, Tankradus, qui praecesserat, finitimas oras praedictae urbis depraedatus est, ac contractis infinitis copiis praedarum in usum obsidionis, in circuitu murorum tentoria sua extendit. Locatis ergo tentoriis. Tankradus plurimum minarum Turcis, per moenia et turres diffusis, ex adventu Boemundi, et subsequentis exercitus virtute intulit, nisi exeuntes, portas urbis aperirent, asserens, non prius subvenientem exercitum ab hujus obsidione recedere, quam ut Nicaea cum omnibus inhabitantibus caperetur superata. Si vero voluntati ejus acquiescerent, urbem aperirent, [0441A] non solum in oculis Boemundi gratiam et vitam invenirent, sed et praemia multa accipientes, eidem civitati et aliis praeesse praesidiis mererentur.

 CAP. VI. — Cives deditionem pollicentur; viri exercitus Dei longe a se divisi, hostes adesse de alterutris suspicantur.

 His blanditiis et promissis, interdum nimis magnificis, Turci molliti, Tankrado hac conditione urbem pollicentur, ne quid periculi aut seditionis ab ulla subsequenti manu ultra eis inferatur, donec Boemundi potestati cum urbis praesidio subderentur. Quod Tankradus minime recusans, foedus in hunc modum cum illis innodari instituit, quatenus vexillum ipsius Tankradi in cacumine magistrae arcis in signum erigerent, quod Boemundo praecurrens, [0441B] hanc Tankradus vindicaverit civitatem, et sic intacta deinceps ab omni hostili impetu haberetur. Baldewinus vero frater ducis Godefridi, Petrus comes de Stadeneis, Reinardus comes de Tul civitate, vir magnae industriae, Baldewinus de Burg, juvenis praeclarus, conjuncti per amicitiam, alio itinere divisi, per dies tres ab exercitu errantes per loca deserta montium et ignota, gravi afflicti jejunio necessariorumque penuria, tandem per errorem perplexarum viarum in cujusdam montis cacumine casu constiterunt. De quo tentoria Tankradi speculantes, per camporum planitiem in obsidionem Tarsi locata, timuerunt timore magno, existimantes Turcorum hunc apparatum fore. Nec minus Tankradus viros in montis cacumine a longe [0441C] contemplatus expavit. Turcos adesse arbitratus, qui sociis urbi inclusis ad subveniendum properassent. His tandem descendentibus, vitae diffisis, fame semivivis, Tankradus ut miles acerrimus socios admonet ut eis res sit pro anima defendenda.

 CAP. VII. — Obsides foedus rumpunt; Tankradus et Baldewinus mistis copiis obsidionem reparant, et de situ urbis.

 Turci autem, qui in turribus et moenibus ad spectaculum et defensionem ad quingentos convenerant, et ipsi pariter Baldewinum ejusque comitatum acies Turcorum existimantes esse, Tankrado improperantes in hunc modum minabantur: «Ecce manus auxiliari nobis properantium: nos non in [0441D] tua, ut existimabas, sed tu tuique in manu nostra et virtute hodie conterendi estis. Quapropter te hoc in foedere, quod frustra pepigimus, jam deceptum credas. Nec aliam ob causam te morari in castris fecimus, nisi quia spes auxilii in his, quas vides, aciebus in tuam tuorumque perditionem praestolabamur.» Tankradus, juvenis imperterritus, Turcorum minas parvipendit, et brevi responso improperantibus resistit: «Si hi vestri milites aut principes habentur, in Dei nomine eos parvipendimus; adire non timemus. Qui si a nobis, Deo opitulante, victi fuerint, superbia vestra et jactantia poenas non evadet. Quod si peccato nostro adversante stare nequiverimus, nequaquam tamen manus Boemundi et sui exercitus subsequentis evadetis.» Hoc dicto, [0442A] Tankradus cum universa sua adunatione, quae secum confluxerat, insignis armis, galeis et loricis, et equis rapidissimis Baldewino in occursum properat. Turci vero tubis et cornibus horrisonis ad terrendum ipsum Tankradum a muris fortiter intonant. Sed utrinque Christianitatis signis recognitis, et visis amicis compatriotis, prae gaudio in lacrymas defluunt, quod sic Dei gratia a poenis et periculis nunc liberati sint. Nec mora, deinceps commistis copiis, tentoria communi consensu pariter ante urbis moenia reponunt, et ex praeda, quam contraxerant ex montanis et regione in bobus et armentis, cibos mactant, et parant, ignique apponunt: quos sine sale coctos diutina fames manducare coegit, prorsus pane illic cunctis deficiente. [0442B] Erat enim civitas ex omni parte munita, habitatoribus, rivis et pratis apta et commoda, sita in campis fertilibus: cujus moenia adeo admirantur fortissima, ut nullis vinci humanis viribus, nisi Deo annuente, credatur.

 CAP. VIII. — De mutua quorumdam principum altercatione, ubi et Tarsenses Tankradum sibi praeesse desiderunt.

 Crastina vero luce exorta, Baldewinus exsurgens suique sequaces atque ad urbis moenia tendentes, signum Tankradi, quod erat notissimum, in eminentiore turris arce, ex consensu et foedere percusso Turcorum, positum contemplantur. Unde nimia indignatione et ira accensi, in verba amara et seditiosa adversus Tankradum suosque eruperunt, [0442C] Tankradi et Boemundi jactantiam et principatum floccipendentes, luto et faeci aequiparantes. His et hujuscemodi verbis amaris fere ad arma ventum est, nisi viri pacifici et prudentes tali consilio intervenissent, ut ab ipsis civibus Armeniis ex amborum legatione cognosceretur, sub cujus dominio et ditione urbem magis subesse intenderent, cujusque parti meliori optione faverent. Continuo responsum est ab omnibus, magis velle subjici et credere Tankrado quam alterius principis ditioni. Dicebant enim hoc non ex cordis devotione, sed ex Boemundi, quam semper habebant, invasionis suspicione. Nec mirum, cum longe ante hanc expeditionem in partibus Graeciae, Romaniae, Syriae, Boemundi semper fama claruit, bellum inhorruit; Godefridi vero [0442D] ducis nunc primum nomen scintillabat.

 CAP. IX. — De eadem re.

 His auditis, Baidewinns ferventiore animo adversus Tankradum in iram extollitur, et gravioribus verbis in ejus praesentia tam cives quam Turcos per verba interpretis sic allocutus est: «Boemundum et hunc Tankradum, quos sic veneramini ac formidatis, nequaquam magistros majores et potentiores Christiani exercitus credatis; nec fratri meo Godefrido, duci principique militiae totius Galliae, nullique sui generis istos esse comparandos. Princeps enim idem frater meus, dux Godefridus, regni magni et primi imperatoris Romanorum Augusti haereditario jure suorum autecessorum nobilium, ab [0443A] omni honoratur exercitu, cujus voci et consiliis ad omnia magni parvique obtemperare non desinunt, cum caput et dominus ab omnibus sit electus et constitutus. Scitote quidem vos et omnia vestra, urbem quoque ab eodem duce in ore gladii et flammis deleri et consumi; nec Boemundum, nec hunc Tankradum stare vestros propugnatores, aut defensores. Sed nec is Tankradus, ad quem intenditis, hodie manus nostras evadet, nisi vexillum, quod nobis in contumeliam, sibi ad gloriam erexit, a culmine turris jactetis, portasque nobis aperiri faciatis. Si vero nostrae voluntati in hujus vexilli ejectione et urbis redditione satisfeceritis, vos exaltabimus super omnes in terminis his considentes, et gloriosi in conspectu domini et fratris mei ducis, [0443B] vosque dignis muneribus honorati, semper eritis.» Hac spe bonae et blandae promissionis cives et Turci illecti, Tankrado penitus ignorante, foedus et amicitiam cum Baldewino firmaverunt, et sine mora vexillum Tankradi de culmine turris est amotum, et procul a moenibus in loco palustri viliter ejectum; Baldewini vero signum in ejusdem turris apice promotum est.

 CAP. X. — De eodem, et qualiter Tankradus urbem Azaram intraverit.

 Tankradus viso signo Baldewini promoto, suo vero remoto, licet tristis, patienter tulit. Qui seditionem oriri inter suos et Baldewini satellites ex hac vexilli mutatione percipiens, et quia pars sua numero et armis erat inferior, ultra hac in discordia [0443C] morari noluit, sed ad vicinam civitatem, nomine Azaram, munitam et locupletem, transivit: cujus portas clausas reperiens, minime introire permissus est. Obtinuit enim hanc civitatem quidam Welfo, ortus de regno Burgundiae, miles egregius, qui, ejectis et attritis Turcis, urbem possederat, aurum et argentum, pallia pretiosa, cibaria, oves, boves, vinum, oleum, frumentum et hordeum, et omnia necessaria illic reperientes. Praecesserat enim idem Welfo cum caeteris ab exercitu sequestratis. Tankradus portas civitatis inveniens clausas, et principem Christianum urbem tenere intelligens, missis nuntiis fide data, intromitti hospitandi gratia, precatur, et alimenta justa venditione et emptione sibi [0443D] impertiri. Qui petentem exaudiens, jussit urbem aperiri, virum cum suis sociis induci, et cuncta vitae necessaria illis administrari.

 CAP. XI. — Ubi Baldewinus, princeps civitatis factus, Christianos partis Tankradi intromittere non vult.

 Post hujus Tankradi abscessum, Baldewinus iterato Turcos admonet, instat et promittit honores et praemia a duce consequi ingentia, et non solum illi, sed caeteris civitatibus praeferri, si urbem aperiant, si se suosque datis dextris in fidei obligatione intromittant. Turci autem et Armenii videntes Tankradi fugam et absentiam, Baldewini vero praevalere potentiam, utrinque fide data et firmata, portas urbis aperiunt, Baldewinum suosque intromittunt; sed in omnibus munitionibus turritis mansionem [0444A] retinere decreverunt, donec dux Godefridus et subsequens exercitus propinquaret, et tunc dono et gratia ipsius ducis de eadem civitate et caeteris rebus juxta promissum Baldewini cum eis ageretur, sive in promissione Christiana, sive in ritu gentilium persistere delegissent. Duas tantum turres magistras Baldewino contulerunt, in quibus securus et fiducialiter manere et quiescere posset: caetera multitudo exercitus per domos et loca civitatis passim diffusa est. His itaque cum principe suo Baldewino intromissis, et hospitii quiete recreatis, proxima dehinc die jam vespere instante, trecenti ab exercitu peregrinorum sequestrati, ac vestigia Tankradi secuti, de familia et populo Boemundi, ante urbis moenia in armis et clypeis astiterunt, quibus [0444B] ex jussu Baldewini et consilio majorum urbs et janua interdicta est. Hi vero longo fessi itinere, et rebus necessariis vacui et exhausti, multum precantur urbis hospitalitatem et rerum necessariarum venalitatem: precati sunt etiam plebeii ordinis de comitatu Baldewini, eo quod confrates et Christianae essent professionis. Sed nequaquam preces eorum a Baldewino exauditae sunt, hac de causa scilicet, quod in auxilium Tankrado descendissent et propter fidei firmationem, quam cum Turcis et Armeniis fecerat, nullum praeter suos ante ducis Godefridi adventum in urbem recipi aut intromitti.

 CAP. XII. — Christiani extra portam civitatis manentes, noctu a gentilibus exstincti sunt.

 [0444C] Confratres autem et peregrini societatis Baldewini, videntes sic exclusos nullo modo posse impetrare intromissionem, miserti sunt eorum, quia fame videbant eos periclitari: quibus in portis panes et per funes pecora ad vescendum porrigere decreverunt. Illis ergo ita refocillatis, et noctis in silentio prae itineris lassitudine gravi sopore occupatis, Turci, qui erant in praesidiis turrium sub fidei tutamine, prorsus desperati, nec Baldewino suisque conchristianis perfecte se credentes, occulto habito inter se consilio, trecenti, thesauris omnibus suis secum et caeteris rebus avectis, per vada cujusdam fluminis, eis non incognita, quod media urbe praefluebat, Baldewino et universis suis [0444D] somno deditis clam egressi sunt, ducentis solummodo ex sua humili clientela et familia in praesidiis relictis, ne fugae eorum suspicio aliqua apud Christianos oriretur. Egressi autem in viros Christianos, qui per prata ante urbem membra fessa sopori dederant, subito irruunt, alios decollantes, alios trucidantes, alios sagittis transfigentes, neminem aut paucos de omnibus vitae relinquentes.

 CAP. XIII. — Hujus necis populus Dei Baldewinum insimulans, ad arma ruit, cui satisfaciens, contra reliquos Dei inimicos vehementer insurgit.

 Mane dehinc facto, Christiani, qui intra urbem erant, somno exsurgentes, et ad moenia tendentes scire et videre, si adhuc moram in pratis Christiani fratres haberent, viderunt universos armis Turcerum [0445A] detruncatos, et sanguine illorum prata foedata nimium redundare. Sicque Turcorum perfidia et iniquitas propalata est. Nec mora, per universam civitatem tumultus in populo catholico exoritur, arma ab omnibus capiuntur, et in ultionem sanguinis confratrum, in fraude mortificatorum, turres infringere, et Turcos illic inventos exstinguere festinant, tubis et ingenti clamore non modicam seditionem concitantes. Tam vehementi strepitu populique tumultuoso concursu Baldewinus attonitus, a turris praesidio per mediam urbem equo advolans, turmas armatas a bello cessare, et in sua commonebat redire hospitia, ne tam subito foedus mutuo datum corrumperetur, donec caedes Christianorum illi plenius notificarentur. Sed magis ac magis tumultu ingruente, [0445B] et populo necem Christianorum aegre ferente, et Baldewinum hujus occisionis, tanquam mortiferi consilii, reum acclamante, talis ac tantus in eum fit concursus sagittarumque emissio, ut turrim, refugii causa et vitae suae necessitate compulsus, subire cogeretur. Qui illico ad se reversus, animi sui ferocitate deposita, populo satisfaciendo excusat se de omnibus et crudelitatis Turcorum se nescium asserit; nec populum Dei vivi aliam ob causam exclusisse, nisi quia jurejurando Turcis et Armeniis promiserat neminem praeter suos ante ducis adventum urbi intromitti. Sic Baldewinus excusatus, populoque suo reconciliatus, Turcos in singulis turribus, qui de humili familia et clientela remanserant, [0445C] assilit et expugnat; expugnant et sui, dum in ultionem suorum ferme ducenti decollati sunt. Accusabant enim eosdem Turcos plurimae illustres feminae civitatis, ostendentes eis aures et nares quas sibi detruncaverant, eo quod stupri sui eas consentaneas invenire nequiverunt. Hac infamia et horrenda accusatione magis populus Jesu Christi in odium Turcorum exarserat, eorumque stragem eo amplius multiplicabat.

 CAP. XIV. — Ubi viri Baldewini cum piratis Christianis foedus ineunt, et Tarsum simul petunt.

 Post haec diebus paucis elapsis, viri Baldewini per moenia diffusi, a longe navium diversi generis et operis multitudinem in medio maris trans tria milliaria ab urbe contemplantur, quarum mali mirae [0445D] magnitudinis et altitudinis auro purissimo operti, in radiis solis refulgebant; et viros ab iisdem navibus in littus maris descendentes, et plurima spolia, quae longo tempore seu annis ferme octo contraxerant, inter se dividentes. His visis, hostiles vires accitas ab his qui noctu, caede Christianorum facta, effugerant, existimabant. Unde ad arma contendentes, equo alii, pede alii usque ad ipsum littus concurrunt, cur advenerint vel ex qua natione processerint intrepido ore perquirentes. Illi se Christianae professionis milites esse respondent: e Flandria et ab Antverpia et Frisia caeterisque Galliae partibus se venisse fatentes, et piratas annis octo usque ad hanc diem se fuisse. Requirebant etiam qui advecti fuerant, qua de causa ipsi a Romanis et Teutonicis [0446A] partibus descendissent, et in longinquum exsilium inter tot barbaras nationes advenissent. Qui causa peregrinationis, et ad adorandum in Jerusalem, venisse se testati sunt. Et sic utrinque lingua et sermone suo recognito, foedus dextris datis inierunt pariter cundi Jerusalem. Erat in hoc navali collegio quidam Winemarus nomine, caput et magister universorum consodalium, de terra Bulonae et de domo comitis Eustachii, magnifici principis ejusdem terrae. Jam hinc et hinc fide ad invicem firmati, cum spoliis et universis sarcinis, relictis navibus, cum Baldewino urbem Tarsum subierunt, per aliquot dies in omnibus bonis terrae ibidem jucundati et epulati. Dehinc habito inter se consilio, in custodiam et defensionem urbis trecenti ex navali exercitu sunt [0446B] electi, sicut et ex legione Baldewini ducenti attitulati. His ordinatis et constitutis, profecti sunt a Tarso Baldewinus et sui, conjunctis armis et viribus in tubis et cornibus et potentia magna regia via gradientes.

 CAP. XV. — Tankradus Mamistram civitatem armis capit, et de instinctu cujusdam Richardi castra Baldewini hostiliter invadit.

 Interea Tankradus ab Azara civitate et Welfone civitatis principe migrans, Mamistram civitatem, a Turcis possessam et munitam, descendit. Quam resistentem et contradicentem sibi fortiter cum loricata manu assilit; humi in brevi muros illius dejecit, portas et vectes ferreos diruit; Turcorum superbiam, quae in hac dominabatur, crudeli strage [0446C] attrivit. Tali modo ejectis hostibus, Tankradus turres suorum custodia munivit, alimoniam, vestes, aurum et argentum grande in ea reperiens, Christianis consodalibus divisit, ibidem per aliquot dies remoratus. Dumque illic secure moram faceret, et de urbis custodia sollicite ageret, Baldewinus, frater ducis, cum armis et sociis regia via incedens, in terminos ejusdem civitatis descendit, et in viridario quodam spatioso arboribus consito, quod erat juxta urbem, tentoria ipse suique fautores et comprimores in ordine locaverunt. Haec quidam Richardus, princeps Salerni civitatis Italiae, de genere Northmannorum, proximus Tankradi, intuens, moleste accepit; et verbis amarissimis super hoc Tankradum compellat, dicens: «Ah! Tankrade, hodie [0446D] vilissimus omnium factus es. Baldewinum praesentem aspicis, cujus injustitia et invidia Tarsum amisisti. Ah! si nunc aliquid virtutis in te haberes, jam tuos commoveres, et tibi illatam injuriam in caput ejus rependeres.» His auditis, Tankradus infremuit spiritu; et illico arma et milites requirens, sagittarios suos in virtute magna praemisit ad lacessendos hostes in tentoriis, et ut laederent equos, per pascua et prata vagantes. Ipse quoque cum quingentis loricatis equitibus repente in ejusdem Baldowini castra et satellites ruit, ut in omnibus injuriis quas sibi intulerat, dignam sumeret ultionem.

 CAP. XVI. — Baldewinus et Tankradus bellum conserunt, in quo Tankradus inferior inventus est.

 Baldewinus sine mora, Baldewinus quoque de [0447A] Burg, aequivocus eus, et Giselbertas de Claromonte, omnisque illius comitatus, agnito tam repentino assultu et impetu Tankradi, ferro induuntur, signa erigunt, sociisque virili voce admonitis, obviam Tankrado in multa vociferatione turbarum et cornuum raptim exhibentur, utrinque praelia graviter committentes et gravi vulnere corruentes. Sed manus Tankradi, dispar numero et viribus, terga vertit, belli pondus sustinere non valens, ac in urbis praesidium vix trans arctum pontem aquae cum ipso Tankrado fugam faciens, a belli turbine elapsa est. In hujus pontis angustia Richardus princeps Salerni, proximus Tankradi, et Robertus de Ansa civitate, milites acerrimi, nimirum retardati, capti ac retenti sunt; plurimi equites et pedites de societate Tankradi, [0447B] alii exstincti, alii vulnerati, perierunt. Solus Giselbertus de Claromonte nimium insecutus, et in mediis hostibus involutus, in ipsius pontis angustia captus et abductus est: quem Baldewinus et sui peremptum existimantes planctu magno lamentabantur.

 CAP. XVII. — Tankradus et Baldewinus pacem inter se reformant.

 Crastina vero die orta, utrinque de absentia captivorum virorum nobilium dolentes, ac recordati quia ambo deliquissent, tam sacrae viae Jerusalem devotione violata, ex consilio majorum suae legionis pacem firmam composnerunt, captos pro captivis sibi invicem restituentes. Hac pace composita, et universis spoliis cum captivis restitutis, Baldewinus [0447C] cum suis septingentis equitibus divisis concilio cujusdam Armenii militis, Pancratii nomine, terram Armeniae ingressus, praesidium mirifici operis et roboris, nomine Turbaysel, obsedit. Quod Armenii cives, viri Christianae professionis, videntes, consilio clam cum ipso principe Baldwino habito, Turcis expulsis, qui arci praeerant, in manus ejus tradiderunt, volentes magis sub Christiano duce servire quam sub gentili ditione. Hac itaque civitate cum arce praesidii subjugata, et viris suis in hac repositis, Ravenel praesidium humanis viribus inexpugnabile, similiter obsedit et apprehendit. De quo Turci, captione Turbaysel exterriti, fugisse et abisse referuntur. Apprehendit et multas civitates cum castellis quae in circuitu erant, exterritas a facie [0447D] exercitus Antiochiam tendentis: quas itidem Turci diu subjugatas custodientes, nunc formidine concussi fugitivi noctu relinquebant. Ravenel itaque apprehensum Pancratio Armenio praedicto commisit, viro instabili et magnae perfidiae, quem a vinculis imperatoris Graecorum elapsum Nicaeae retinuit, eo quod audisset eum virum bellicosum esse et multiformis ingenii, et quia omnis Armenia et Syria et Graecia illi notae haberentur. Pancratius, ut erat perfidus et astutus, Turcis apprime notissimus, aestimans robore commissi sibi praesidii hujus Ravenel terram se posse obtinere, nullum de comitatu Baldewini intromittens, filium suum adolescentem illustrem in eo constituit: et tamen hoc fraude fieri, cum Baldewino ambulans et manens, dissimulabat.

 CAP. XVIII. — De prospero eventu Baldewini in expugnandis munitionibus, et de perfidia cujusdam Armenii. Jam invitus idem Armenius commissum sibi praesidium reddit. [0448A]

 Tandem quidam principes qui, audita Baldewini industria et nobilitate, foedus cum eo pepigerant, viri Armenii, quorum alter Fer, praepositus Turbaysel, alter Nicusus nomine dictus est, cujus castra et praesidia spatiosa Turbaysel adjacebant, intellecta perfidia Pancratii, quam cum Turcis moliebatur, scientes eum virum noxium et facilem, Baldewino retulerunt, asserentes si tali viro et tam facinoroso, imperatoris perjuro, longius praesidium Ravenel crederet, in brevi terram quam subdiderat posse amittere. Baldewinus hoc audito [0448B] ab his viris credulis et fidelibus, saepius versu ias illius ipse expertus, praesidium illi commissum requisivit: quod Pancratius obstinato animo in manu vel custodia Gallorum reddere recusavit. Postremo Baldewinus post plurimam requisitionem praesidii indignatus, quadam die sibi assistentem et contradicentem teneri jussit, vinculis astringi, tormentis affligi, quousque praesidium coactus redderet. Sed nec sic adhuc reddere ullius tormenti labore aut vitae necessitate compulsus est. Baldewinus taedio tormentorum illius victus, ad ultimum jussit ut vivus membratim discerperetur, nisi praesidii de redditione sibi satisfaceret. Qui hanc atrocem membrorum et nervorum discerptionem metuens, in manu Fer litteras direxit filio, ut praesidium festinato pro vitae suae et membrorum suorum liberatione [0448C] Baldewino redderet. Quod actum est; et Pancratius a vinculis absolutus, et deinde a collegio Baldewini dissociatus. Baldewinus ergo susceptum praesidium custodiae ac fidei suorum contulit Gallorum, et Turbaysel, quod dicitur Bersabee, discessit, terram et regionem undique expugnans suaeque potestati subjiciens.

 CAP. XIX. — Dux civitatis Rohas Baldewinum in auxilium vocat; Baldewinus vocatus, ire perrexit; a Turcis vetitus iterato reproperat.

 Post haec diebus aliquot evolutis, et fama Baldewini longe lateque crebescente, et bellorum suorum virtute super omnes hostes suos divulgata, dux civitatis Rohas, quae dicitur Edessa, sita in [0448D] regione Mesopotamiae, episcopum ejusdem urbis cum duodecim majoribus civitatis, quorum consilio omnis status regionis fiebat, ad ipsum Baldewinum misit, quatenus cum Gallis militibus ad urbem descenderet, terram adversus Turcorum infestationes defenderet, et cum duce communi potentia et dominio universos reditus et tributa obtineret. Qui tandem consilio accepto acquievit, et descendit solum cum quingentis equitibus; caetera multitudine dimissa ac relicta Turbaysel ac Ravenel, et multis in locis quae, Turcis expulsis, nunc suae suberant potestati. Dum autem via maturata usque ad Euphratem fluvium magnum transfretare paravissent, Pancratii consilio et instinctu, quem solverat avinculis, Turci et caeteri hostiles copiae eductae, [0449A] et undique conglobatae, ad viginti millia adfuerunt obviam transire volentibus. Sed vim et equitatum eorum comperiens, et minime nunc tot millia sufferre valens et debellare, via, qua venerat, Turbaysel reversus est. Dehinc Turcis dispersis, ac in sua tutamina reversis, Baldewinus iterato ducentis equitibus assumptis, Rohas profectus est conductu virorum fidelium, sine impedimento et hostili incursu itinere suo peracto, et Euphrate flumine cum omni prosperitate enavigato.

 CAP. XX. — Baldewinus qualiter in urbe Rohas exceptus sit, et quam magnanime ducis illius dona respuerit: et petitio seniorum.

 Hujus tam egregii et nominatissimi principis adventus fama, ut aures senatorum urbis penetrarat, [0449B] gaudium et jucunditas facta est in universis qui audierant, ac in tubis et omni genere musicorum tam majores quam minores in occursum ejus convenerunt omni honore et gaudio, sicut tantum decebat virum, urbi introducentes. Inducto tam honorifice viro, et gloriose portis civitatis et hospitio cum suis constituto, dux, qui cum consilio duodecim senatorum ad resistendum adversariis civitatis eum acciverat, indignatus super laudibus et honoribus, quos illi populus et senatus exhibuerat, sub arcano cordis sui graviter coepit ei invidere; sed et eum penitus civitati et regioni praeesse interdixit, nec parem sibi ad aliquos fore reditus vel tributa. Dicebat enim, illi plurimum auri, argenti, ostri, mulorum et equorum armorumque copiam se [0449C] daturum, si sibi et civibus ac regioni contra Turcorum insidias et assultus propugnator et auxiliator in locis sibi constitutis esse non negaret. Qui omnino ducis haec munera sub tam vili conventione suscipienda refutavit, rogans ut tantum conductus sui fiducia sine periculo et iniquo machinamento ad ducem Godefridum et confratrem suum sanus et incolumis redire possit. Hoc duodecim proceres senatores et primi civitatis caeteraque multitudo audientes, quia non auro vel argento vel ullis pretiosis muneribus possit retineri, ducem adierunt, omnibus modis et precibus instantes ut virum tam nobilem et propugnatorem fortissimum recedere non pateretur, nec a se alienaret; sed de regno et civitate socium sibi faceret, cujus protectione et [0449D] militari ope civitas et terra semper posset defendi, et nequaquam de promisso virum molestaret.

 CAP. XXI. — A duce urbis Rohas Baldewinus in filium adoptatus, petitione ipsius Samusart civitatem impugnat; sed infecto nogotio reversus est inanis.

 Dux quidem duodecim praefectorum et omnium concivium constantiam et benevolentiam erga Baldewinum videns, eorum nolens petitioni satisfecit, ac Baldewinum sibi filium adoptivum fecit, sicut mos regionis illius et gentis habetur, nudo pectori suo illum astringens, et sub proximo carnis suae indumento semel hunc investiens, fide utrinque data et accepta. Sic utrisque firmatis paternitate et filiatione, dux Baldewinum die quadam loco filii [0450A] admonuit, ut omni militia et solidorum conventione convocatis suis, pariterque civibus Rohas assumptis, ad munitionem Samusart, quae erat juxta Euphratem, proficiscens, expugnaret Balduc, principem Turcorum, qui eamdem arcem ad Rohas pertinentem invaserat injuste, et obtinebat. Intulerat enim idem Balduc civibus intolerabile malum: nam filios majorum civitatis non paucos obsides sibi dari minis extorserat, propter annuos reditus et tributa byzantiorum, quae illi ad redimendas vineas et sata dare convenerant. Baldewinus primam petitionem hanc ducis et majorum civitatis non refutans, assumptis ducentis sociis et omni civitatis pedestri et equestri comitatu, castrum Samusart est aggressus, multam vim in virtute suorum hostibus inferens. Sed [0450B] Balduc et suis occurentibus in grandine sagittarum et tubarum stridore graviter repressi sunt. Nam illic infinita manus civium Armeniorum effeminatorum, incaute et segniter dimicantium, corruit, sex tantum strenui et probi milites Baldewini sagittis confixi perierunt: quorum exsequiis Christiano more completis, planctus et dolor magnus per universam civitatem factus est. Baldewinus videns arcem praesidii Samusart insuperabilem, et in ea Turcos bello fortissimos et indefessos, apud S. Joannem, quod erat in praesidio non longe ab arce, suos in lorica, galea et equo reliquit, qui semper Turcis ad resistendum occurrerent, et belli assiduitate vexarent: ipse solus cum duodecim Gallis Rohas reversus est.

 CAP. XXII. — Conspiratae plebis consilium in ducem suum Baldewinus volens reprimere, nihil proficit. [0450C]

 Post haec paucis diebus evolutis, omnis senatus et universi cives considerantes Baldewini prudentiam et constantiam adversus Turcorum insidias, multumque sub manu ejus civitatem et ejus munitiones posse salvari ac defendi, in unum convenerunt, Constantino de montanis accito ad commune consilium, viro potentissimo, quatenus ducem suum interimerent, et Baldewinum loco ejus ducem et dominum exaltarent. Erat enim idem dux valde eis contrarius: nam multis eos calumniis affecerat, aurum et argentum incomparabiliter cunctis abstulerat: si quis vero resistebat, Turcorum inimicitas et odium non solum in periculum vitae [0450D] suae, verum etiam in vineis et in satis suis succidendis, et in praeda gregum suorum suscitabat. Hoc audito consilio, die quadam universi parvi et magni civitatis ad arma convolant; armati et loricati Baldewinum conveniunt, ut cum eis ad interitum ducis sui contendant, asserentes eum loco suo dominum et ducem communi consilio fieri se decrevisse. Qui tale facinus praesumere omnino contradixit, cum vice filii sibi sit constitutus, et nihil causae vel mali adhuc in eo repererit, unde perditionis ejus consectaneus et socius fiat. Ait enim: «Inaestimabile coram Deo peccatum esset, ut in hunc virum manum sine causa mitterem, quem in patrem assumpsi, cui etiam fidem contuli. Sed precor vos, ne sanguine et morte ejus [0451A] pollui me sinatis, et nomen meum inter principes Christiani exercitus vilescere faciatis. Peto etiam vos, ut sibi ore ad os loqui mihi liceat in solio turris, super quam usque in praesens habitare vestro dono exaltatus consuevit.» Quod mox ei annuerunt. Et ecce turrim ascendens, sic ei locutus est: «Omnes cives et praefecti civitatis hujus in necem tuam conspirati, in omni genere armorum ad turrim hanc in furore et impetu animi properant: quod doleo et moleste fero. Sed ut aliqua ratione liberari possis, vel rerum tuarum datione praevenire non neglexi.» Vix dux colloquentem sibi audivit, et ecce in circuitu turris multitudo civium in obsidione et impugnatione confluxit, incessabili mangenarum et sagittarum jactu muros et turris ostia quatientes.

 CAP. XXIII. — Quam misere idem dux interfectus sit. [0451B]

 Dux videns animae suae angustias, thesauros suos incomparabiles in ostro, in vasis aureis et argenteis, in bysantiis copiosis Baldewino aperuit, rogans ut suscipiat, quatenus apud cives pro vita et salute sua interveniat, et nudum ac vacuum a turri exire et abire patiantur. Baldewinus preces illius exaudiens, misericordia motus super desperato, praefectos populi obnixa suasione adhortatur et instat ut duci suo parcentes non occidant, et thesauros innumerabiles, quos viderat, inter se partiri non refutent. Senatus et universi cives ad Baldewini et promissionem thesaurorum minime auscultant, non vivum, non sanum pro ulla rerum commutatione aut datione illum [0451C] evadere unanimiter exclamantes, injurias et calumnias sibi objicientes, quas sub eo et a Turcis ejus instinctu saepe sustinuerant. Dux itaque vitae suae diffisus, nec precibus suis aut ullis pretiosis donis videns se quidquam proficere, Baldewinum a turri remisit, se per fenestram funiculo a solio laxans exivit: quem mille sagittis in momento confixum mortificantes, media platea projecerunt caputque ejus amputantes, ad ludibrium omnibus hastae praefixum per omnes vicos civitatis detulerunt.

 CAP. XXIV. — Occiso duce, Baldewinus subrogatus venalem arcem Samusart emere primo contempsit, postmodo consilio suorum rebus pretiosissimis comparavit.

 [0451D] Crastina vero die Baldewinum, plurimum renitentem et contradicentem, ducem ac principem civitatis statuerunt; turrim insuperabilem cum universis thesauris exstincti ducis in ea repertis illi contulerunt, jurejurando subjecti illi facti et fideles, Balduc hac Baldewini nova promotione audita, timore magno percussus est, ne in virtute Gallorum, virorum belligerorum, obsidione facta praesidium Samusart amitteret. Unde legatione ad Baldewinum facta, arcem illi venalem pro numero decem millium byzantiorum obtulit, et quia abhinc et deinceps illi pro solidorum conventione fideliter militaret. Qui ad ejus verba nequaquam attendit, eo quod injuste Christianis hanc arcem abstulisset, quondam ad civitatem Rohas non longe ante hoc tempus pertinentem. [0452A] Balduc, videns feritatem et constantiam ducis Baldewini, dixit se arcem incendio consumere, obsides civium et praefectorum, quos plurimos tenebat, decollare, et semper insidias adversus Baldewinum nocte ac die moliri. Tandem, ut plerumque temporis processit, Baldewinus audito consilio suorum, Balduc talentum auri et argenti et ostra pretiosa cum purpura, equos et mulos non modico pretio dignos contulit, et sic praesidium Samusart ab hostili manu et potestate redemit. Ab ea denique die et deinceps Balduc Baldewino subditus factus est, in domo ejus condomesticus et familiares inter Gallos constitutus. Baldewinus arcem susceptam fideli suorum custodia munivit, obsides illic repertos primoribus quibusque et civibus restituit. Post haec, [0452B] quia aeque gentilibus et Christianis non convenit, et invicem sibi semper sunt suspecti, Baldewinus uxorem Balduc et filios pro fidei stabilitate requisivit: qui benigne annuit; sed de die in diem occasione adinventa, obsides hos dare differebat.

 CAP. XXV. — Praesidium Sororgia in manus Baldewini non sine labore traditur, et Balduc fraudulentia notatur.

 Baldewino duce sic exaltato et militari actione divulgato, Balas, qui et ipse princeps et invasoc praesidii civitatis Sororgiae erat, duci Baldewino legationem misit, quatenus exercitu adunato, ad civitatem, quae a praesidio et montanis distabat et rebellis adhuc resistebat, descenderet, et praesidium in ejus manu, civibus et urbe superatis, absque dilatione [0452C] reponeret: erant enim cives Sarraceni, qui sibi resistebant, et tributa dare contemnebant. Baldewinus promissis illius credens, foedere ad invicem percusso, cum omni apparatu suo urbem obsidere et expugnare disposuit, donec cives victi cederent, et deinceps tributarii fierent. Verum cives Baldewini adventum et indignationem ex Balas suggestione intelligentes, Balduc conventione solidorum caeterosque Turcorum milites multis praemiis sibi asciverunt, sperantes sub eorum tutamine moenia urbis posse retineri ac defendi. Balduc miles, et unus de principibus Turcorum, avaritia byzantiorum jam corruptus, cum suis ad urbem accessit, sperans eidem urbi adhuc praeesse et dominari. Baldewinus, hoc [0452D] comperto, in manu forti die statuto ad obsidionem urbis Sororgiae proficisci disposuit cum mangenis et omni apparatu armorum, quibus urbs scindi aut expugnari posset. Cives vero et Sarraceni milites apparatum intolerabilem audientes, formidine concussi, nuntia illi miserunt ut pacifice ad illos descenderet, urbem sine contradictione reciperet, reditusque singulis annis suae ditioni non negarent. Baldewinus precibus eorum cessit; diem statuit, qua omnia haec cum pace et fide rata et credula componerentur. Balduc videns quia cives a defensione defecerant, et timore perterriti resistere tanto principi nequiverant, urbem cum suis egressus, Rohas ad ipsum Baldewinum simulata fide in his verbis, descendit: «Nequaquam credas, ut arbitreris me [0453A] ideo urbem Sororgiae intrasse, ut civibus auxilium adversus te ferrem, sed veni, ut eos quolibet consilio ab incoepto rebellionis suae revocarem, tibique subditos facerem ac tributarios.» Quod Baldewinus patienter accipiens, Balduc in excusatione hac manere secum ab illo die concessit; sed tamen minime fidei illius se credebat. Nec mora in manus ejus urbs est reddita, cives tributarii facti; praesidium Balas, quod in montanis praeeminebat, in manum ejus et suorum custodiam reposuit. Baldewinus civitate cum praesidio suscepta, Folkerum Carnutensem, virum militarem et belli peritissimum, ad procuranda et tuenda moenia in eis reliquit; ipse Rohas in magna gloria reversus est.

 CAP. XXVI. — Tankradus damnosa Christianis praesidia destruit, et oblata sibi ab hostibus munera prudenter reponit. [0453B]

 Tankradus, qui a Baldewino divisus, Mamistrae ad maritima remanserat, cum adauctis sibi viribus de navali exercitu, quem Baldewinus advexerat, castrum puellarum quod vulgariter appellatur de Batesses, obsedit et expugnavit: similiter castrum pastorum expugnatum diruit; castrum quoque adolescentum, quod dicitur de Bakelers, quae in montanis erant praesidia, in manu robustorum militum, dejecit et attrivit. Alexandriam minorem portis et muris dirutis subjugatam obtinuit. Turcos in eis repertos in ore gladii percussit. Omnia autem castella et praesidia hactenus peregrinis nocentia, aut cepit aut incendit; hostes gentiles in eis inventos alios occidit, [0453C] alios captivos tenuit. Hostes vero, qui, Christianis subjugatis, per montana dispersi Christianorum praesidia et loca injuste invaserant, audita illius virtute militari, alii fugam capiebant, alii missis equis et mulis, auri argentique donis pretiosis amicitiae illius jungebantur, quatenus eum pacificum in omnibus, quae obtinebant, reperirent. Tankradus de omnibus quae offerebantur nihil refutabat; sed sicut cautus et providus omnia suscipiens reponebat, memor praeteritarum angustiarum, et majorum adhuc credulus futurarum.

 CAP. XXVII. — De civitate Maresch, ubi et uxor Baldewini obiit.

 Interea totus apparatus et virtus grandis exercitus accelerabat, rectitudine itineris per mediam Romaniam, [0453D] per abrupta montium et declivia vallium incedens, quem Godefridus dux, Boemundus, Reymundus comes, Robertus Flandrensis, Reymerus episcopus de Podio, Robertus de Northmannia, communi consilio et pari conductu moderabantur. Hi ad civitatem, quae Maresch dicitur, in manu forti descendentes, hospitio pernoctaverunt, tabernacula in locis virentibus ante urbis moenia extendentes, nullam vim Christianis illic civibus inferentes, sed pacifice ab urbe vitae necessaria venalia suscipientes. Turci, qui adventum tantorum ac tot principum intellexerant, ab urbis praesidio aufugerunt, quam iniqua vi et injustis tributis ante multos hos annos oppresserunt. Hac in regione Maresch, uxor Baldewini nobilissima [0454A] quam de regno Angliae eduxit, diutina corporis molestia aggravata et duci Godefrido commendata, vitam exhalavit, sepulta catholicis obsequiis, cujus nomen erat Godwera. Udelrardus, similiter de Wizan infirmitate correptus, ibidem obiit, honorifice sepulcro illic conditus; miles irreprehensibilis et in omni bellorum consilio et actione utilis, de domo ducis Godefridi, semper secretorum illius ante omnes conscius.

 CAP. XXVIII. — De civitate Arthesia, ubi Christiani Armenii secum manentibus Turcis capita desecantes fratres benigne recipiunt.

 Egressi a montanis et regione Maresch praedicti principes cum omnibus sequacibus legionibus, compererunt a quibusdam Christianis Syriae sibi occurrentibus [0454B] civitatem Arthesiam non procul abesse rebus necessariis vitae locupletem, sed a Turcis possessam. Hoc comperto, Robertus de Flandria assumptis secum viris cautissimis, Rotgero de Roscit, Gozelone filio comitis Cunonis de Monte acuto, cum mille loricatis ab exercitu exsurgens ad Arthesiam descendit, civitatem muro, moenibus et praesidio turrito munitissimam, in qua Turci manentes Armenios Christianos servili jugo subegerant. Urbi itaque et ejus moenibus appropinquantes in signis erectis cujusque colore pulcherrimis, in galeis aeneis auro lucidissimis, totam regionem fama adventus sui concusserunt. Turci in moenibus Arthesiae et praesidio, causa defensionis et repugnationis, repentina [0454C] hac Gallorum congressione perterriti, astiterunt, portas civitatis obice et seris munientes. Verum cives Armenii, quos iidem Turci longa servitute depresserant, secum in eisdem munitionibus constituti, reminiscentes injuriarum suarum quas ab eisdem Turcis diu pertulerant in raptu uxorum et filiarum, in actione caeterorum nefariorum, in exactione tributorum injustorum, nunc freti auxilio et adventu Christianorum eosdem Turcos invadentes, in ore gladii peremerunt, et capita eorum amputantes e fenestris et moenibus ejecerunt, portasque urbis confratribus Christianis aperientes, aditum reddiderunt tutum in occisione gentilium, in ejectione exstinctorum corporum: benigne etiam et omni pia susceptione fideles fratres inducunt, armis [0454D] et sarcinis familiariter exonerantes; cibis diversis et amicis potibus recreant, equis et mulis eorum pabula sufficienter subministrantes.

 CAP. XXIX. — Populus Dei profana multitudine circumplexi, ferro sibi viam aperiunt, et vix evadunt, obsessi fiducialiter agunt.

 Ab hac urbis statione usque ad Antiochiam decem milliaria computantur et fama novae caedis Turcorum veloci pede transvolans, Turcos ab Antiochia et de cunctis finibus ejus ad viginti millia congregatos accivit usque ad praedictam civitatem Arthesiae. Ex his millibus Turcorum astutiores et agiliores triginta, equis in modum venti currentibus insidentes, in dolo praecesserunt, post terga relictis insidiis totius [0455A] legionis, quatenus in arcu corneo et osseo Gallos e praesidio lacessere et protrahere valerent. Galli equidem fraudes et latentes insidias ignorantes, pede et equo, armis muniti et loricis induti, illis mediis occurrerunt campis, ut cum hostibus committerent. Sed non aliquis successus illis ullo conflictu potuit contingere. Nam Turci, qui erant in insidiis, transverso itinere viam in gravi multitudine anticipant, ne Galli reditum aut refugium ad urbem haberent, sed momentaneo interitu suffocarentur. Hoc viso repentino impetu et improviso, Robertus de Flandria et Rotgerus caeterique capitales exercitus, fortiter sociis admonitis, et in unum conglobatis, per medias densas acies Turcorum a campi planitie frenis reductis transvolantes, rigidis hastis hostes [0455B] irruperunt. Irruit et omnis societas virili audacia, quousque incolumes a manibus inimicorum intra portas et moenia illapsi sunt. Turci vero elapsos in portis grandine mille sagittarum insequuntur, portas cum eis intrare conantes. Sed retrusi a limine in manu valida, licet exigua, portas intrare cum Gallis nequaquam permissi sunt. Multi tamen in repentinis sagittarum ictibus hinc et hinc armigeri, equites et pedites, muli quoque et equi gravati sunt. Turci ergo videntes se nihil profecisse, et adhuc in copiis suis confidentes, obsidionem circa praedictam urbem constituerunt. Sed fideles inclusi ex sufficientia ciborum in arce reperta murali robore firma et inexpugnabili, tuti et quieti resederunt. Illic in praesidio Arthesiae Gozelo filius comitis Cunonis, [0455C] languore gravissimo occupatus, post dies aliquot vita discessit, et a confratribus Christianis debitum sepulturae honorifice et catholice suscepit.

 CAP. XXX. — Profani Arthesiam obsidentes, de adventu Christiani exercitus per exploratores edocti, nequaquam, usque in noctem, obsidionem solvunt.

 Interea non longo intervallo maturabat viam magnus exercitus Christianorum, inter quos latenter exploratores degebant, qui ab exercitu occulte, visa opportunitate subtracti, Turcis referebant quae audierant de adventu et consiliis catholicae legionis. Delatores praedicti audientes quia ab Arthesia fama obsidionis suorum ad principem Godefridum, Boemundum caeterosque pervenerat, et quia ad subveniendum consilium inierant, festinato ad castra [0455D] Turcorum redierunt, jam Romanos Francigenas et Teutonicos in proximo adventare nuntiantes; nec vires eorum sustinere posse, nec a manibus eorum eripi, nisi cito, civitate relicta, in sua remearent tutamina. Nequaquam tamen his sinistris nuntiis admoniti expavescunt, freti nimium in suis praedictis millibus; sed per integras unius diei horas urbem impugnant, et in assultibus plurimis laborant. Sed laborem suum in cassum consumuat, Gallis ab arce et moenibus non parce resistentibus.

 CAP. XXXI. — Exercitu Dei adveniente, Arthesia fidelium tuitione munitur; Baldewinus triumphis clarus novis nuptiis illustratur.

 Dehinc nocte relata et tenebris incumbentibus, [0456A] plurimis consiliis invicem habitis, consilium repertum est, ut, primo diluculo apparente, ad pontem fluminis Fernae reditum pararent, et Antiochiam, urbem turribus munitam et fundatam et humanis viribus insuperabilem, securi intrarent, ne ponte praevento et flumine ab exercitu Christianorum, periculum vitae expugnati paterentur. Vix Antiochiam praedicti Turci subierant, cum sequentis lucis crepusculo magnus exercitus Catholicorum in terminos Arthesiae castra applicuit, ibidem pernoctans in laetitia et jucunditate. Illic ex decreto majorum mille et quingenti viri loricati electi, ad Arthesiam sunt directi ad auxilium confratrum, qui erant in arce, ut sic sani et incolumes copiis et viribus communi via, minus de hostili impetu solliciti, ad exercitum [0456B] repedarent. Civitate Arthesia fidei Christianorum tuitione munita, ad exercitum sine ulla offensione sunt reversi. Redit et Tankradus ab Alexandria minore et maritimis regionibus; redierunt et universi, quibusque locis ad subjugandam terram et castella et civitates praemissi et dispersi, praeter Baldewinum, fratrem ducis Godefridi. Qui ad meridianam plagam profectus in terram Armeniae, expugnaturus Turcos, Turbaysel et Ravenel et caetera praesidia suae ditioni subjecerat. Idem vero Baldewinus sic de die in diem bellis ac triumphis magis ac magis accrescens, ex consilio duodecim praefectorum civitatis, uxorem nobilissimam de genere Armenio magnificis et legalibus duxit nuptiis, filiam cujusdam principis et fratris Constantini, nomine Taphnuz, [0456C] qui in montanis praesidia et plurimas munitiones obtinebat, quorum universorum haeredem Baldewinum constituit. Sexaginta etiam millia byzantinorum illi dare spopondit, de quibus conventionem solidorum militibus suis solvens, terram potenter adversus Turcorum incursus retineret. Spopondit quidem, sed tantum septem millia illi dedit: quae vero restabant, de die in diem differebat. Nuptiis Baldewini inaestimabili apparatu celebratis, decretum consilio communi et majorum civitatis et regionis, ut idem Taphnuz eum genero suo de statu terrae et utilitate civitatis tractaret, eo quod vir esset provectae aetatis et sanioris consilii, sicque se invicem mutuo praevenirent honore: quod et actum est.

 CAP. XXXII. — Christi populus adunatus non ultra dividitur, quem Podiensis episcopus circumspectum fore, paterne alloquitur. [0456D]

 Postquam in unum convenerunt congregati, non ultra ab hac die divisi sunt propter copias Turcorum inaestimabiles, qui a montanis et omni Romania profugi, ad urbem Antiochiam, quae erat inaestimabilis murorum firmitate et inexpugnabilis, pro defensione properaverant. Nec mora, episcopus Podiensis Reymerus sermonem ad populum faciens, hujusmodi exhortatione universos paterne admonuit et docuit, juxta quod instans necessitas, et creberrima fama vicinae nimium Antiochiae exigebat: «O fratres et filii charissimi, Antiochiam civitatem nimium [0457A] vicinam, ut compertum habemus, scitote fundatam murali munitione firmissimam, quae ferro vel jactu lapidis rescindi non potest, inauditi et insolubilis caementi opere, et mole magnorum lapidum constructa. In hac omnes hostes Christiani nominis, Turcos, Sarracenos, Arabes e montanis Romaniae et ex omni parte a facie nostra fugientes, convenisse procul dubio cognovimus. Unde cavendum summopere nobis est ultra aliquos ex nostris divisionem facere, nec temere praecurrere; sed in communi et unanimi virtute in crastino usque ad pontem Fernae nos commeare, consilio cautissimo definivimus.»

 CAP. XXXIII. — Relicta Romania, praeelectos sequentes signiferos ad pontem usque fluvii Farfar perveniunt, ubi a Turcis bellicose excepti sunt.

 [0457B] Omnis ergo populus venerabilis sacerdotis admonitioni acquievit; et crastino sole exorto, cum sociis ab Arthesia receptis, cum Tankrado et Welfone Buloniensi, maritimisque Gallorum sociis universis relatis, cum camelis et asinis omnibusque vehiculis sarcinarum rerumque necessariarum, in uno comitatu et armorum fiducia usque ad pontem fluminis Fernae, quod dicitur Farfar, profecti sunt, relictis asperis Alpibus vallibusque gravissimae Romaniae. Hac enim die Robertus Northmannorum comes praeelectus est cum suis militibus exercitum praeire, sicut mos est in omni exercitu militari: quatenus si aliqua vis adversariorum latuisset, nuntiaretur catholicae legionis ducibus et principibus, ut ad arma, loricas et parandos cuneos quantocius properarent. [0457C] Hujus inter millia Rotgerus de Barnevilla, Everhardus de Poisat, milites in omni negotio militari laudabiles, signa praeferentes, equitatum regebant, quousque ad ipsum pontem praenotatum sine dilatione constiterunt. Pons denique iste mirabili arte et antiquo opere in modum arcus formam accepit, subter quam Farfar fluvius Damasci, Ferna vulgariter dictus, cursu rapidissimo alveum perluit. In utraque pontis fronte duae prominebant turres ferro insolubiles, et ad resistendum aptissimae, in quibus Turcorum semper erat custodia. Subsecuta est societas duum millium peditum virorum egregiorum, qui etiam ad pontem consistentes, minime transire permissi sunt. Nam Turci, qui in turribus [0457D] pontis ad centum defensionis causa constituti erant, fortiter in arcu et sagittarum grandine transire volentibus resistebant; equos crebris vulneribus laedebant, sessores equorum trans loricarum tegmina volatili sagitta plurimos transfigebant.

 CAP. XXXIV. — Dura conflictio fidelium et Turcorum pro transitu pontis.

 Orta hinc et hinc tam gravi contentione, his transire volentibus, illis econtra transitum prohibentibus, et adhuc praevalentibus, septingenti Turci, qui ab Antiochia acciti exierant, videntes constantiam et defensionem suorum in ponte, in equis celerrimis nimium bello animati advolantes, vada praeoccupant, ne quispiam Christianorum transeundi licentiam obtineat. Equites et pedites Christianorum [0458A] videntes copias Turcorum loricatorum in fluminis ripa ad resistendum diffusas, diffunduntur et ipsi spatiose altera in ripa; et utraque parte sagittis virili conatu intortis et immissis, longa fit concertatio, hominesque et equi quamplures confixi in utraque ripa moribundi cadentes deficiebant. Turcis tandem plurimum praevalentibus, et sagittarum notitia et luctamine praeeuntibus et perdurantibus, exercitus fidelium armis et equis paratus, ad subveniendum praemissis sociis undique accelerabat. Sed nec Turci a ripa tunc quidem recedentes, maluerunt mori quam cedere, incessanti conatu sagittarum transmittere volentibus obsistentes.

 CAP. XXXV. — Monitu Podiensis episcopi pontem superant; commisso praelio bellatores Christi victores redeunt; principem Antiochiae nuntia dura percellunt. [0458B]

 Episcopus Podiensis, qui audita tam gravi contentione magnum praecessit exercitum, videns corda suorum metu fluxa aliquantulum deficere laesione equorum, pectorumque suorum transfixione, sermonem iterat, populumque Dei vivi nomine sic roborat ad defensionem: «Ne timueritis impetum adversariorum; state viriliter, insurgite contra hos canes remordaces. Jam enim hodie pro vobis pugnabit Deus.» Ad haec verba et monita tam praeclari pontificis facta scutorum testudine, tectis galea capitibus, et indutis lorica pectoribus, fortiter pontem penetrant, hostes a ponte retrudentes in fugam convertunt. Alii totum videntes auxilio sibi convenisse exercitum, nimium freti, vada intrantes equis transnatant; [0458C] alii, pedibus vadis repertis, transire aquas properant ex desiderio belli committendi, et ictus percussorum et fundibularios sustinentes, caecoque aggressu Turcos impetentes, et a statione effugantes, in altero fluminis littore sicco consistunt. Wido, dapifer regis Franciae, equo et lancea Turcos incurrit; Reinoldus Belvacensis, tiro asperrimus, minime jacula sagittarum curans, in medio hostium lancea et gladio praecurrens, saevissimas strages operatur; miscentur utrinque vehementi impetu agmina fidelium et infidelium et belli sudore fervescunt, caedes et strages operantur. Boemundus, Godefridus, Reymundus, Robertus, Rotgerus, acies et signa bellica diversi coloris pulcherrima moderantur, donec [0458D] Turci equis celerrimis fugam ineuntes Antiochiam reversi sunt, per devexa montium et loca sibi nota viam accelerantes. Christiani victores ab insecutione et plurima strage inimicorum revertentes, neque ulterius hostem insequentes, eo quod nimium proxima moenia Antiochiae viderentur, et omnium gentilium vires in ea confluxissent, juxta fluvium Fernae pernoctarunt; praedas et spolia usquequaque contraxerunt, plurimos de exercitu Petri, quos Turci per Antiochiae regionem diviserant, a vinculis excluserunt. Haec nuntia sinistra, eventumque suorum in contraria versum, Darsianus princeps et caput civitatis comperiens, vultu dejecto, corde metu contrito, magnis arctatur doloribus; quid acturus sit mente involvens, si sibi eveniat, quod et Solymano in [0459A] amissione verbis Nicaeae evenit. Nec mora, consiliis creberrimis invigilans, escas comportare, arma et vires sociorum congregare sine intermissione studet; portas et moenia fideli custodia munire non cessat.

 CAP. XXXVI. — Iter Antiochiam indicitur; antistes populum alloquitur et per eum qui principes exercitus praecedere, qui extremas custodias observare debeant, ordinantur.

 Praeterea illucescente die, dux Godefridus, Boemundus et universi capitanei exercitus exsurgentes, armis et loricis atque galeis rursus induti, iter intermissum ad urbem Antiochiam iterare universos jubent cum omni necessario apparatu, et omni genere armentorum vehiculisque cibariorum, quibus [0459B] tantus opus habeat exercitus. His in unum conglobatis, et viae praeparatis, providus antistes in hunc modum loquitur, dicens: «Viri fratres, et filii dilectissimi, verba, quae ad vos refero, diligenter audite, et attendere vos non pigeat. Urbs Antiochia proxima est, nobisque vicina: quatuor inter hanc et nos sunt milliaria. Haec urbs mirifica, et opus nobis inauditum regis Antiochi immanissimis saxis et turribus fundata est, quarum numerus trecentum et sexaginta computantur. In hac Sansadoniam filium regis Darsiani, principem fortissimum, dominari scimus et ammiraldos quatuor nobilissimos et potentissimos, ac si reges essent, ex imperio Darsiani accitos convenisse comperimus, et se suosque prae timore adventus nostri in manu forti praevidisse et [0459C] armasse. Horum nomina sunt: Adorsonius, Copatrix, Rosseleon, Carcornutus, quorum omnium rex et caput et dominus Darsianus esse refertur. Hi quatuor ammiraldi ex triginta civitatibus, quae in circuitu longe lateque ad Antiochiam pertinentes, regi Darsiano tributariae suberant, quatuor ditiores dono et gratia Darsiani in beneficio tenent, singuli singulas centum castellis. Qua de causa nunc admoniti ab ipso Darsiano, rege Syriae et totius Armeniae, non in modica virtute ad resistendum, et defendendam urbem, dominam harum omnium urbium et regnorum, advenisse perhibentur. Unde et nobis necesse est ut caute et ordinate ambulemus. Sero, ut nostis, commisimus bellum; fatigati sumus; equi exhausti viribus sunt. Godefridus dux, Boemundus, [0459D] Reinardus de Tul, Petrus de Stadeneis, Everhardus de Poisat, Tankradus, Wernerus de Greis, Henricus de Ascha, ad conducendum exercitum in fronte praecedant, factis aciebus; Robertus Flandrensis, Robertusque comes Northmannorum, Stephanus Blesensis, Reymundus comes, Tatinus familiaris imperatoris Constantinopolitani, Adam filius Michaelis, Robertus de Barnavilla, si gratum vobis est consilium, extremas acies equitum et peditum moderantes tueantur.»

 CAP. XXXVII. — Antiochiam pervenientes quid egerint, et quantus aestimatus sit exercitus Dei.

 Hoc itaque consilio cunctis ab antistite et caeteris viris astutis ordinatis, regia via usque ad ipsos muros [0460A] horribiles Antiochiae unanimiter in splendore clypeorum coloris aurei, viridis, rubei, cujusque generis, et in signis erectis auro distinctis omni opere ostreo visu decoris, in equis bello aptissimis, in loricis et galeis splendidissimis proficiscuntur, tabernacula potenter extendentes juxta locum, qui dicitur Altalon. Illic pomaria et arbores diversi generis in securi et ascia succisas exstirpaverunt, terram protentis papilionibus occupantes. His locatis, certatim indulgent operi ciborum, cornibus mille et mille perstrepentes, praedis et pabulis equorum undique insistentes, quorum fragor et strepitus usque ad terminum milliaris ferme posse audiri referebatur. Nec mirum, cum numerus tanti exercitus sexcentis millibus virorum pugnatorum ab universis procul dubio [0460B] computetur, absque sexu femineo et pueris sequentibus, quorum millia plurima esse videbantur. In hoc Christianorum adventu et obsidione recenti, illo die tanto silentio urbs conquievit, ut nec sonus nec strepitus ab urbe audiretur et vacua civitas a defensoribus crederetur, cum feta nimis armis et gentilium copiis in omnibus turribus et praesidiis redundasset.

 CAP. XXXVIII. — Descriptio qualiter obsessa sit urbs.

 Dies quartae feriae illuxit, quando ingressi sunt terram Antiochiae, et muros ejus obsederunt. Hac die Tankradus primus secus Altalon sedem ponit. Juxta hunc Rotgerus de Barnavilla socius augetur; Adam, filius Michaelis, juxta cum suis sequacibus [0460C] ordinatur, ne in hac parte Turcis aliqua necessaria inferrentur. Ad portam vero quae respicit ad Persidem plagam, ubi juga montium deficere incipiunt, Boemundus cum robustorum manu locum occupat, ibique firmato praesidio, tutus morabatur. Tatinus vero familiaris imperatoris, aliquantulum remotus ab urbe, in campo, Combrus nomine, tentorium fixit, semper fugae intentus. Ante eumdem Tatinum Baldewinus, comes Hamaicorum, sedem posuit cum sua manu. Robertus dehinc Northmannorum comes, et Robertus Flandrensis ad obsidendos muros cum omni sua militia ordinantur. Stephanus Blesensis pariter ad cingendam urbem juxta praedictos principes suo sedit in ordine. Hugo Magnus, regis Franciae Philippi frater, similiter cum suis [0460D] sociis ad hanc obsidionem consedit. Urbs haec Antiochia, ut aiunt, ad plenum duo milliaria continet in longitudine, unum et semis in latitudine: quam praefluit amnis praefatus Farfar, muris et turribus occupatus, quorum quarumque munitio et opus usque in supercilium montis extenditur, ubi principalior arx et magistra urbis et omnium turrium fundata praeeminet. In circuitu hujus arcis quatuor insuperabiles turres positae ob custodiam mediae arcis in medio sedentis referuntur, quarum praefati ammiraldi semper custodes et defensores regis Darsiani attitulati sunt.

 CAP. XXXIX. — Item de eadem re.

 Adhuc ad ipsam Antiochiam obsidendam, quam [0461A] tam spatiosam audistis, ad portam, quae dicitur a modernis Warfaru, quae insuperabilis est, ipse antistes assidet, sociato sibi comite Reymundo, cum quibus provinciales et Vascones, et omnes sequaces eorum consederunt. In loco ulteriore, ubi postea pons ex navium copulatione constructus est, Godefridus dux super ripam fluminis, portam unam civitatis cum universis millibus Lotharingis, Saxonibus, Alemannis, Bawaris gladio saevissimis obsidet. Cum duce eodem Reinardus de Tul, Petrus de Stadeneis, qui Mamistrae a Baldewino, fratre ducis, sequestrati, ad exercitum et ducem redierant; Cuno etiam de Monte acuto, Henricus de Ascha, fraterque ejus Godefridus, milites semper hostibus infestissimi, ad prohibendum Turcis introitum et egressum pariter [0461B] consederunt. His ferventior et major incumbebat labor.

 CAP. XL. — De ponte fluminis, ad cujus destructionem machinae exquisitae componuntur.

 Super hunc amnem praedictum, qui longissimo alveo usque in mare protenditur, praeterlabens muros, ab ipsa urbe pons porrigitur lapideus, opus antiquum, sed minime turritum, qui prorsus terminata legione, hac ex parte inobsessus remansit. Per hunc siquidem pontem saepius Turci egrediebantur, et necessaria, vidente exercitu, cum suis erumpentes et remeantes inferebant, et populum Jesu Christi per regiones et montana dispersum ad quaerendum victum vel pabula equorum, eodem ponte emissi [0461C] frequenter, illius dispersione comperta, trucidabant. Similiter ab ipsa porta Warfaru, quam praesul Reymerus Reymundusque observabant, pons alius etiam infestus, ingenio antiquorum fundatus, porrigitur trans paludem quamdam, satis lutulentam et profundissimam ex impetu et inundatione assidui fontis, juxta urbem extra muros emanantis. Per hunc pontem interdum exercitui insidiarum oblito, aut in die aut in noctis obscuro egredientes Turci sagittas intorquebant, aut in impetu aliquos gladio percutiebant, subitoque recursu per eumdem pontem in urbis praesidium evadebant. Cujus pontis infestationem episcopus et omnis primatus conquerentes, inito consilio, ad ejus destructionem conspiraverunt, ac die statuto cum instrumento malleorum ferreorum, [0461D] cum ligonibus et securibus a castris exierunt. Sed nequaquam vis eorum in hujus pontis destructione praevaluit. Erat enim opus insolubile antiquorum caementis et ingeniis fundatum. Hinc frustrato in conamine malleorum exercitu, machinam, ex strue lignorum et vimineo opere intextam, componere principes decreverunt: cujus ligaturas ferro fabricatas et connexas, coriis equinis, taurinis, camelinis operuerunt, ne igne cum pice et sulphure injecto, a Turcis combureretur. Hanc vero perfectam usque ad medium pontem ad portam Warfaru vi loricatorum deducentes, Reymundum comitem, custodem et magistrum machinae constituerunt.

 CAP. XLI. — Congressio valida pontis, ubi machina Christianorum in favillam redigitur, et instaurantur alia instrumenta. [0462A]

 Turci, hac visa structura, ad moenia contendentes, sagittis et mangenarum jactu in ponte luctantes feriunt Gallos, quatenus percussos a ponte et machina arcere valerent. Similiter ex adverso Christiani in sagittis et baleari arcu resistentes, fortiter hostes in moenibus impugnant, quousque filium cujusdam ammiraldi sagitta transjecur perfodiunt. Illius vero interitu et fidelium repugnatione Turci indignati, ampliore ira fervescunt; et tandem in unum collecto robore suorum, repente portam aperientes, egressi viriliter machinam assiliunt, custodibus subito instant et expugnant; ignem piceasque faces et sulphureum fomentum fortiter machinae ingerunt, [0462B] totam eam in favillam redigentes. Custodes autem machinae periculum vitae suae metuentes, licet inviti, exire coguntur in fugam praecipites, vix defensi et elapsi. Peregrinorum itaque milites et principes hac arte nihil se proficere videntes, sequenti die instrumenta trium mangenarum (Franci barbicales vocant) opponunt ponti, quae portam Warfaru et turrim portae ejusque moenia crebro jactu et impetu saxorum quaterent et attererent, murosque exteriores, qui erant ante murale, in plurima frusta minuerent. Sed nec sic in contritione portae valuerunt. Cum vero nihil proficerent, quadam die ex communi consilio robora arborea ingentia vixque mobilia, et saxa mobilia miri ponderis ac magnitudinis, in virtute et conatu mille [0462C] loricatorum trans pontem portae advolverunt, impedimento Turcis exire et nocere volentibus.

 CAP. XLII. — De navali ponte fidelium ad evitandas Turcorum insidias.

 Ex his ambobus pontibus cum plurima damna et incursiones exercitui Christianorum ingruerent, sed nunc porta et ponte Warfaru robore lignorum et saxis immanissimis occupato et obstructo, frequentius ex eo ponte, quem in altera parte civitatis trans fluvium Farfar locatum diximus, de quo Turcorum egressus erat, et qui prae urbis amplitudine inobsessus remanserat, insidiae fierent ad perdendos fideles, pontem ex navibus componi constituerunt in funium retinaculis, per quem ad portum Simeonis [0462D] eremitae liberum iter haberent: nam antea lento navigio ex utraque ripa exspectantes singulatim et tarde transibant. Nunc vero hac de causa pons iste navalis constructus est, ut egressis Turcis per pontem lapideum Farfar in insidias Christianorum, per hunc ligneum pontem Galli festinanter occurrentes, suis subvenirent a portu maris escas afferentibus, et Turcos sine mora repellerent. A ponte lapideo praedicti fluminis usque ad pontem navium funibus vimineis cratibus aptatum, dimidium milliare computatur.

 CAP. XLIII. — Qualiter Turci Christianos, ad equorum pabula missos, clam invaserint.

 Ponte autem ex navium collectione et conjunctione [0463A] perfecto, Christiani tam milites quam pedites quadani die trecenti transmeant fluvium Farfar ad quaerenda pabula equorum et victui necessaria. Quod Turci agnoscentes, et a moenibus speculantes, per pontem urbis lapideum raptim sociis collectis, armis et pharetris sumptis, in equo pariter exeuntes, ex improviso adsunt Christianis in tergo ad pabula missis, quorum plurima corpora, amputatis capitibus, humi prostrata reliquerunt; caeteros vero, quibus fugiendi facultas erat, usque ad novum pontem insequuntur: felices, qui tam crudeles hostes evadere potuerunt. Alii ad vada contendentes, undis involuti suffocantur a facie Turcorum fugientes, quibus pons novus prae multitudine transeuntium negabatur.

 CAP. XLIV. — Fideles, in ultionem suorum consurgentes, post mutuam caedem partim gladiis consumpti, partim in flumine submersi sunt. [0463B]

 Hoc tam grave infortunium ad proceres exercitus ut est perlatum, ad quinque fere millia armati, complures lorica induti, et equis insidentes e tentoriis advolant ad reprimendos hostes temerarios. Henricus filius Fredelonis de Ascha castello, avidus hostes insequi, sicut erat bello et actis nominatissimus, trans fluvium equo natavit, licet e lorica et galea clypeoque gravatus: nam transitum navalis pontis prae longa mora exspectare nequiverat; caput vero hujus temere vada intrantis cum equo, fluctus profundissimi operuerunt. Attamen, Deo protegente, cujus gratia vitam opponebat periculo, [0463C] vivens et sospes in equo adhuc residens, cum caeteris transnatantibus siccum littus recepit, et in persecutione Turcorum nimium perdurans, usque ad ipsum pontem socies equites et pedites imperterritus insequi adhortatur. Turci itaque alii retenti, alii vix elapsi, socios qui erant ad pontem Farfar et in porta conglobati, ad auxilium sibi magno fragore vociferantes, exierunt, equosque ad frena in exitu et fremitu subvenientium rejicientes, Gallos hactenus se infestantes in fugam gravissimam retulerunt usque ad ipsum pontem, quem ex navibus composuerunt. Hac remordatione et inundatione Turcorum gravissima, et celeri fuga et reversione Christianorum ad pontem, plurimi pedites interierunt, a Turcis sagitta confixi. Plures post terga [0463D] mortem momentaneam videntes, sola aqua liberari sperantes, undis profundi fluminis inferuntur: quorum non modica pars ab amne submersa et suffocata periclitari et mori visa est. Alii vero e ponte prae pressura fugientium cum ipsis equis et galeis ac loricis corruebant, qui submersi undis et exstincti, non ultra reperti sunt.

 CAP. XLV. — Custodia portae pacto pecuniae Tankrado mandatur.

 Sic Turcis saepe a ponte hoc et a porta per quam postea urbs est tradita, quae sursum in montanis sita exitum praebebat, ad nocendum populis egredientibus, principes exercitus consilium inierunt, quatenus Tankradus illic locato praesidio [0464A] custodiam ageret, et ab utraque porta Turcos egredi audentes repente reprimeret; hacque pro custodia per singulos menses in conventione quadraginta marcas argenti ab exercitu reciperet. Qui dum die quadam in praesidio in montanis locato, juxta aras Turcorum custodiam ageret trans fluvium Farfar, eo scilicet in loco, quo longe ab urbe fere semi milliare profluit, Turcos, sicuti erant soliti, vada transeuntes fortiter incurrit, atque cum eis praelio commisso, tandem praevalens, quatuor ex Turcis gladio occidit, caeteros trans flumen in fugam convertit usque ad locum, quo armenta illorum herbis pascebantur. His ultra flumen fugatis, praedam de armentis cum camelo uno abduxit, et ad praesidium novum, quod firmaverat, in victoria hac reversus [0464B] est.

 CAP. XLVI. — De clerico et matrona, qui dum aleis luderent, insidiose perempti sunt.

 His duabus portis, una versus montana, altera ad pontem lapideum Tankradi custodia observatis, et Christiano exercitu sedato, atque a rebus bellicis aliquantulum securo, aliquibus sociis interdum aleis prae otio intendentibus, contigit quodam die filium comitis Conradi de Lutzelemburg, Adelberonem nomine, clericum et archidiaconum Metensis Ecclesiae, juvenem nobilissimum de regio sanguine, et proximum Henrici III Romanorum Augusti, alearum ludo pariter recreari et occupari cum matrona quadam, quae magnae erat ingenuitatis ac formositatis, in viridario pomiferis arboribus et herbarum abundantia [0464C] plenissimo, et silva quae juxta sedem et eamdem portam urbis habebatur, quam dux Godefridus et Teutonicorum comitatus obsidione premebat. His, ut dictum est, otio et ludo intentis, Turci solliciti insidiarum et necis Christianorum, clam e porta procedunt; et caute se abscondentes inter altam et supereminentem herbam arborumque densitatem, archidiaconum et sibi colludentem matronam, subito clamore nescios et obstupefactos incurrunt, sagittis infigentes, sociosque, qui judices ad ludum convenerant, jam prae timore oblitos alearum, dispergunt et vulnerant. Et ipsius quidem archidiaconi caput amputatum per portam, raptim et in momento hoc facto, repedantes secum detulerunt; matronam vero vivam et intactam armis rapientes [0464D] traxerunt in urbem, per totam noctem immoderatae libidinis suae incesto concubitu eam vexantes, nihilque humanitatis in eam exhibentes. Tandem tam abominabili et sceleratissima plurimorum commistione abusam ad moenia deducentes, capitali sententia peremerunt; caput vero illius continuo mangenellis suis imponentes, una cum capite archidiaconi procul a muris in medios projecerunt campos. Amborum itaque capita inventa duci Godefrido allata sunt et monstrata, qui archidiaconi recognito capite sepulcrum corporis illius jam inhumati jussit aperiri, et caput proprio loco restitui, ne tam nobilissimi viri membra remanerent insepulta.

 CAP. XLVII. — De milite propria incuria prostrato, et de pomario, quod fidelibus nocuum succiditur. [0465A]

 Dehinc alio die Turci successu suae fraudis gaudentes, et similem deceptionem adhuc Christianis se inferre arbitrantes, a porta egressi, et inter scirporum densitatem fragilesque calamos palustris loci clanculum accedentes, peregrinis quibusdam in praedicto pomario insurrexerunt solita feritate et vociferatione; sed a militibus subvenientibus retrusi et in fugam coacti sunt. Nullus quidem ab his percussus tunc aut vulneratus est praeter Arnolphum de Tyrs castello, qui eques semper bello fervidus fuit et providus; licet nunc incautus sine tegmine scuti et indumento ferri ad clamorem peregrinorum subito in pomarium contenderit. Ubi a caeco et volatili [0465B] telo sagittae cujusdam Turci lethali vulnere transfixus, mortuus est. Dux ergo suique contubernales moleste ferentes a pomario hoc Turcos insidias Christianis moliri, et tam egregios viros illic in dolo cecidisse, decreverunt ut in ferramentis et securibus Christiani de exercitu convenientes, hoc radicitus exstirparent, herbas, scirpos et calamos meterent, ne qua fraudulenta manus illic ultra latere aut nocere posset. Turci enim dolositates suas hac in porta, et ab hac porta populum Dei viventis praecavere videntes, rursus per portam Farfar exeuntes, invigilabant perditioni peregrinorum per pontem navium transmeantium, lignorum sarmenta comportantium, herbas et pabula equorum quaerentium; et quotquot a specula montis hac [0465C] et illac pro necessariis rebus vagari conspiciebant, illico insequentes gladiis et sagittis interemerunt.

 CAP. XLVIII. — De Hugone comite, qui fidelium neces dolens, Turcorum fraudibus prudenter occurrit.

 Cum vero haec caedes, insidiae, incursiones, mane, meridie, vespere, singulis diebus fierent, et quotidiana lamenta super occisis audirentur in castris, nec Tankradus toties hostibus occurrere valeret prae diversis opinionibus hostilis fraudis, et eo ignorante saepe ab urbe per pontem erumperent, Hugo comes de S. Paulo ex regno Franciae, motus est pietate super hac quotidiana strage fidelium, sibi caeterisque potentibus famulantium, et res [0465D] necessarias afferentium. Unde filium suum Engelradum, tironem armis agilem, paterna suggestione admonuit ut et caeteros sibi familiares, quatenus in una voluntate secum accensi, pauperes suos atque confratres Christianos a tot Turcorum caedibus et assultibus liberare et ulcisci velint, et absterrere toties insequentes hostes. His factis, et voluntariis inventis, ipse grandaevus pater primus arma et equum requirens, ascendit, pontemque navium in noctis umbra transiens, juxta montana in latibulo vallis cum dilectissimo filio et secum assumptis sociis occultatus, summo mane peditem Christianum reliquit in campestri planitie, ubi Turcorum oculis manifeste pateret. Turci itaque non immemores suae crudelitatis et caedis Christianae, ab urbe per [0466A] pontem fluvii Farfar rursus procedentes, in montis vertice, sicuti soliti erant, consistunt, de quo a montanis ad montana per camporum planitiem longe spectacula forme ad duo milliaria dantur. Illic solum peregrinum vagantem, et sarmenta legentem, contemplantes, ad ejus interfectionem velocitate equorum convolant, et subito clamore exterritum usque ad montana et fruteta profugum insectantes, insidias latentium cominus Christianorum praeterierunt. Peregrino vero jam in montibus abscondito, viam remensi sunt hi quatuor Turci juxta Christianorum insidias, fiducialiter redire sperantes. Sed extemplo comes et sui a valle exsurgentes, in eosdem irruerunt equorum velocitate, duos in momento attritos solo relinquentes, equis et [0466B] armis eorum abductis; alios vero duos vitae reservantes vinctos ad exercitum perduxerunt. Concurrunt undique peregrini, nobiles et ignobiles, ad videndos Turcos captivos, gloriam Deo dantes super hoc prospero eventu, laudesque multiplicant comiti Hugoni et filio ejus Engelrado, quorum prudentia et virili audacia tam noxii adversarii capti et attriti sunt.

 CAP. XLIX. — Ubi comitis ejus filius Turcorum saevissimum post nonnulla vitae discrimina prosternit, victorque regreditur.

 Primores vero Turcorum, et omnis manus eorum, audita suorum contritione, doloribus accunt iras; consilia ineunt, quibus in brevi rependant crudeliora damna Christianis in ultione suorum. Unde quidam [0466C] audaciores, animoque ferociores, ex millibus suis electi ad lacessendos Christianos usque ad pontem navium, viginti praemissi sunt in equis vento velocitate similibus. Qui multis et propinquis discursibus in littore juxta pontem praeludentes et sagittas intorquentes, totum post se commovere conati sunt exercitum, ut vires sociorum raptim ex urbe inundantes gravi martyrio aliquos, sicut soliti erant, conturbarent. Fideles autem Christi satis et saepius experti fallacias illorum, compescuerunt ab insecutione temeraria populum. Sed ne eos taedio belli victos assererent, Engelradum filium praedicti Hugonis cum quibusdam sociis obviam Turcis praemiserunt, qui etiam suo more equos in discursionibus flectentes, [0466D] dolosos hostes mutuo conflictu fallere tentarent. Nec mora, pontem transeuntes, equos vexant huc et illuc diversis inter se discursibus; et hi alterna infestatione hastas dirigunt ad feriendum, hi sagittas intorquent ad configendum. Postremo post plurimam cursuum contentionem, honor et laus victoriae Engelrado, Deo auxiliante, collata est. Nam Turcum caeteris insigniorem et saeviorem cursu exsuperans, in conspectu patris sui et omnium, qui convenerant ad perspiciendum rei eventum, altero in littore constituti, equo dejiciens, hasta perfodit, caeterosque illius casu et infortunio concussos, et mox in fugam versos, cum Christianis sodalibus acriter insecutus est, sed non longe a ponte idque propter insidias saepius ab urbe occurrentes et insequentibus resistentes. Salvo [0467A] abhinc filio recepto aliisque consociis, cor longaevi patris in nimiam erigitur laetitiam, omniumque favore et plausu majorum et minorum, gloriosus juvenis attollitur una cum suis adjutoribus et convictoribus.

 CAP. L. — Deficientibus victui necessariis, principes in hoc electi de circumpositis terris praedas innumeras abducunt.

 Inter haec assiduitatis ludibria, et creberrimas incursiones, mora aliquanti temporis transacta, populus Dei rebus et escis attenuari coepit, prae defectione urbium et regionum, quas in circuitu tantus exhauserat exercitus. Unde quotidie fame invalescente, et exercitu prae indigentia moriente, praecipue humili populo, miserabiles gemitus et dolores piissimum antistitem et universos principes legionis [0467B] pulsant et sollicitant, quatenus super his miseriis consulant quomodo populus posset sustentari. Nulla tamen via reperta, qua populo subveniretur, visum est omnibus ut in terram Sarracenorum opulentissimam, adhuc praeda intactam, Boemundum, Tankradum et Robertum Flandrensem cum comitatu equitum et peditum mitterent ad contrahendas praedas et necessaria, quibus fames exstingui, et populus ab inopia posset relevari. Tankradus, jam tunc custodia peracta, a montanis ad exercitum reversus fuerat. Boemundus vero et Robertus idemque Tankradus, sicut decretum erat in principio neminem magnum aut parvum contradicere debere, quaecunque imperaret exercitus, quindecim millia peditum, duo equitum electorum, in armis assumentes, regna gentilium [0467C] sub spatio dierum trium ingressi, praedarum et pecorum universique generis armentorum copias inauditas contraxerunt, quas sine impedimento biduo abduxerunt. Sed die tertia vespere superveniente fatigati itinere, et onere rapinarum gravata omnis societas, in campestri planitie juxta montana quiescere decreverunt.

 CAP. LI. — Ubi a gentilibus praeda excutitur.

 Interea fama et clamor omnium in circuitu regionum ad aures gentilium primatum festinans, a diversis partibus et montanis sedibus tot millia exegit ad persequendum Boemundum, Robertum et populum eorum, et praedas excutiendas, quod dictu et auditu mirabile est. Boemundo siquidem haec ignorante, [0467D] nihilque adversitatis ad futurum existimante, sed secure cum Roberto somniante, prima diei aurora praedicta inimicorum adfuerunt millia, a quibus se suosque sic obsessos viderunt, ac si silvam densissimam ex omni parte decrevisse mirarentur. His visis stupefacti et vitae diffisi, subito in unum convocatis equitibus ad latus suum, bellum se committere, et tot millium vires non posse sustinere profitentur. Unde facta scutorum testudine, et densata militum fronte, aditum et fugam explorant, quo rarior et debilior coadunatio visa est. Mox districtis mucronibus et frenis impetu laxatis unanimiter irruentes, obstantes penetrant acies; ac solam fugam meditantes, celeriter ad montana contendunt, relictis desolatis peditibus cum omni collectione praedarum ac spoliorum. [0468A] His per abrupta montium et devia ereptis, plurimis tamen ex eorum sequacibus retentis et attritis, gentilium acies miseros et profugos pedites involverunt, quos gladiis et sagittis consumere non pepercerunt: plures tamen captivantes, armisque exspoliantes, praedas et omnia sibi suisque ablata reducebant.

 CAP. LII. — De praeda Roberti comitis, et, invalescente fame, minores quid egerint, vel quid passi sint.

 Hac miserrima contritione Boemundo disturbato, et ad exercitum et confratres in humilitate lacrymosi vultus relato, luxit populus vehementer, mulieres, juvenes, pueri, patres, matres, fratres et sorores, qui dilectissimos amicos, filios et cognatos amiserant. [0468B] Robertus quidem Flandrensis, qui cum ipso Boemundo in terram Sarracenorum descenderat ad depraedandum, et tunc Boemundo cum copiis suis attrito et in fugam misso, ab eo divisis recesserat licet invitus, sequenti die ducentis equitibus readunatis, Turcis Sarracenisque dispersis et secure gradientibus ex adverso occurrit: cum quibus fortiter dimicans, victoriam gloriose, his in fugam conversis obtinuit, atque cum immensis copiis praedarum, quas illic Turci fugientes reliquerant, ad castra Antiochiae est reversus, multo solamine relevans populum in hac Boemundi calamitate desperatum. Modico dehinc tempore transacto et paucis diebus praeda Roberti consumpta, nec ultra audente aliquo longe ab exercitu praedam quaerere prae crudeli occisione [0468C] Boemundi sociorum, amplior et validior fames in populo coepit multiplicari, et inaestimabilis mortalitas humilis plebis fieri, et exercitus, attenuari. Nec mirum. Nam solus paniculus, qui antea denario Luculensis monetae poterat mutuari, nunc duobus solidis vendebatur indigentibus. Bos duabus marcis vendebatur, qui paulo ante decem solidis poterat comparari; agniculus quinque solidis appretiabatur. Sic itaque gravissima penuria cogente populum Dei vivi, plurimi vagabantur se subtrahentes in omnem regionem Antiochiae ad quaerendas escas, trecenti aut ducenti conspirati ad defensionem contra Turcorum insidias, et ad aequam divisionem omnium rerum, quas reperire aut rapere possent. Turci, audita et intellecta populi angustia famisque [0468D] miseria, et Boemundi recenti contritione quammaxima et exercitus vagatione assidua, per vicinas horas exsiliunt a porta ex ea parte urbis quae inobsessa prominebat in montanis, grandi differente intervallo a porta, quam Boemundus observabat, per declivia rupium descendentes, et fideles Christi circumquaque diffusos insequentes, et atroci caede consumentes.

 CAP. LIII. — Mors atrocissima cujusdam archidiaconi et comitum ejus.

 Quadam die invalescente inedia, et urgente plures nobiles et ignobiles, quidam Tullensis Ecclesiae archidiaconus, nomine Ludowicus, defectione sui stipendii compulsus, et famis gladio expugnatus, [0469A] cum caeteris clericis et laicis numero trecentis, inopia coactus, ab exercitu secessit in loca ubertate alimentorum diffamata, sita in montanis Antiochiae intervallo trium milliarium, ubi secure praedari et morari arbitrabantur. Turci autem comperto illorum abscessu per delatores, qui assidue inter populos fraternitate habitabant falsa, ad sexaginta milites armatos ab eadem praedicta parte urbis et porta clam per notas semitas montium egressi, persecuti sunt Christianos ad locum quo viam constituerant spe recuperandi alimenti. Quos ferociter inclamantes aggrediuntur, sagitta perforantes trans caput et latus et viscera, universos, ut lupi oves, laniantes et fuga dispergentes. Archidiaconum vero, nequidquam fugam ad montana conantem, quidam [0469B] Turcus velocissimo equo insecutus sagitta celeri transfixit, eductoque ense ex utraque parte colli gravissimo vulnere illius secuit scapulas; et sic sanguinis rivo in terram defluente, spiritum vitae emisit. Hanc crudelissimam famam primores exercitus ut compererunt, spiritu moeroris conturbati sunt, indignati tot caedes a Turcis per portam inobsessam singulis diebus fieri, et nunc amplius dolentes necem tam nobilissimi archidiaconi, et creberrimos ululatus in perditione quorumque amicorum audiri.

 CAP. LIV. — De morte filii regis Danorum, et Florinae cujusdam matronae, et eorum qui in balneis occisi sunt.

 Inter haec plurima adversa adhuc recentia, impius [0469C] rumor aures totius sacrae legionis perculit, qualiter post devictam et captam Nicaeam filius regis Danorum, Sueno nomine, nobilissimus et forma pulcherrimus, per aliquot dies retardatus, et benigne ab imperatore Constantinopolis susceptus et commendatus, per mediam Romaniam securus iter agebat, audita Christianornm victoria: qui socios mille et quingentos viros belligeros secum in auxilium obsidionis Antiochiae adducebat. Sed a Solymano, qui in montanis victus, Gallos evaserat, intra Finiminis et Ferna, urbes Romaniae, hospitatus, in media densissima silva vicorum et calamorum recubans, in grandine sagittarum occisus est, totusque comitatus illius eodem martyrio ab iniquis carnificibus consumptus est. Nec mirum, si universi Turcorum [0469D] viribus oppressi interierunt. Nam quorumdam iniquorum Christianorum, Graecorum scilicet, proditione propalati sunt, et improvise a Solymani manu e montanis adunata, circumventi sunt. Attamen filius regis, Sueno, multa armorum defensione resistens, multos Turcorum gladio stravit, straverunt et sui. Sed ad ultimum fessi et armis exuti, ineffabilem adversariorum multitudinem sufferre non valentes, pariter sagittis confixi, interierunt. Ibidem matrona quaedam, Florina nomine, filia ducis Burgundiae, Philippensium principi copulata, nunc vero miserabiliter viduata, in eodem comitatu Danorum erat sperans post triumphum fidelium tam magno tantoque sociari marito. Sed hanc spem Turcorum [0470A] abrupit ferocitas. Nam eamdem in mulo sedentem sex confixerunt sagittis, versus montana fugientem. Quae, licet percussa, non tamen a mulo elapsa est, semper mortem evadere credens dum, tandem cursu superata, cum filio regis capitali sententia exstincta est. Turci ergo milites Solymani, gaudentes suo victrici eventu et caede Christianorum immanissima, ad lacus calidorum fontium, qui ibidem juxta Finiminis fumabant, celeriter advolant. Qui mendicos et febricitantes peregrinos in his ad curandum debile corpus reperientes, sagittis infixerunt, totam undam sanguineam reddentes, aliosque sub unda caput ab ictu ferientes abscondentes, saevo fine demersionis suffocari cogebant.

 CAP. LV. — Porta Christianis mortifera; Reymundus comes profanos aliquantum a fidelium invasione coercet. [0470B]

 His creberrimis Turcorum insidiis et assiduis a porta praedicta exitibus, suorumque miserrimis casibus primores exercitus conturbati, acuuntur ira ampliori, et portam praefatam, quae ex difficultate montium et inaequalitate scopulorum obsideri non poterat, hoc obstaculo impediri consulunt: videlicet, ut munitionem quamdam in dorso cujusdam silicis stantis ad radicem montium locarent, obstaculum, inquam, firmissimum valle et congerie lapidum. Nam penuria illic erat lignorum. In hac ergo custodiam quisque primorum statuto tempore agebat Turcorumque exitum a porta per montana et vallium notas semitas e specula silicis et munitione contemplabatur, [0470C] et per planitiem regionis descendentes extemplo persecuti, a Christianorum caede arcebant. Facta denique ipsa praedicta munitione a comite Reymundo in ordine vicis suae custodiam in ea faciente, quadam die collocatis in abscondito insidiis suorum militum, Turci equites ferme ducenti armati et loricati in prima aurora diei exsurgentes a solita porta egressi, et per devexa montium descendentes, repento assultu ad munitionem contendunt, custodes in ea impugnantes, et murorum congeriem destruere moliuntur, quia egressioni eorum, et insidiis contraria erat. Illis tandem frustra circa novam munitionem laborantibus, insidiae comitis Reymundi surrexerunt, in equis velocissimis ad auxilium sociorum qui erant in praesidio contendentes et Turcos [0470D] jam diem ultimum metuentes, et regredi sursum ad portam praeparantes vehementi insecutione oppresserunt, solumque juvenem de nobili parentela procreatum retinuerunt; caeteri fuga elapsi sunt. Capto autem juvene, caeteris fugatis, milites comitis Reymundi in castra ad exercitum regressi sunt in laetitia et victoria. Turci quoque in tristitia ad suos remeantes aliquot diebus quieverunt, non timere ab illo die Christianos circumvagos insequi praesumentes.

 CAP. LVI. — Pro redemptione cujusdam captivi juvenis, parentes ejus volentes turrim suam Christianis tradere, expulsi sunt, et juvenis a Christianis occisus est.

 Crastina die Christiani principes hunc ortum ex [0471A] nobilibus Turcotam comperientes, et plurimo dolore infligere corda suorum eumdem juvenem carnalibus cognatis suis in una arce turrium ad defensionem a rege Darsiano constitutis praesentaverunt: si forte pietate moti in redemptionem illius, arcem, cui praeerant, redderent, et Christianos clanculum intromitterent. Illis vero omnino arcem negantibus, sed pecuniam nimiam pro redemptione et vita illius offerentibus, Christianis autem omnia contradicentibus praeter urben, et arcem, quia sciebant eum ex altis parentibus corda cognatorum molescere coeperunt, et privata colloquia inter se et Christianos haberi: quousque res propalata ad aures Sensadoniae, filii regis Darsiani, pervenit, quod in redemptione capti juvenis inter cognatos illius et Christianos [0471B] concordia fieret, per quam urbs, nisi praecaverent, cito posset amitti. Darsianus itaque rex et filius ejus Sensadonias haec praesentientes, habito eum suis primatibus consilio, universos cognatos capti juvenis fratresque illius, et universos familiares, ab illa turri, cui praeerant, jussit expelli, ne per eamdem turrira pro redemptione propinqui urbs Christianis intromissis traderetur. His expulsis, consiliis eorum patefactis, Christiani nullam spem ultra reddendae turris habentes, eo quod nimium in palam omnia egerint, post longam fatigationem et diversos illi cruciatus illatos, fere sub unius mensis spatio vexatum in aspectu omnium Turcorum ante urbis moenia trahentes misellum, vixque palpitantem [0471C] prae tormentis, amputato collo peremerunt: et praecipue ex accusatione Graecorum fidelium occisus est, qui referebant hunc plus quam mille Christianorum propriis mortificasse manibus.

 CAP. LVII. — Decretum populi Dei, et denotatio duorum, qui in adulterio deprehensi sunt.

 His finitis, et Christianorum aliquantulum persecutione ex nova munitione et istius decollatione repressa, Christiani principes adversitates suorum Boemundique societatis attritae recolentes, ac famis pestilentiam clademque mortalitatis in populo recensentes, ex peccatorum multitudine haec fieri asserebant. Qua de causa consilio habito cum episcopis et omni clero qui aderant, decreverunt omnem injustitiam et foeditatem de exercitu abscindi, [0471D] videlicet, «ut nullus in pondere aut mensura, nec in auri vel argenti ambitione, nec in alicujus rei mutatione aut negotio confratrem Christianum circumveniret; nullus furtum praesumeret; nullus fornicatione sive adulterio contaminaretur. Si quis vero hoc mandatum transgrederetur, deprehensus saevissima poena affligeretur: et sic populus Dei ab iniquitate et immunditiis sanctificaretur.» Hoc quidem decretum plurimi transgredientes severe a judicibus constitutis correpti sunt, alii vinculati, alii virgis caesi, alii tonsi et cauteriati ad correctionem et emendationem totius legionis. Deprehensi ibidem in adulterio vir et femina, coram omni exercitu denudati, et post terga manibus revinctis, a percussoribus graviter virgis verberati, totum [0472A] circuire exercitum coguntur, ut, saevissimis illorum plagis visis, a tali et tam nefario scelere caeteri absterreantur.

 CAP. LVIII. — Dux Godefridus jam recuperata salute, et Reymundus comes, per regiones divisi, ad contrahendas praedarum copias destinantur.

 Hac justitia in populo Dei corroborata ex majorum sententia, quatenus ira Domini placaretur, dux Godefridus jam a vulneris sui infirmitate convaluit. Quem in terram Sarracenorum et Turcorum direxit exercitus ad repetendas praedas et spolia, quae Boemundus attritus et profugus deseruit, ut gaudium ex infortunio jejunae et attritae plebi reportaret: quod, Deo annuente, actum est; sed non multas praedarum contraxit copias. Nam Sarraceni et gentiles [0472B] ab eo tempore, quo Boemundus terram eorum intravit praedasque abduxit, provisi, armenta sua cum universis rebus et pecuniis per montana et loca investigabilia absconderunt. Reymundus similiter et caeteri principes ex decreto exercitus missi sunt. Sed paucas praedas contraxerunt, propter diffugium quod Sarraceni cum rebus, armentis et pecudibus per montana et longinquam regionem faciebant.

 CAP. LIX. — Legatio Babylonici regis ad populum Dei, et quomodo Winemarus Laodiceam et strenue ceperit, et stulte amiserit.

 Hujus autem longae obsidionis aliquo transacio curriculo, et gravissimis poenis afflicto populo in laboribus vigiliarum, famis et pestilentiae, ac frequentia incursantium Turcorum, Ammirabilis Babyloniae [0472C] rex, quoniam inter se et Turcos gravi diu ante expeditionem hanc Christianorum erat discordia et odium, per abbatem quemdam Christianorum legatione et intentione cognita, de pacis et regni sui ad invicem confoederatione quindecim legatos, linguae diversi generis peritos, ad exercitum Dei viventis direxit, haec ferentes nuntia: «Rex Ammirabilis Babyloniae gavisus adventu vestro, et prospere adhuc vos egisse, salutem principibus magnis et humilibus Christianorum. Turci, gens externa, mihi et regno meo infesti, saepe terras nostras invasere, urbem Jerusalem, quae nostrae ditionis est, retinentes. Sed nunc viribus nostris hanc ante adventum vestrum recuperavimus, Turcos ejecimus: foedus et amicitiam vobiscum inimus, genti Christianorum [0472D] urbem sanctam et turrim David montemque Sion restituemus; de fidei Christianae professione discutiemus, qua discussa, si placuerit, hanc apprehendere parati sumus; si autem in lege et ritu gentilitatis perstiterimus, foedus tamen, quod ad invicem habuerimus, minime rumpetur. Precamur et monemus ne ab hac civitate Antiochiae recedatis, quousque in manu vestra restituatur, imperatori Graecorum et Christianis injuste ablata.» Winemarus, qui Mamistrae a Baldewino et Tankrado recesserat ad maritima, iterato navigio Laodiceam cum omni armatura navalis exercitus properavit. Quam vallatam navali obsidione et expugnatam in virtute suorum apprehendit, nil auxilii et respectus de omnibus quae acquisierat, Christianis confratribus, [0473A] Antiochiae considentibus, conferens aut impertiens. Laodiceam denique apprehensam dum secure obtineret, suique commilitones et conspirati otio vacarent, ac bonis terrae et civitatis fruerentur, a Turcopolis et militibus regis Graecorum ex industria caesi sunt et exsuperati, arx civitatis recuperata, ipse Winemarus captus et in custodia carceris constitutus est, duce Godefrido caeterisque principibus haec Antiochiae adhuc ignorantibus.

 CAP. LX. — Consilium obsessae Antiochiae catholicis proditur; episcopus Podiensis et dux Godefridus populum Dei verbis consolatoriis adhortantur.

 Interea Turci obsessi in Antiochia, opem quaerere non tardantes et amicos admonere, a montanis et finitimis regionibus magnas et copiosas vires Turcorum [0473B] contraxerunt, quorum in brevi triginta millia congregata sunt in unum. Disposuerant enim in animo suo et consultu obsessi, ab ipsis exterioribus primo diluculo assultum fieri in populum sanctum Dei; deinde interiores urbis ad roborandum et augendum assultum ex impetu adfore; Christianos armis et sagittarum grandine fatigare, quousque caesis collis consumerentur in ore gladii. Tam nefandorum consiliorum et sceleratae conspirationis delatio pervenit in castra catholicorum virorum, Godefridi ducis et episcopi Podiensis, caeterorumque primatum quibus prae inopia annonae et diuturna lassatione, diversaque clade, non amplius quam mille valentes equi habebantur. Nunc ad hanc curam et angustiam profertur sententia episcopi, quae in hoc [0473C] modo fuit: «Viri Christianissimi, et qui estis flos electus Galliae, qui modo sit utilius in consilio, videre nescio, nisi ut spem in nomine Domini Jesu habentes, illis ex improviso occurratis. Gentiles quamvis usquequaque adunati in tot millibus, ut audistis, superveniant, nullis aggravati laboribus, nec longo itinere a terra sua egressi et fatigati, et jam usque Barich civitatem profecti, tamen non est difficile in manu Dei tot millia concludi, et a vestris paucis copiis consumi.» Ad haec verba pontificis dux Godefridus, in officio belli semper indeficiens, in auditu et praesentia convocatae legionis sic respondit: «Dei vivi et Domini Jesu Christi sumus cultores, cujus nomini militamus. Hi in virtute sua, nos vero in nomine Dei viventis adunati sumus. In cujus [0473D] gratia confidentes impios et incredulos impetere non dubitemus; quia sive vivimus, sive morimur, Domini sumus. Sicut enim salutem et vitam diligimus, sic oportet, ne in palam verbum istud fiat, ne hostes solliciti et providi de adventu et impetu nostro, nimis exterreantur, et nobiscum praeliari non expavescant.»

 CAP. LXI. — Electi milites hostilia castra invadere, multitudine gravi superveniente, non terrentur.

 Haec duce monente et exhortante, septingenti equites viri praeliatores eliguntur, quos tamen res prorsus latebat praeter aliquos primores exercitus: defecerant enim plerisque equi, prae diversis plagis, ut praediximus et paucissimi valentes fuere equi: [0474A] unde alii jumentis, alii mulis et asinis, prout necessitas exhibebat, insidentes, intempestae noctis silentio iter moverunt, per pontem navium transeuntes, Turcis his ignorantibus, qui in praesidio Antiochiae fuerunt ad defensionem. Boemundus, Tankradus, Robertus Flandrensis, Robertus de Northmannia, una cum duce Godefrido in loco decreto pariter convenerunt. Rotgerus de Barnavilla pariter convocatus adfuit, qui insidiis Turcorum assiduus et strages saepius exercens, apud eosdem Turcos notissimus et famosissimus laudem eam obtinuit, ut saepius inter Christianos et ipsos de omni conventione utrinque captivorum et cujusque rei internuntius audiretur. Ipse pariter antistes, socius in omni admonitione sancta, sequebatur ad confortandos [0474B] viros Dei. His vero per noctem jam superata via, et ad castra Turcorum properantibus, Boemundus quidam de genere Turcorum qui, veritate cognita, quae Christus est, baptismi gratiam percepit, et a Boemundo principe recenter de sacro fonte levatus, nomine ejus est vocatus, et Walterus de Drommedart praemittuntur cautissime gradientes, quousque primo diluculo gentem innumerabilem, ad auxilium Antiochenorum venientem, inspectant a silva et frutetis undique properare. Hi autem, ut hostes a longe speculantur, reditum parant, ad septingentos socios laxis frenis revolant, rem ut erat aperientes, sed omnem terrorem bono solamine adimentes.

 CAP. LXII. — Pontificis sermone peregrini roborati, septingentos hostium palam triumphant, sectisque cervicibus dehonestant. [0474C]

 Antistes vero egregius, auditis verbis Walteri et Boemundi, admonet socios metu et anxietate aliquantulum haesitantes, ne dubitarent mori pro ejus amore, cujus vestigia cum signo sanctae crucis sunt secuti, et cujus gratia patriam, cognationem et omnia reliquerunt, certi quia cum Domino Deo Zebaoth, quem hodie hic mori contigerit, coelos possidebit. In hac beata admonitione roborati, decreverunt unanimiter malle mori quam inimicis viliter terga dare. Ad haec comes Reymundus hilari animo vibrata hasta, clypeoque pectori obducto, et Godefridus dux non minus aestuans desiderio conserendi praelia, caeterique septingenti viri bellicosi, ex improviso per medios advolantes infringunt, et eorum [0474D] multitudinem copiosam disturbantes, palmam Deo donante victores accipiunt, Turcis attritis et in fugam conversis. Dei etiam auxilio et misericordia nervi arcuum eorum, prae pluvia molliti ac defecti, nil poterant: quod illis fuit magno impedimento, et fidelibus in triumphi augmento. Victores ergo Christiani facti, videntes se praevaluisse et paucos suorum cecidisse, ab equis descendentes, capita occisorum amputant, sellis alligant, sociis nonnullis in castris Antiochiae rei eventum exspectantibus, in magna laetitia afferunt cum mille equis valentibus et spoliis multis, quae devictis hostibus acceperunt. Adfuerunt in eodem praelio nuntii regis Babyloniae, qui etiam capita Turcorum amputata in sellis ad [0475A] exercitum detulerunt. Contigit autem haec victoria Christianis in manu paucorum praecedente die capitis jejunii. Ipsis etiam fidelibus in magna gloria repedantibus ad populum suum, et tentoria in pratis Antiochiae relicta, Turci, qui obsessi auxilium attritae multitudinis operiebantur, in moenibus suis stantes, contemplabantur a longe victrices aquilas fidelium. Quas suae exspectatae gentis aestimantes, subito fragore clamantium et cornicinum strepitu, ad arma convolant; e portis fortiter exundant, putantes ab intus et deforis in momento omnem illam sacram consumere legionem. Sed cominus appropinquantibus Christianis, et visis capitibus Turcorum, exuviis quoque et caballis eorum recognitis, fragorem et tubarum sonitum compresserunt; gaudere [0475B] cessaverunt, et in munitionem celeri fuga relati sunt. Christiani vero ad augendum Turcis dolorem, capita Turcorum trans moenia et muros jactaverunt, caetera ferme ducenta hastis et palis infixa in conspectu omnium astantium ad moenia contulerunt.

 CAP. LXIII. — Boemundus et comites ejus dum pontem hostibus incommeabilem facere nituntur, partim caesi partim laesi sunt, et hoc duci Godefrido flebiliter nuntiatur.

 Crastina autem die illucescente, principes fidelium consiliis invigilant laeti de recenti victoria, quatenus praesidium cujusdam machinae locarent juxta praefatum pontem civitatis, qui porrigitur trans fluvium Farfar: ut sic auferrent, locata machina, [0475C] introitum et exitum ab urbe commeantibus, et escas inferentibus, et insidias per eumdem pontem Christianis molientibus. Tandem reperto consilio, Boemundum, principem Siciliae, et Everhardum de Poisat, Reymundum comitem de Provincia, Wernerum de Greis ad portum maris, qui dicitur Simeonis eremitae, propter emendos cibos cum plurimis peditibus dirigunt, et ut vocarent socios ad opem construendi praesidii, qui in ipso littore maris propter naves quae escas adducebant morabantur. Reduxerunt etiam in eodem comitatu legatos regis Babyloniae, quos magnificis muneribus honoratos in bona fide salvos navigio remiserunt. Tam egregiorum virorum consilio et discessu per delatores comperto et manifestato, Turci gavisi sunt gaudio magno. Qui [0475D] assumptis quatuor millibus electorum militum, per pontem praedictum ab urbe egressi, viros praedictos, ductores exercitus, per notas sibi semitas insecuti sunt, hoc magno exercitu ignorante, in montanis insidias ponentes inter vepres et fruteta, quousque missi principes a portu maris repedarent. Repedantibus autem sociis tam in equis quam in pedibus, ex admonitione Boemundi, caeterorumque primorum jam quatuor millia confluxerant. Turci improvisos et cibariis onustos, raptim ab insidiis exsurgentes, incurrunt sagittis trans pectus et viscera confodientes, alios gladio trucidantes. Et quia dextris illis erat victoria, manus suas a fidelium martyrio non ante continuerunt quam per silvas et campos, quingentos [0476A] amputatis capitibus exstinxerunt. Vulneratorum quidem et captivorum non erat numerus. Boemundus igitur, qui retro agebat custodiam cum caeteris viris magnificis, intellecta hac caede crudelissima, vidensque suos semineces per abrupta montium per opaca loca latere, celeri fuga hac illacque tendere: et perspiciens se fugitivis ac victis nequaquam prodesse, sed sibi in promptu esse mori, reductis frenis cum sociis equo insidentibus, se subtraxit, et ad maritima, via relecta, tendens cum paucis repedabat. Nec mora, quidam, qui vix velocitate equi per devexa collium elapsus ab armis declinaverat, Godefridum ducem, qui ab exercitu trans pontem navium veniens, mediis assistens campis ex pontificis monitu Turcos et armenta eorum in [0476B] urbem redire coegerat, gravi inquietavit fama, asserens, quomodo Boemundus caeterique comprimores in mortis articulo positi intra inimicorum insidias arctarentur, et quanta crudelitate populus a porta repedans sit attritus.

 CAP. LXIV. — Fidelibus in ultionem suorum consurgentibus, anceps utrinque pugna diutius agitur.

 Dux vero his auditis, nuntios per universa misit tentoria nuntiare famam tam crudelem, et ut parati essent ad omnia nunc sibi adversantia. Conturbati et exterriti universi fideles, omnibus e tentoriis sine dilatione confluunt, humerisque squammosas vestes ferri ingerunt, hastis vexilla praefigunt, festinanter equos frenis et sellis reparant, ordinant acies; aditum pontis et urbis celeri via disponunt appetere, quo [0476C] inimicos ad praesidium urbis redituros sperabant. His sine ulla tordatione pontem navium transeuntibus, et duce Godefrido mediis campis trans amnem reperto, et tristi vultu de sociorum nece mutato, adest alter nuntius, qui ex legione Boemundi, Reymundi, Werneri caeterorumque per montana fugam facientium, ducem in campo aliosque primores secum consistentes commonuit, quatenus in tentoria redirent propter insidias Turcorum et assultus, quorum vires et multitudinem intolerabiliorem arbitrabantur quam fuisset. Dux vero imperterritus et vindictam attritorum fidelium sitiens, prorsus hinc abire, aut aliqua formidine locum hunc deserere, contradixit; sed cum juramento asseruit se aut hodie montem quo firmatum erat praesidium conscendere, aut in [0476D] eodem cum suis vitam amittere. Hac in ducis responsione et affirmatione, et cunctorum ordinatione, adsunt praefati principes incolumes Boemundus, Reymundus, Wernerus, de quorum adventu et vita universi laetati et confortati, contendunt ad locum montis praedicti ante pontem urbis, decemque equites ex multitudine electos praemisere in illius montis cacumine ad videndum si quae insidiae Turcorum altera in valle montis juxta montana haberentur. Vix decem in equo praemissi milites in montis arduo constiterunt, et ecce totam manum Turcorum illorum, scilicet qui a recenti caede Christianorum in circuitu per montana et notas semitas clam redierant, contemplantur. De quibus adversus se viginti equites [0477A] praecurrere intuentur, qui decem a montis cacumine arcerent. Christianis vero decem cedentibus propter nimium vicinas Turcorum insidias, et his viginti montis cacumen obtinentibus, subvenere triginta Christiani confratres, qui illos viginti fortiter incursantes de montis apice usque ad ipsas Turcorum insidias in fugam reddiderunt. His viginti fugam ad societatem maturantibus, sexaginta Turci equites ab insidiis erumpunt, viri fortissimi et in equis doctissimi, qui mox triginta Christianos equites in arcu et sagitta amoventes, in eodem permanserunt. Visa siquidem illorum audacia et incursu, sexaginta pariter equites Christiani, sexaginta occurrere Turcis in monte, interim toto exercitu Christianorum appropiante, qui eos repente de monte fugatos, in [0477B] valle, quo Turcorum manus et virtus juxta montana adunata erat, celeri fuga remiserunt. Ad haec tota vis Turcorum ab insidiis consurgit, et sexaginta equites Gallorum jam pravium montis tenentes, gravissima coeperunt insecutione urgere, ac per medium montis cacumen usque ad ipsam vallem, quam appropians Christianus exercitus occupavit, retulerunt.

 CAP. LXV. — Ubi dux loricatum Turcum uno ictu medium dividit; et post cruentam pugnam fideles victoria comitatur.

 Turci quidem videntes se nimium processisse, et Christianum exercitum immobilem permanere, nec aliqua formidine posse averti a proposito, sed adversum se festinato contendere, frustra fugam arripiunt. [0477C] Galli nihilominus ad persequendum instant; qui in memento permisti, quia cominus ad invicem confluxerant, cruenta caede in Turcos saeviunt in ultionem suorum attritorum, et a portu Simeonis redeuntium. Hac in fuga Turcorum et proximatione Christianorum, non parce eos caedentium, plurimae copiae, quae a moenibus undique ad portam confluxerant, Turcorum caeterorumque reditum operientes, sed non videntes fortunam illorum eversam et casus eorum miserrimos, patefaciunt januam, et in patulis campis armati procedunt, ut suis augerent vires et fiduciam darent urbem intrandi. Jam ex utraque parte fidelium et infidelium permisti erant equites et pedites. Dux vero Godefridus, cujus manus bello doctissima erat, plurima capita, licet galea tecta, ibidem amputasse, [0477D] refertur ore illorum qui praesentes oculis perspexerunt. Dum sic plurimo belli labore desudaret, mediisque in hostibus plurimam stragem exerceret, Turcum, mirabile dictu! sibi arcu importunum acutissimo ense duas divisit in partes lorica indutum: cujus corporis medietas a pectore sursum sabulo cecidit, altera adhuc cruribus equum complexa, in medium pontem ante urbis moenia refertur, ubi lapsa remansit. Hoc prospero eventu laetati, Robertus Flandrensis, Robertus comes Northmannorum, [0478A] Cano de Monteacuto, comes Reymundus et omnis nobilitas Galliae quae aderat, hostes impetu equorum perrumpunt, multos hasta et gladio perforant, in pontem moribundos cogunt tendere. Ubi prae nimia pressura, quam pons sustinere nequiverat (quia tot fugientibus sua latitudo non sufficiebat), plurimi e ponte cadentes undis Fernae involvuntur. Boemundus, qui per juga rupium, solis ibicibus pervia elapsus cum caeteris comparibus ad societatem gratia Dei salvus redierat, in eodem sanguinis opere atrociter desudans, socios commonet et consolatur; a ponte vero labentes hostes hasta perforatos gladio trucidat. Pedites denique jucundati hoc triumpho, corruentes et densatos in pontis margine et alvei crepidine lanceis impetunt, ab occisione non ante [0478B] manum continentes, donec sanguine occisorum totus immutaretur fluvius. His itaque prospere finitis Christianisque readunatis, et Turcos adhuc insequentibus in ponte, et portam cum eisdem intrare conantibus, porta ab interioribus extemplo obstruitur, sociosque misere exclusos inter percussorum manus relinquunt. Haec certamina, et Christianorum recens victoria una die acta sancta sunt mense Martio: et viri Turcorum, tam qui in bello ceciderunt quam qui in undis perierunt, mille et quingenti computati sunt.

 CAP. LXVI. — Quidam obsessorum Antiochiae ad Christianos clanculo confugerunt, et praesidium juxta pontem exstructum custodiae Reymundi delegatum est.

 [0478C] Victis in nomine Domini Jesu Christi tam ferocissimis Turcorum cuneis, et crudeli caede fugaque in portam urbis coactis, atque Christianis cum magna victoriae gloria in tentoria relatis, ab ipsa die et deinceps gentilium animi coeperunt mollescere, et assultus eorum ante creberrimi prorsus deficere, insidiae quiescere, virtus eorum languescere; timor quamplurimos eorum adeo invadere, ut aliqui a civitate et suorum societate subtracti in noctu migrarent, et Christianos se velle fieri confitentes Christianorum se principibus commendarent. Commendati vero et Christianorum turbis sociati, retulerunt quanta suorum pertulissent damna, et quanta de casu illorum per totam urbem exercuissent lamenta. Admirandos etiam duodecim potentissimos regis [0478D] Darsiani vespere illo in eodem praelio cecidisse asserebant, de quorum nece planctus et gemitus totam conturbabat Antiochiam. Quarta dehinc orta die, dux et universi principes exercitus Dei a tentoriis egressi in virtute magna, praesidium quod decreverant, in vertice praedicti montis ante pontem et portam urbis congerie lapidum et bitumine fragilis luti aedificantes, tutissimo vallo munierunt, comitis Reymundi custodiam in ea constituentes cum quingentis viris militaris audaciae et industriae.

 LIBER QUARTUS. [0479]

 CAPUT PRIMUM. — Audiens princeps Antiochiae Christianorum victoriam, quid facto opus sit a suis fidelibus sciscitatur. [0479A]

 Tandem a duce Godefrido, populoque fidelium, triumphatis et obtutis in gurgitis flumine adversariis Christianae plebis, et praesidio firmato nemine obsistente, quidam nuntius ex Turcis festinus ad turrim et palatium Darsiani, regnatoris Antiochiae, quod est in montanis, transvolat, quanta sint damna suorum indicans, et nisi diligenter et sollici e provideat, Antiochiam caeterasque finitimas oras illius in brevi eum amissurum. Rex Darsianus, homo grandaevus, audiens praesidium firmatum suorumque ruinam irrecuperabilem, hactenus in omni conflictu et eventu diversarum rerum securus, inque solio dormiens, [0479B] nunc primum suspirio angustiatur, et filium suum Sansadoniam cunctosque sibi subditos primores ad suum invitat consilium.

 CAP. II. — Innotatio nuntiorum Darsiani, et qui sint quos ad auxilium invitat.

 Aderat in conspectu ejusdem sceptrigeri Solymanus, de Nicaea urbe expulsus et Romaniae finibus, quem praefatus Darsianus compellans, nuntium suae legationis fieri obnixe petit, sciens eum virum facundum, et omnibus regnis gentilium notissimum, dicens ad eum: «Tu generis mei proximus cum duodecim legatis meis, et filio meo Sansadonia, Corrozan, in terram et regnum nativitatis nostrae profecturus es. Compatrix et Odorsonius, duo ex principibus meis fidelissimi, in hac legatione tecum [0479C] erunt ad faciendam querimoniam injuriarum nostrarum. Vos vero transeuntes, Brodeam de civitate Alapia, confratrem et amicum, ad auxilium nostrum commonete. Pulait, cujus milites et arma sunt copiosa, ad opem nobis conferendam similiter admonete, eo quod nobis sit semper foedere conjunctus. Sceptrigero autem de Corrozan Soldano, qui caput et princeps est Turcorum, adversitates et calamitates nostras exponite; Corbahanque familiari ejusdem sceptrigeri suggerite ut mihi familiares opes exhibeat et copias. Vocetur ergo nobis scriptor et notarius meus, ut sigillum meum et litteras vobiscum deferatis, quatenus confidentius credant necessitates nostras. Plurimi enim dies transierunt, ex quo in [0479D] initio obsidionis hujus urbis filius meus Buldagis, Corrozan vos praecessit, ut adventum Christianae gentis confratribus et principibus nostris notum faceret, et adversus eam ut nobis subveniant universos commoneret.»

 CAP. III. — Allegatio causae apud regem Corrozan.

 Hac regis audita voluntate et imperio, ipsiusque acceptis cum sigillo litteris, ex urbe et palatio regis procedentes, in terram Corrozan profecti sunt. Venerunt [0480A] siquidem in apparatu et sumptu nimio et in gloria magna ad civitatem magnam Samnarcham, quae erat de regno Corrozan: in qua ipsum principem magnum et sceptrigerum Soldanum super omnes reges et principes orientalis plagae, Corbahanque principem, et secundum a rege, in gloria magna repererunt. Quem Solymanus, quia aetate erat prior et industria nominatissimus ac facundia, salutavit. Salutato autem rege, antequam legationem aperiret, sicut mos est Turcorum, de infortunio et injuriis conquerentium, in conspectu ejusdem magni ac potentissimi regis et praesentia suorum, pileos a capite humi jacientes, barbas unguibus saevissimis discerpunt et in magnis lamentationibus suspiria trahunt. Rex Corrozan, his Turcorum discissionibus visis, in [0480B] superbia magna sic respondit: «Solymane, amice et frater noster, quid vobis contigerit expone, et vobis illatas injurias aperi: vivere nequaquam poterit a facie nostra, quicunque est ille, qui vos conturbare praesumpserit.» Solymanus gavisus et confidens in responsis tam potentissimi regis et in virtute illius, amaritudinem, quam graviter in corde tenebat, et omnem rem ex ordine retulit, quodque viva voce non poterat, litterarum assertione memorabat: «Nicaeam, inquit, quam nosti nominatissimam, et terram, quam dicunt Romaniam, de regno Graecorum, quam auxilio tuisque viribus ex tuo dono et gratia nobis collatam acquisivimus, quaedam gens superveniens, quam dicunt Christianos, de regno Franciae, in manu forti et exercitu vehementi nobis [0480C] abstulerunt, et captam cum uxore et duobus filiis meis imperatori Constantinopolis tradiderunt, me autem in fortitudine sua attritum et fugatum, ad urbem Antiochiam, in qua sperabam remanere, insecuti sunt: ubi non solum me meosque, sed etiam regem Darsianum de genere nostro virum nobilissimum, tibi subjectum et amicum, tuoque munere urbem et terras tenentem, armata manu obsederunt. Misit ergo nos ad te idem princeps et tibi subjectus Darsianus, major et consanguineus noster, ut sibi auxiliari digneris in virtute multa, qua potes: nimium enim, et supra quam credimus, necessitas exposcit. Populus et exercitus noster attritus est; terra et regio nostra dissipata est; nostra vita et [0480D] omnia nostra nunc in manu tua; spem aliam sicut in te, non habemus.»

 CAP. IV. — Qualiter ipse rex accepit verba nuntiorum.

 In risu et deliramento verba et querimonias hujus rex Corrozan accepit, leviter in aures misit; minime has calamitates ab ulla mundi plaga posse Turcis inferri se credere fatetur; virtutem Solymani hactenus nominatissimam, militiaeque illius audaciam pro parvo reputans, audiente suorum coetu. [0481A] Solymanus, sicut is, qui nuper expertus erat virtutem Christianorum, non levi animo sententiam regis accepit. Unde quia nequiverat omnia viva voce explicare, litteras cum sigillo Darsiani aperit, in quibus nomina regnorum et nomina principum universorum Christianorum Turcos expugnantium, intitulata erant, et quanti eorum sint exercitus et vires. Rex vero et omnis primatus gentilium, qui secum erant, agnitis litteris et rebus viribusque Gallorum, consternati sunt animo; et vultu in terram dimisso, non ultra super querimoniis Solymani frustra mirati sunt. Ad haec sine intermissione in universas terras regni sui missa legatione, omnes primates et ammiraldos suos in unum jubet convenire, die determinata, quae tunc aptior videbatur. [0481B] Jam die adveniente, unanimiter ex decreto et jussu regis convenerunt, quibus rex verba et querimonias Solymani, et calumnias a Christianis illatas aperuit, dicens: «Universi, qui convenistis, pensate ut pensandum est; quia Christiani, qui supervenerunt, sicut fecerunt caeteris civitatibus et amicis et confratribus nostris, sic nobis facient, ni reprimantur.»

 CAP. V. — Insultatio Corbahan contra populum Dei in conspectu vocatorum regis.

 Corbahan vero familiaris, et primus in aula regis et secundus a rege in regno Corrozan, vir contumax et plenus superba feritate, virtutes Christianorum parvipendens, in haec verba spiritu superbiae erupit: [0481C] «Miror verba et querelam Solymani, Sansadoniae et Buldagis, filiorum regis Darsiani, super infestatione Christianorum, quorum obsidione Solymanus terras et urbes suas amisit, de quibus non facilius possent defendi, quam si a tot miseris et brutis animalibus fuissent obsessi. Olim centum millia Christianorum stravi, amputatis capitibus, juxta Civitot, ubi montana terminantur, in auxilium Solymani accitus contra imperatorem Graecorum, dissipato illius exercitu et fugato ab obsidione urbis Nicaeae. Post haec Petri Eremitae agmina innumerabilia satellites mei, in auxilium Solymani missi, attriverunt, quorum cadavere et ossibus campi regionis nunquam poterunt vacuari.»

 CAP. VI. — Expugnatae Nicaeae princeps virtutem praedicat Christiani exercitus. [0481D]

 Solymanus, qui erat vir mirae et magnae industriae, audita illius superbia, et verborum jactantia, aequo animo haec illi respondit: «O frater et amice noster Corbahan, quare sic nos parvipendis, et parum audentes astruis, nosque tuo auxilio vicisse, et imperatorem Constantinopolis et Petri Eremitae inaudita millia attrivisse? Imperatoris exercitus, gens Graecorum mollis et effeminata, bellorumque exercitiis raro vexata, facile in virtute robustorum potuit superari, superata decollari. Petri similiter Eremitae agmina, pusillam manum et mendicam, et iners vulgus feminarum, pedites omnes longa via fatigatos, quingentosque solummodo equites revera [0482A] comprobavi: quos levi incursu et caede consumere nobis non multum erat difficile. Hos vero, quorum nomina et virtutes et bella et industrias litterarum notitia didicistis, et adversum quos difficile est bellum committere, scitote viros fortissimos, miro equorum volumine doctos, in praelio non morte, non aliquo genere armorum posse absterreri. Horum ferreae vestes, clypei auro et gemmis inserti, variisque coloribus depicti. Galeae, in capitibus eorum splendentes super solis splendorem, coruscant. Hastae fraxineae, in manibus eorum ferro acutissimo praefixae, sunt quasi grandes perticae. Equi eorum cursu et bello doctissimi. Vexilla in hastis eorum nodis aureis et fimbriis argenteis montes in circuitu nimio lucis decore coruscare faciunt. Audaciam [0482B] eorum tantam scitote quod nulle equites illorum, si ad pugnam processerint, non dubitent viginti millia nostrorum adire, sicut leones et apri mortiferis ictibus armorum fulminantes. Ego autem vires illorum pro minimo duxi, nec stare adversum me eos aestimavi, congregata fortitudine meorum, sed sic virtutem illorum conterere speravi ut paulo ante Petri Eremitae exercituin delevi. Sperabam etiam eos ab urbe Nicaea me posse absterrere in virtute meorum, uxorem meam filiosque meos, milites et principes meos, qui infra urbis moenia erant, liberare; denuo cum his bellum commisi, sed frustra consumpto labore, vix per juga montium manus illorum evasi, non paucos meos occisos reliqui. Illi, meis attritis, et caedem suorum non aeque ferentes, [0482C] Nicaeam redeunt, obsidionem iterant firmius et tutius quam antea, quousque meos victos cum uxore et filiis meis in deditione tenentes, cum clavibus urbem imperatori Constantinopolis reddiderunt. Praeterea oppida et castella Romaniae, quae meae ditionis erant, devicta et subjugata eidem imperatori restituentes, plurimas munitiones nostras invaserunt. Non amplius de omnibus terris et civitatibus et praesidiis, quae tenui, mihi relictum est, quam Foloraca arx, quae est juxta mare et confinia regni Russiae. Ad haec hi Christiani milites, quos tu credis invalidos, Tursolt, Azaram et Mamistram, civitates Romaniae, cum plurimis praesidiis expugnatas obtinent. Civitates vero Armeniae et castella Dandronuch et Harimnu et Turbaysel et montana [0482D] Constantini, Armeniae principis, et Pancratii, terramque ducis Corrovassilii, ferro et viribus coacta sibi subdiderunt. Civitatem vero Rohas, moenibus et murali aedificio munitissimam, fertilitate quidem famosissimam, obtinent. Sed et princeps quidam Baldewinus, caput et ductor hujus Christiani populi, filiam principis terrae uxorem duxit, et vice ducis exstincti a civibus promotus, terram totam et regionem sibi tributariam fecit, et sic usque ad Malatinam omnia loca et regna iidem Christiani invaserunt. Nunc Antiochiam, his a dextris et sinistris subjugatis, obsident. Gentes hae miri laboris sunt et exercitii, non curant corpora ulla mora aut requie, sed inimicos sibique contrarios de die in diem [0483A] requirunt, quos inventos et expugnatos mittunt in perditionem.»

 CAP. VII. — Corbahan in superbia magna minatur se in brevi Christianam fortitudinem experturum.

 Corbahan superbus, hac Solymani audita narratione, amplius in clationem et jactantiam os suum aperuit, dicens: «Si, inquit, vita sospes fuero, non sex mensium pertransibunt dies, et hos Christianos experiar, utrum sic fortes sint ut asseris, quos (in deo meo juro) sic delebo, ut omnis hoc eorum posteritas doleat.»

 CAP. VIII. — Rex Corrozan de belli eventu magos consulit, et Turcorum principes ex nomine vocantur.

 [0483B] Rex autem Corrozan in verbis horum ad invicem contendentium, Corbahan et Solymani, magos, ariolos, aruspices deorum suorum invitat, de victoria futura requirit. Qui omnia prospere succedere, Christianos triumphare, facili bello superare regem promiserunt. Hoc audito Corbahan responso divinorum suorum, in quo cor et consilium regis intendebat, multiplici legatione diffusa per universum regnum Corrozan, ex magnifica regis jussione omnes primores et nobilissimos invitat, quatenus in armis et sagittis vehiculisque cibariorum expeditionem maturarent. Fabros, qui in omni regione commorabantur, catenas et vincula fabricare constituit, in quibus vincti et captivati peregrini in barbaras terras abducerentur. Pulait, qui erat unus [0483C] Turcorum potentissimus, qui juxta flumen Euphratem habitabat, Brodoam de Alapia civitate praeclara, qui et ipse abundabat satellitio, in ultionem Turcorum et injuriarum quae a Christianis illatae erant Solymano Darsianoque regi Antiochiae, amicis et cognatis Turcorum, unanimes regis Corrozam invitat legatio, res explicat, et instantes denuntiat necessitates. Damascenorum quoque principem eadem fama et legatio pulsat et admonet, qui et ipse terram Syriae magna ex parte subjugaverat, et potens erat ubertate glebae et equitum robore. Amasam etiam de Niz regione, sita in latere Corrozan, qui nimium divulgabatur fama militiae et audaciae, regis pariter sollicitabat legatio, eo quod ipse in fronte acici semper in quocunque periculo [0483D] signifer haberetur. Ejusdem Amasae hasta et sagitta omnium Turcorum sagittis incomparabilis erat, arcu omnes praeibat in sagittando; ad omnem expeditionem non minus centum equis, cursu velocissimis, munitus erat, ut uno sagitta percusso, aut aliquo adverso casu pereunte, alii sufficerent in belli assiduitate, quo semper praevolans et infestus hostibus ferebatur. Boesas ex eadem secta Turcorum, et non dispar apparatu et armis, invitatur. Amasa alter de Curzh terra amplissima et ditissima, virisque sagittariis abundans, similiter ex regis mandato adesse commonetur. Badas de praesidio Amacha et Sororgia civitate, Balduc de Samusart, Turci dolosi, milites vero armis et bello famosi, [0484A] Karageth de Karan, civitate moenibus et muris firmissima ad eamdem expeditionis diem adesse commonentur. Hi in regno Corrozan ex regia admonitione, aut aliis in regnis quicunque dispersi praeerant, ad hanc expeditionem sunt convocati, ab initio obsidionis Antiochiae, et a die qua secunda legatio regis Darsiani per Solymanum facta est. Et in Corrozan rebus necessariis operam dabant, milites armabant, et in omni apparatu bellico sine intermissione intenti fervebant.

 CAP. IX. — De munificentia Baldewini in principes, et de tentorio duci transmisso.

 Exercitus Christianorum et universi principes, qui in obsidione et labore erant circa Antiochiam, prorsus de hac re ignorabant expeditionem, sed de [0484B] die in diem non solum escarum, sed equorum armorumque defectione arctabantur, et ante omnes curas gravis inopia universos reddebat sollicitos. Dum haec longo tempore indigentia magis ac magis accresceret, et plurimi prae imminutione necessariarum rerum desperarent, Baldewinus, qui Edessam civitatem vel Rohas dux promotus subjugaverat, plurima talenta auri et argenti fratri suo, duci Godefrido, Roberto Flandrensi, Roberto Northmannorum comiti, Reymundo, caeterisque praepotentibus, per Gerardum, nimium sibi familiarem, misit, ad instaurandam defectionem, quam tales et tam nobiles principes comperit tolerare. Equos etiam cursu laudabiles et praestantis corporis cum ornatu sellarum et frenorum honorifico, eidem fratri misit et [0484C] caeteris principibus. Misit etiam arma miri honoris et decoris. Deinde post aliquot dies Nicusus, princeps Armenius, de regione Turbaysel, tentorium miri operis et decoris Godefrido duci misit, ut gratiam et amicitiam illius inveniret. Sed a Pancratio insidiis positis, pueris ipsius Nicusi tentorium ablatum est, et ex ejus dono Boemundo transmissum. Quod dum Godefridus dux et Robertus Flandrensis, qui ad invicem dilectissimi amici et consocii foederati erant, ex verbis Nicusi sibi allatum intellexissent, Boemundum, ut redderet quod injuste acceperat, verbis pacificis admonuerunt. Qui omnino admonitioni eorum contradixit et petitioni. Indignati ergo principes praedicti, rursus ex consilio majorum, ablatum requirunt tentorium. Qui nequaquam se [0484D] reddere asserit, sed gravi responsione animos praedictorum principum adversus se concitavit. Concitati vero Boemundum, convocata manu suorum, aggredi in castris statuerunt, nisi quod injuste acceperat cito remitteret. Tandem Boemundus, ex consilio primorum exercitus, ne dissidium fieret in populo, tentorium duci restituit, et pace composita, rursus ad invicem amici facti sunt. Dehinc inedia invalescente, et copia escarum deficiente circa regionem Antiochiae, Baldewinus duci et fratri suo uterino Godefrido omnes reditus Turbaysel constituit in frumento, vino, hordeo et oleo, in auro solum singulis annis quinquaginta millia Byzantiorum.

 CAP. X. — De conventu nationum, ad obsidionem Christianorum festinantium, et de accusatione Baldewini. [0485A]

 Jam dies determinata expeditionis regis de Corrozan, a longo tempore indictae et procuratae, propinquavit. Et ecce universae nationes regni illius, et principes praedicti, per regionem Armeniae, Syriae, Romaniae, dispersi, in armis et copioso apparatu ad castrum Sooch convenerunt, habentes ducenta millia equitum bellatorum absque exiguo vulgo et femineo sexu, absque jumentis et camelis, et caeteris animalibus, quae nullo numero poterant conputari. Adfuit et Corbahan, princeps et caput militiae, qui in vehiculis cibariorum, qui in copiis et armis militum, qui in tentoriis et nimio apparatu [0485B] super omnes affluebat; quem universi principes et nationes, quae convenerant, tanquam dominum venerabantur, et in omnibus magistrum ac praeceptorem audiebant. Hic suo in unum collecto exercitu, viam juxta onera curruum et sarcinas jumentorum et camelorum diebus multis morabatur, donec terram et civitatem Rohas ingressus est, ubi per aliquot dies remoratus, pernoctavit. Hanc per regionem descendens, dum iter per dies prae nimia pressura gentis et jumentorum abbreviaret, plurimi de diversis locis accurrerunt, plurimaque de exercitu et obsidione Antiochiae retulerunt. Inter haec et alia Baldewinus apud eum est accusatus eo quod, Turcis attritis et exstinctis, non solum civitatem Rohas, sed et omnia in circuitu praesidia suo subjugasset [0485C] dominio.

 CAP. XI. — Profanis Rohas obsidere parantibus Baldewinus obviat, dimicat et triumphat.

 Hoc audito, Corbahan et comprimores sui exercitus ad invicem consuluerunt, ut civitatem Rohas obsidentes et expugnantes, Baldewinum et suos conchristianos captivarent atque punirent, et civitatem ac regionem Turcorum restituerent ditioni. Sed Baldewinus, quem nec minae, nec aliqui terrores poterant movere, comperto adventu Corbahan et consilio ejus adversum se et civitatem Rohas, convocata et armata universa manu suorum, in equis, cursu valentibus, occurrit militibus Corbahan, praemissis ab obsidionem Rohas. Quos fortiter assiliens, et cum eis in arcu Armeniorum et lancea Gallorum [0485D] dimicans, usque ad castra Corbahan in fugam remisit, spolia, nempe camelos et jumenta cum rebus necessariis praemissa, in civitatem Rohas adducens. Corbahan vero Baldewinum hoc adversum se praesumpsisse, cum praesens fuerit, ne dum absens, vehementer admiratur. Et indignatus super ejus audacia, obsidionem circa Rohas nunquam se praetermittere in deo suo jurat, sed, admonito exercitu suo, hanc in momento irrumpere, et Baldewinum captivum abducere.

 CAP. XII. — Corbahan triduo Rohas frustra obsidet; Baldewinus recedentem bellicose insequitur.

 Vix Corbahan, princeps et homo metuendus, socios admonuit, et ecce universi exsurgentes civitatem [0486A] Rohas obsederunt in tubarum et cornicinum stridore et tumultu, plurimam vim et assultus triduo circa urbis moenia et portas inferentes. Sed et a defensoribus et custodibus civitatis videntes sibi valide repugnari, nec se in momento vel brevi spatio posse proficere, quia urbs muris et turribus esset inexpugnabilis, Corbahan consilium dederunt, ut nunc castra ab obsidione moveret, viam quam decreverat ad Antiochiam maturaret, Antiochia vero devicta reditum faciens, ad obsidionem circa Rohas reiteraret, donec Baldewinum suosque tanquam oves in ovili trucidaret. Corbahan hujus rei consiliariis acquiescens, iter suum versus Antiochiam continuans, propter montium difficultates, exercitus inaudita millia divisit in partes. Et quia navigio longum [0486B] erat tot millia flumen magnum Euphratem transmeare, Baldewini et eorum, qui cum eo erant in civitate, non immutati sunt vultus prae angustia tantae multitudinis, sed Corbahan recedente a statione urbis, equos ascendentes, postremos exercitus insecuti sunt, si forte aliqua pars tardaret, cui possent adversari. Sed dum parum eis succederet propter providentiam et custodiam Turcorum, Rohas reversi sunt, Dominum coeli exorantes, ut ducis Godefridi, Roberti, Reymundi, Boemundi, et omnium Christianorum misereatur, et de manu inimicorum, in tanta fortitudine supervenientium, defendat et sua gratia tueatur. Nec mora, a delatoribus Syris et Armeniis coepit crebrescere fama adventus Corbahan suorumque militum per aures Christiani exercitus. [0486C] Sed alii credere renuebant, alii credentes ducem ad providendam rem sollicitabant.

 CAP. XIII. — Christiani exercitus quidam castris se subtrahunt, et viri industrii in occursum gentilium exploratum pergunt.

 Inter has diversas opiniones, nescio qua de causa, Stephanus Blesensis infirmitate occupari se plurimum testatus est, nec se posse ultra moram facere in obsidione, fratresque commendans, et ab eis recedens, hac infirmitatis occasione versus maritima ad Alexandriam minorem profectus est. Eo itaque recedente, quatuor millia virorum belligerorum eum secuti sunt, qui de ejus fuerant comitatu. Godefridus dux, Boemundus, Robertus, Reymundus, capitanei [0486D] exercitus, magis ac magis fama gentilium supervenientium attoniti, unanimiter decreverunt viros industrios de exercitu eligere et ad explorandam rei veritatem per montana et loca difficilia, unde tutius specularentur, praemittere. Praemissi sunt ergo Drogo de Nahella, Clareboldus de Vinduil, Ivo de regno Francorum, Reinardus de Tul, viri clarissimi: ut si quae de adventu gentilium pro vero comperta in aures eorum sonuissent, aut oculis eorum deprehendissent, absque mora ad exercitum referrent, ut provisi principes minus jacula infestantium timerent. Praemissi milites et rei exploratores, quidam ad Arthesiam, quidam versus Rossam, quidam versus viam Romaniae sunt diffusi ad intelligendam rei veritatem; qui exercitum undique ebullire a montanis [0487A] et diversis viis ut arenam maris perspexerunt, infinita millia eorum admirantes, et minime dinumerare valentes.

 CAP. XIV. — Percepto nationum apparatu, quod principes inierint consilium.

 Visis autem tot millibus et armatura Corbahan incomparabili, et gloria rerum suarum, sub omni festinatione Antiochiam reversi sunt, diebus septem priusquam Corbahan et suae acies terminos et campos regionis Antiochiae attingerent. Reversi denique, sicut didicerant, et oculis viderant, adventum et omnem apparatum Corbahan, et omnem militiam quam eduxerat, duci et caeteris principibus clam retulerunt, ne populus exterritus, eo quod longa obsidione et gravi penuria affectus esset, desperaret [0487B] minusque resisteret, ac diffugium, tenebris ingruentibus, praepararent. Dux Godefridus, Robertus, Reymundus, Boemundus, Eustachius, Tankradus, omnisque primatus proxima die, postquam reversi sunt praemissi milites ad explorandum exercitum Corbahan, in unum convocati convenerunt, quid melius agerent, quod sanius consilium inirent discusserunt, ne subito praeoccupati, ab irruentibus millibus inimicorum in gladio et arcu consumerentur. Godefridus dux, Robertus et alii multi contendebant, ut exsurgentes in loricis, in galeis et clypcis, in signis erectis, in aciebus ordinatis occurrerent Corbahan in millibus supervenienti; et in Domino Jesu omnem spem suam ponentes, cum eis bella committerent, et in Dei nomine illic martyrio [0487C] vitam finirent. Alii consilium dabant, quatenus pars in obsidione remaneret, ne Turci ab urbe ad auxilium Corbahan erumperent, et fortior pars, juxta consilium ducis et Roberti Flandrensis, non longius quam trans duo milliaria obviam hostibus irent.

 CAP. XV. — Mysterium arcani consilii Boemundi de traditione Antiochiae.

 His in consiliis dum quilibet suam proferret sententiam, Boemundus, vir apprime prudens et astutus, Godefridum, Robertum Flandrensem et Reymundum seorsim a conventu sociorum abduxit in loco secreto, quibus omnia, quae habebat in corde suo, in hunc modum loquens, professus est: «Domini et fratres mei dilectissimi, secretum habeo quod nunc vestrae fidei aperiam, in quo, Deo annuente et opitulante, [0487D] omnis exercitus et principes nostri liberari et salvari poterunt. Civitas Antiochia, ex quo mihi promissum est quod in manum meam tradatur, jam septem transierunt menses. Et sic firmata inter me et traditorem haec est conventio sub fidei illius alligatione, quod nequaquam solvi aut mutari possit, sed in quacunque hora monuero, una ex turribus, quae ducit in civitatem et in qua idem traditor habitat, in manum meam reddatur. Multum enim pro hac re laboravi, videns urbem humanis viribus insuperabilem. Multam et innumerabilem pecuniam pactus sum illi dare; et non minus illum exaltare et ditare, inter amicos meos, quam Tankradum, filium sororis meae, sub fidei firmatione spopondi. [0488A] Hujus secretae conventionis et traditionis Boemundus aequivocus meus, vir de genere Turcorum, actor factus est a principio Christianitatis suae. Et nunc eo processit ratio ut nequaquam de omnibus, quae traditor pollicitus est, fallat, et in eo quod spopondi magnum illi praemium conferre me paratum inveniat. Unde quia non parvum talentum debeo illi dare, et hujus rei totum pondus sustineo, unum vobis secreto aperio, qui estis columnae et capitanei exercitus, videlicet ut si vestrae fuerit voluntatis et caeterorum, ubi civitas capta fuerit, in manu mea reddatur. Hanc conventionem et consilium ad finem pertraham, et quod pactus sum traditori, ex meo sine dilatione conferre paratus sum.» Haec audientes principes, magno gaudio gavisi sunt, et ex omni [0488B] benevolentia Boemundo civitatem annuerunt, caeterosque comprimores pariter ejusdem doni et concessionis voluntarios reddiderunt.

 CAP. XVI. — Quam prudenter ipsum consilium inter primates ventilatum sit caeteris ignorantibus.

 Factis omnibus capitaneis voluntariis, sub admonitione summae fidei ad invicem datis dextris indictum est ne istud verbum palam fieret, sed suppressum silentio nulli pateret. Aiunt etiam quidam quod in conflictu et assultu hinc et abhinc dimicantium adolescens filius ejusdem Turci captus in manum Boemundi pervenerit, cujus redemptionis causa, pater pueri Boemundi coepit privatus fieri. Et ad ultimum malens vitam filii, quam omnium inhabitantium salutem, perfidiam adversus Darsianum [0488C] regem assumpsit, et fidem in restitutione filii cum Boemundo iniit, et sic in civitatem fideles Christi milites intromisit. * Boemundo, si caperetur, civitas concessa est. Unde vespere jam terras operiente, ex ipsius consilio decretum est ut Godefridus et Robertus Flandrensis septingentos milites illustres de exercitu assumerent, et, Turcis per moenia diffusis nuncque domesticae curae intentis, in umbra noctis versus montana iter insisterent, quasi ad insidias profecturi aliquorum de exercitu Corbahan ad urbem praecedentium. His vero septingentis in obscuro noctis jam versus montana gradientibus per loca invia et vix commeabilia, per angustas fauces, conductu Boemundi, nuper facti Christiani, Godefridus [0488D] dux universis haec firmiter injunxit, dicens: «Viri fratres et peregrini, Deo devoti, Turcis et hostilibus aliis, nobis prope hospitatis, decrevimus in occursum ire, et cum illis confligere, si forte aliquis eventus victoriae nobis detur. Tumultum vero et strepitum aliquem in nobis fieri sub indicio vitae prohibemus.» Sed aliud erat ei in mente quam quod cum populo loquebatur. Nam in montanis cum sociis solummodo rei consciis contendens, hanc scilicet in partem qua urbs et praesidium Darsiani in summo situm est cacumine, valles et abrupta montium superat, ac longo in recessu ab urbe, et secreto, in valle consistens una cum Roberto Flandrensi, cuncta ordinat quae caute de urbis traditione agenda erant et sollicite.

 CAP. XVII. — Quam caute sibi convenerint fidelium interpres et traditor civitatis. [0489A]

 Ordinatis itaque universis cauto consilio, quemdam interpretem linguarum, genere Longobardum, de domesticis Boemundi praemiserunt ad turrim, quam traditor tuebatur, quatenus de conventione intromissionis Christianorum ex parte Boemundi eum admoneret, et super hoc ejus responsa audiens, principibus renuntiaret. Qui ad muros perveniens, traditorem, qui in ipsa nocte constituta in turris fenestra Gallos praestolabatur pervigil, Graeco sermone appellat; si solus sit, requirit ut fiducialius cum eo sermonem de legatione Boemundi haberet. Qui verbis et signis certissimis Boemundi recognitis, per annulum videlicet, quem Boemundus ab eo [0489B] susceptum nunc in signum illi remiserat, verba interpretis abhinc credula non refutavit, sed si Boemundus aut sui adessent, diligenter percontatus est. Interpres vero audiens quod traditor non in dolo sibi loquebatur, Boemundi milites non longe abesse profitetur, et ad omnia paratos, quae ex ejus consilio inire deberent. Qui eos appropinquare sine dubio aut metu commonet, murosque secure ascendere, nec aliqua mora hoc differre propter breve spatium noctis et lucem diei appropinquantis. Sollicitabat etiam eos hac maxime de causa, ne custos murorum, suae vicis in ordine, faculam in manu ferens, moenia urbis muros et turres perlustrans ad providendum, ascendentes propalaret, sicque in periculo vitae suae, expergefactis hostibus, haberentur.

 CAP. XVIII. — Godefridus et Robertus electos in hoc bellones, ne primum murorum ascensum horreant, adhortantur. [0489C]

 Interpres, audito hoc consilio traditoris, ad principes in montanis relictos celeri gressu tendit, omnia quae audierat referens, et vehementer eos sollicitans ut quos velint audaciores eligant, qui sine intermissione muros ascendentes civitati immittantur. Continuo viri electi sunt ad ascensionem murorum; sed metu et dubietate corda eorum concussa sunt, singulique haesitantes de prima ingressione et ascensione murorum plurimum renitebantur. Godefridus vero dux et Robertus, viros sic videntes expavescere, nec qui praecederent invenientes, eo quod diffidebant de promissione Turci, [0489D] haec machinamenta dolum arbitrantes, nimium spiritu infremuerunt, sic universos solamine reficientes: «Mementote in cujus nomine a terra et cognatione vestra exiistis, et quomodo terrenae vitae abrenuntiastis, nulla pericula mortis pro Christo inire metuentes. Nec mora, credere debetis scilicet feliciter cum Christo vivere, ideoque ejus gratia et amore, quaecunque occurrerint in via hac, aequo et libenti animo suscipere. Eia, dilectissimi Christi milites, non pro terrena remuneratione hoc periculum incurritis, sed illius meritum exspectatis, qui post mortem praesentem aeternae vitae praemia suis conferre novit. Mori enim habemus quocunque modo. Jam quidem lux matutina diei manifestat [0490A] consilium nostrum; jam si cives et Turci nos persenserint, non unus saltem ex nobis vivus evadet. Ite, et ascendentes vitam vestram Deo offerte, charitatem Dei scientes vitam pro amicis ponere.»

 CAP. XIX. — Viri cordati qualiter per coriaceam scalam intromissi sint.

 Ad haec tam magnanimorum principum verba et solatia, plurimorum mentium dubietas detersa est. Et scala assumpta, quae ex corio erat taurino, ad id negotium aptissima, paulatim muro appropinquant cum interprete suo, ubi ad moenia traditor viros adventantes operiebatur. Ut ergo praemissi aliqui adfuerunt, alii ex domesticis ducis, alii ex comitatu Roberti; quidam ex familia Boemundi, Turcum eos ad moenia praestolantem interpres compellat ut [0490B] funem a moenibus jaciat, qua scala innodata in moenia sublevetur, per quam milites ascendentes intromittantur. Turcus, sicut devoverat, scalam fune sublevat, circa moenia fortiter alligat, et submissa voce viros confortans, monet ut indubitanter ascendant. Nec mora, lorica et galea induti, gladio accincti, hastis innitentes, et manu se trahentes, scalam ascenderunt viri audaces, quos alii subsequentes in dubia spe vivendi, jam ad viginti quinque immissi sunt. His immissis, et nimio silentio conquiescentibus, confratres juxta muros existentes, et eventum rei exspectantes, sed neminem audientes, viros immissos jugulatos et in fide falsa subito suffocatos existimabant: unde ascendere et subsequi retardabant.

 CAP. XX. — Scala dirupta nonnulli perierunt; sed denuo reparata fiducialiter ascendunt. [0490C]

 Milites vero immissi, intelligentes quod socios Christianos adeo timor invaserat, ut se subtrahendo a scala abirent, trans moenia a muro se inclinantes, submissa voce socios ascendere hortabantur, asserentes se nihil illic periculi passuros. Hi fratrum voce audita adhuc viventium, certabant vehementi studio scalam ascendere et urbem intrare, donec prae nimia pressura et pondere, moenia antiqua et inveterata, dissolutis saxis cum caemento, scissa sunt et diruta, sicque scala, retinaculo carens, prorsus humi corruit cum viris adhuc in ea consistentibus. Erant autem juxta muros lancearum hastae positae et erectae, in quibus confixi qui [0490D] corruerant, alii a saxis de muro cadentibus oppressi et semineces facti, aliqui mortui sunt. Quod multum populus Dei inhorruit, existimans omnia haec in dolo a Turcis contigisse, et nunc universos immissos pulso dubio iniqua morte deperiisse. Non sonus, non fragor aliquis, licet a corruentibus et infixis maximus exstiterit, in urbe aut in moenibus est auditus. Dominus enim Deus ventum valide spirantem hac suscitavit nocte. Turcus fidem, quam Boemundo in urbis traditione devoverat, servans, funem iterato ad relevandam scalam dimittit. Qua rursus moenia fortiora in eodem loco circumdans, desolatos et perterritos per interpretem revocat, ascensumque repetere universos fideliter admonet. [0491A] Non ultra viri haesitantes, sed ex interpretis verbis roborati, et confratrum agnita salute, rursus scalam ascendunt, et moenibus inferuntur, donec ferme sexaginta super muros invecti constiterunt.

 CAP. XXI. — Immissi stragem custodum operantur; gentiles alii somno expergefacti Christianos impugnant.

 Interea custos murorum in gyro civitatis, perlustratis moenibus, ad visitandos vigiles Turcorum et commonendos, faculam manu ferens, viris immissis occurrit. Sed in momento ictu gladii capite illius amputato, transeuntes turrim vicinam ingressi sunt. In qua universos reperientes, adhuc sopore gravatos, in ore gladii percusserunt, ac in eodem impetu in alias turres irruentes, stragem plurimam operati sunt, donec fere decem turrium custodes, [0491B] in ea parte urbis gravi somno immersos, sine ulla vociferatione peremerunt. His ita in gladio prostratis, per posticum quoddam, quod in montanis erat juxta eumdem locum quo ascenderant, subito fractis seris plurima manus ex septingentis immissa est, cornibusque fortiter intonantes, Godefridum, Robertum et caeteros comprimores advocant, quatenus ad auxilium intromissis quantocius properantes urbem penetrent. Hi cornibus auditis, et pro signo dato recognitis, quia secretorum omnium consocii erant, in manu robusta advolant, ad portam, quae sursum in montanis proeminebat, contendentes ut intrarent. A magistra autem arce Darsiani, quae huic portae proxima erat, Turci exsurgentes audito [0491C] tumultu, lapidum jactu Gallos abegerunt, sociosque eorum qui immissi erant minime ad portam pervenire, ut hanc aperirent, passi sunt. Unde ad posticum praedictum revertentes milites, qui scala urbem intraverant, penetrale hujus postici ferro acutissimo, ingeniis Turcorum parato, fractis muris ampliaverunt, et sic principes ac socii eorum equo et pedibus spatiose intromissi sunt.

 CAP. XXII. — Tumultuantibus hinc inde partibus, principes primum traditam esse civitatem multitudini indicant.

 Turci itaque, hac subita vociferatione et tumultu buccinarum cornuumque stridore expergefacti, ad arma festinant, arcus et sagittas arripiunt, turres defensant, utrinque ad invicem gravia certamina a sursum et deorsum conserentes. In hac clamosa hinc [0491D] et hinc contentione milites Darsiani, qui in montis cacumine et eminentiore arce erant, cornibus fortiter insonuerunt, quatenus Turci qui in civitate erant et turrium praesidiis, et adhuc in summo diluculo stertebant, evigilantes, ad auxilium sociis exsurgerent, sicque immissis Christianis resistere valerent. Quod exercitus magnus, qui adhuc extra muros altera in parte spatiosae urbis consederat, de adventu et ingressione Corbahan hos in montanis et in arce voces exaltare, cornibus strepere et congredi arbitrati sunt, penitus ignorantes quomodo urbs tradita et capta in manu Gallorum sit. Boemundus, Reymundus et Tankradus, quibus res tota innotuit, quique in obsidione remanserant, loricas [0492A] induti, armis accincti, vexillis elatis ad urbem exterius impugnandam advolant, ignaros actae rei plurimum confortantes in urbis assultum et omnem illis rem enucleantes.

 CAP. XXIII. — Fideles portas urbis aperiunt: vexillum Boemundi in arce praeeminet: prima luce geritur bellicosissimus Mars.

 Interea dum sic interiore et exteriore pugna Turci nimium arctarentur, Graeci, Syri, Armenii cives, et viri Christianae professionis, ad portas aperiendas et seras scindendas laetanter concurrunt, per quas Boemundus et universus exercitus intromissus est. Signum nempe Boemundi, quod sanguinei erat coloris, primo diei crepusculo ea in parte qua urbis facta est traditio, super muros in montanis rutilabat, ut pateret omnibus quod Dei gratia et [0492B] opitulatione urbs, ab homine insuperabilis, in manus Boemundi et omnium fidelium Christi tradita et capta sit. Sic seris avulsis et undique portis patefactis, universi admirati et gavisi quomodo consilium istud non omnibus patebat, expergefacti celeriter arma rapiunt, alius alium admonet, et rapido cursu omnes armati urbem et portas intrare contendunt. Milliare quispiam transcurrere poterat, priusquam universa multitudo Christianorum intromissa est. Mox intrantium tot millium fragore vehemente et strepitu, tubarumque sonitu horribili, et plurima vexillorum elevatione, armatorum ingenti clamore, equorum hinnitibus Turci stupefacti, alii adhuc in strato suo quiescentes improvisi et inermes [0492C] evigilant. Quorum pars subito spe defensionis adunatur, arcus et arma arripientes, alii in turribus et praesidiis persistentes, plurimos incautos Christianos inertis vulgi, viros et mulieres, sagittis feriunt. Concursus et diversi conflictus inter se fiunt et caeco marte aguntur. Christiani, quorum virtus et copiae magis ac magis affluebant, invalescentes, per domos, et plateas et vicos civitatis Turcos diffusos et errantes in ore gladii percutiebant, nulli aetati parcebant aut sexui de genere gentilium, donec terra sanguine et cadaveribus occisorum operta est, pluribus etiam caesis exanimis Christianorum corporibus tam Gallorum quam Graecorum, Syrorum, Armeniorum admistis. Nec mirum, cum vix luce agnita adhuc super terram essent tenebrae, et [0492D] quibus parcerent et quos ferirent penitus ignorarent. Nam voce et signo Christianae professionis Turci et Sarraceni timore mortis acclamantes, plurimi peregrinos fallebant, et ideo communi strage vitam amittebant. Decem millia fuere occisorum, quorum corpora per vicos et plateas civitatis caesa et ferro a Gallis exstincta sunt.

 CAP. XXIV. — Pagani, quo quisque poterat, fugam ineunt: aliqui de altissimis rupibus cadentes elisi sunt et exstincti.

 Plurimi Turcorum videntes caedem gravissimam quae fiebat, et quia tota urbs armis et viribus Gallorum redundabat, vitae diffidentes, e turribus et praesidiis civitatis fugientes, ad montana contendunt, notitia viarum perplexarum, ubi praesidium magistrae [0493A] arcis intrantes, arma insequentium Gallorum evaserunt. Haec autem arx et palatium in montanis situm, nulla arte, nulla vi superari potest; nullus in ea manentibus adversari aut nocere potest. Alii, circiter mille, a longinquis partibus acciti auxilio et immissi, tubarum ac cornuum stridore exterriti, nimiaque suorum occisione desperati, quos prorsus notitia viarum et fugae latebat, pariter et ipsi ad montana, superiusque praesidium festinantes, ut Christianorum manum evaderent, in angustam et incognitam semitam caeco errore inciderunt. Ubi prorsus via deficiente, in sublimi colle nequaquam ultra revertendi facultas esse poterat, sed a sursum per declivia et scopulos arctissimos et incommeabiles cum equis et mulis corruentes, fractis collis, [0493B] cruribus, et brachiis universisque membris, inaestimabili et admirando casu universi perierunt.

 CAP. XXV. — De opibus inventis in civitate, et qua die capta sit urbs.

 Populus autem Dei vivi reversus a caede et insecucutione gentilium in praesidium et montana fugientium, sole jam altius radiante et die plurima adulta, urbem perlustrant, victus quaeritant, sed paucos repererunt. Ostrea tantum diversi generis et coloris, piper quoque et pigmenta plurima, vestes, et papiliones gentilium, tesseras et aleas, quin et pecuniam, sed non multam invenerunt. Nec mirum, quia diuturna obsidione novem mensium vallata, tot gentilium millia illic congregata totum consumpserunt. Feria quinta erat dies serenissima, [0493C] quando tertio Non. Junii mensis tradita et capta est civitas Antiochia in manu Christianorum, Turcis prostratis et effugatis.

 CAP. XXVI. — De fuga et nece regis Antiochiae.

 Darsianus autem rex Antiochiae, intelligens fugam suorum et totum jam praesidium et arcem fugitivis repletam, timens ne Gallorum manus, capta urbe, praesidium vallans expugnaret, mulo ascenso egressus est ut lateret in deviis montium, dum finem et eventum rei plenius cognosceret et an arx a facie Galiorum a suis retineri posset. Hic dum solus per devia montium diffugio erraret, quidam de Syria, Christianae professionis, qui causa rerum necessariarum ite: per montana carpebant, ipsum principem a longe intuentes et agnoscentes, plurimum [0493D] admirati sunt cur solus ab arcis praesidio per devia declinaverit. Unde ad invicem locuti sunt: «Ecce dominus et rex noster Darsianus, non sine causa, per haec deserta loca montium iter facit: forsitan urbs capta est, sui occisi, ipse nimirum fugae intentus est. Qui ne manus nostras effugiat videamus a quo tot damna, injurias et calumnias pertulimus.» Hoc modo fidem tres Syri de morte illius tractantes, sed omnia dissimulantes, submissis cervicibus illi falsam reverentiam exhibentes, et in dolo salutantes, quominus ad eum accedebant donec, ipsius gladio accepto et educto, eum a mulo praecipitaverunt, caput illius amputantes, et in sacculo suo reponentes. Quod mox in urbem Antiochiam in conspectu [0494A] omnium Christianorum et principum attulerunt. Caput vero mirae grossitudinis erat, aures latissimae et pilosae, capilli cani cum barba, quae a mento usque ad umbilicum ejus profluebat.

 CAP. XXVII. — De Rotgero, qui gentiles, exercitum praecedentes, bellator excipiens, insperata morte praeventus est.

 Comperto deinde jam proximo adventu Corbahan et suorum quia in Antiochia pauca alimenta reperta sunt, ad portum Simeonis eremitae festinato mittentes, pecunia escas navigio allatas mutuaverunt, singuli prout sua erat possibilitas, quas Antiochiae vesperi mane sequenti intulerunt. His ita expletis et Turcis partim occisis, partim in praesidium fugatis, et Gallis circumquaque in turribus, domibus, palatiis [0494B] moenibusque diffusis, sequenti die, quae est sexta feria, trecenti equites Turcorum de gente Corbahan armati arcu, pharetra et sagitta, insignes ostreis, totum gentilium praecesserunt exercitum ad aliquorum fidelium repentinum interitum, si quoslibet improvisos extra muros reperirent. Ex his vero trecentis, triginta praecedentes, viri belli peritissimi, et equo agillimi, ad muros et portas civitatis frena laxant, post terga sociis in valle quadam relictis ad insidias et incursus fidelium, si forte praemissos triginta usque in vallem insequerentur, et in impetu irruerent super latentes viros. His itaque triginta muro civitatis appropinquantibus, et in arcu fideles Christi per moenia diffusos, acriter lacessentibus, Rotgerus de Barnavilla, cum quindecim [0494C] probatissimis sociis equo residens, armis et lorica indutus, in occursum ab urbe properat, ut aliquid insigne cum eis ageret. Sed sine mora in fugam equos triginta praemissi Turci rejiciunt, et ad insidias contendunt, Rotgerum rapido eos cursu prementem usque ad insidiarum locum perducentes. Insidiis ergo a valle exsurgentibus, Rotgerus frena rejicit, ad urbem cum sociis viam velociter relegit. Turci non parcius equorum cursibus urgent fugientem, quousque muro civitatis appropians cum suis fere trans vada Farfar elapsus est. Sed, adversante fortuna, in conspectu omnium in moenibus astantium, nobilissimus athleta cursu velocioris equi a Turco milite superatus est, cujus tergo sagitta infixa jecur et pulmonem ejus penetravit, et sic ab equo labens [0494D] mortuus exspiravit. Mortuo itaque tam egregio viro, et suorum auxilio destituto, Turci crudelissimi carnifices, ab equis descendentes, caput illius amputantes a collo, et ad Corbahan et ejus exercitum repedantes, caput hastae praefixum in ostensione recentis et nunc primae victoriae detulerunt. Hoc denique prospero successu gloriantes, multum legiones gentilium ex hoc confortabant quod juxta muros sic audacter egissent, et neminem ex peregrinis ad opem Rotgeri occisi et decollati ab urbe egredi, aut audere vidissent.

 CAP. XXVIII. — Excusatio fratrum, quare non subvenerint coram se pereunti.

 Non mirum alicui videatur, nec quisquam Gallos [0495A] hebetudine mentis, aut timore supervenientis multitudinis concussos mollescere arbitretur, et ideo tardatos ad opem et vindictam confratris ante omnium ora percussi et decollati, cum nulla plaga mundi ante Galliam audaciores et in bello promptiores nutriat. Verum equorum defectione eos fuisse retardatos procul dubio credat, quos aliquando pestilentia, aut diuturna fame, aut interdum fallaci Turcorum sagitta amiserunt. Vix enim Gallis centum quinquaginta equi remanserant, et ipsi attenuati fame pabulorum; Turcis vero pingues et non fatigati erant: quapropter celeri cursu evadere, et Galli eos nequaquam praevertere potuerunt. Quadringenti tantum equi Turcorum in Antiochia reperti et capti sunt, quos minime adhuc suo more ad equitandum [0495B] domuerant, aut in persecutione hostium flectere, et calcaribus urgere didicerant. Dehinc post Turcorum discessionem, peregrini tristes et dolentes exstinctum corpus Rotgeri urbi intulerunt, cum ejulatu magno et fletu, ingemiscentes quomodo unus fortiorum de populo cecidisset, qui semper erat pervigil in insidiis et strage gentilium, cujusque facta insignia ampliora fuere quam noster stylus queat explicare. Fama quidem ejus apud Turcos omnes antecessit, et libenter eum videre et audire solebant in omni negotio quod cum Christianis agebant, aut in restitutione utrinque captivorum, aut cum aliquando pacem inter se componebant. Sepultus est autem in Antiochia idem miles fortissimus in vestibulo basilicae B. Petri apostoli a principibus [0495C] Christianorum, et a Domino episcopo Podiensi, et ab omni clero catholico qui aderat, animaque commendata Christo Domino orationum victimis et psalmorum hymnis, cujus amore et honore exsul factus, mori non dubitavit.

 CAP. XXIX. — Obsidio nationum circa Antiochiam.

 Vix inclyti militis expletae sunt exsequiae, et ecce in ipso mane Sabbati, quod illuxit tertia die postquam urbs capta est, adsunt universae barbarae nationes et legiones gentilium in apparatu copioso, quas Corbahan ex universis regnis, terris et locis orientalis plagae contraxerat, in campis et planitie tentoriis locatis, obsidionem faciens circa spatiosae urbis muros et moenia. Tertia dehinc die postquam fideles Christi obsedit longe a muris residens, inito [0495D] consilio, ut propius civitati hospitaretur, sustulit castra, et in multitudine virtutis suae in montana in circuitu magistrae arcis, et in ea parte qua urbs capta est, in excelso rupium sedem posuit, ut Sensadoniae et Buldagi, filiis Darsiani, caeteris in praesidio manentibus, esset solatio, utque locum videret per quem urbs tradita et Christiani immissi sunt. Similiter ex iisdem montanis alii ex populo Corbahan in dextro latere praesidii, quo dux Godefridus turrim et portam hanc infra tuebatur, qua Boemundus ante urbis captionem extra consederat, tentoria vi locaverunt per devexa montium, ne aliqua licentia et opportunitas exeundi Christianis ulla parte concederetur.

 CAP. XXX. — Dux Godefridus bellans in fugam vertitur, et plurimi comitum ejus diversis mortibus profugantur. [0496A]

 Dux autem Godefridus virtutem et constantiam illorum nimium adversus se videns excrevisse, statim cum ingenti manu suorum per portam processit adversus hostes, ut tentoria, quae a foris extra muros locata erant, invaderet ac terreret, Turcosque inde expugnatos arceret. Sed ecce Turci exsurgunt in occursum ducis ad defendenda tentoria. Ubi diu praelio utrinque commisso, gravissimus labor incubuit, dum dux et sui, viribus exhausti belloque fessi, in fugam conversi, vix per portam, qua exierant, revertentes evaserunt. Alii vero multi, circiter ducenti, quibus porta angusta negata est, aut mortui, [0496B] aut vulnerati aut capti sunt. Sic duce fugato et retruso, plurimisque suis in porta attritis, Turci a praesidio et a porta praesidii erumpentes, eo quod adversus ducem praevaluissent, per semitas notas et vallem perplexam accedentes in moenia, subita vociferatione Christianos vagantes incurrebant, sagitta in impetu laedentes, et sine mora ad arcem et montana recurrentes. Dum sic mane, meridie et vespere a montanis et valle exsilientes, Christianos impeterent, Boemundus et Reymundus ira moti, sine dilatione vallo immenso, quod dicitur fossatum, montanis et civitati deorsum interposito et praesidio quodam murali aedificio desuper firmato, tutelam suis sic fieri constituerunt, ne subito a montanis adversarii erumpentes, peregrinos milites, incaute [0496C] per urbis spatia vagantes, armis et sagittis invadendo detruncarent. Turci vero, qui in montanis praesidium adhuc obtinebant, saepius ad id novum praesidium erumpebant, assultus faciebant, multum et graviter custodes ac defensores novi praesidii sagittarum grandine et armorum virtute vexantes et perimentes. Christiani vero milites Walbricus, Ivo, Rudolphus de Fontanis, Everhardus de Poisat, Reiboldus Creton, Petrus filius Gisiae, custodes et magistri novi praesidii, non minus Turcis in lancea et omni armatura cum suis resistebant, viam vallis eis contradicebant, interdum hinc et hinc gravi strage et vulnere pereuntes.

 CAP. XXXI. — Boemundus acriter impugnatur; sed auxilio fratrum superior efficitur: et qua necessitate profani remotius castra locarint. [0496D]

 Dum hi creberrimi assultus a Turcis adversus novum praesidium fierent, et Turci acriter a Gallis reprimerentur, milites Corbahan pedestri agmine facto per portam insuperabilem praesidii ingredientes, et montana ac devia deserentes, Boemundum compertum habentes in novo praesidio esse, fortiter eum assiliunt. Ubi gravis belli contentio exorta est, et plurimorum occisio facta. Et fere Boemundus victus ac sui fuissent, nisi ab omni urbe Christianis confluentibus, comes Robertus Flandrensis duxque Godefridus, licet primo assultu victus, et Robertus Northmannorum princeps, caeterique magnifici proceres vires et opes contulissent, et Turcos in virtute [0497A] loricatorum ab urbe et novo praesidio retrusissent. Turci ergo retrusi cum principe suo Corbahan, moram extra portam et muros abhinc per duos dies in montanis constituerunt, arbitrantes adhuc Christianis nocere. Sed pabulo herbarum in collibus minime reperto quod equis eorum sufficeret, castra amoverunt, et vadum fluminis Farfar transeuntes, longe ab urbe, spatio semimilliaris tentoriis positis consederunt. Altero vero die Corbahan, ex sententia suorum, exercitum suum copiosum sic in multis millibus in gyro civitatis ad obsidionem omnium portarum divisit, ut ex omni parte inclusis peregrinis nec a dextris, nec a sinistris ullus introitus pateret, aut exitus aliquis daretur.

 CAP. XXXII. — Ubi Corbahan hos et illos per singulas portas distribuit, et Tankradus moenia oppugnantes aggreditur. [0497B]

 Sic ex omni parte locata obsidione, et paucis diebus transactis, quadam luce clarissima aliqui Turcorum milites e castris procedentes, et ad moenia Antiochiae equo advolantes, sagitta et arcu corneo Gallos provocant, sperantes pari successu praevalere, quo antea in Rotgeri decollatione gloriati sunt, et insigni fama in castris Corbahan praeire. Quapropter amplius et validius in assultu moenium desudantes, ab equis descenderunt, ut liberius et sine laesione equorum in muro stantes expugnarent, et nunc pedites facti, facilius peregrinis jacula intorquerent. Tankradus autem miles acerrimus, et nunquam Turcorum sanguine satiatus, sed semper [0497C] caedi eorum inhians, comperta illorum insania, fremitu et audacia, artus ferro assuetos lorica vestivit, assumptisque consociis equo et lancea doctissimis, et a porta quam Boemundus, cum adhuc fieret obsidio, tuebatur, inter muros et antemurale, quod vulgo Barbicanas vocant, clam egrediens, Turcos pugnae intentos ex improviso inclamans, fortiter assilit, incautos atterit et perforat. Illis vero, viso mortis periculo, non prius ad equos recurrendi ulla fuit facultas, quam sex percussi in ultionem capitis Rotgeri, ante muros decollati, sua capita gladio amiserunt. Tankradus in gloria magna et laetitia in urbem ad confratres regressus est, qui Turcorum capita secum in testimonium victoriae detulit.

 CAP. XXXIII. — Christiani praesidium se retinere posse desperantes demoliuntur incendio. [0497D]

 Alio deinde die, post castra Corbahan locata et ordinata suae cujusque congregationis, post obsessos undique viarum exitus et introitus, decretum est communi consilio gentilium, ut Turcorum milites ad duo millia eligantur ad expugnandum et prosternendum praesidium, quod Godefridus dux caeterique comprimores firmaverant in victoria et virtute magna, quam audistis, quando attriti Turci, in unda Fernae fluminis submersi sunt sub ipso ponte qui trans fluvium ab urbe dirigitur, et in quo firmato praesidio Reymundus egit custodiam, quousque a Christianis capta est. Nunc vero quia neglectum et vacuum erat, comes Robertus Flandrensis, accitis [0498A] quingentis viris belligeris, adventu gentilium audito, ipsum praesidium ingressus, tueri disposuit, ne virtus Turcorum illud subito occupans, peregrinis pontem et aquam transire volentibus magno esset impedimento. Praefata itaque duo millia Turcorum, destinata ad ruinam praesidii, in virtute magna et armorum tumultu confluxerunt ad locum praesidii, undique irruentes et impugnantes jaculis et arcu. Qui tandem pedites facti, trans vallum moliebantur currere, in ingenti turbarum stridore, et solita vociferatione rugientes, a mane usque ad inclinatam diem defensores praesidii graviter vexantes. Sed Robertus suique consodales, videntes sibi angustias imminere ab hostibus, et scientes se crudelibus modis consumi, si victi eorum ditioni subderentur, [0498B] viriliter pro anima inimicis resistebant, lanceis et balistis, hostes fortiter impetentes, et VI a vallo arcentes, qui graviter ea die hinc et hinc vulnerati fuisse referuntur. Turci vero videntes se nihil proficere, sed omnem laborem suum incassum consumi, hos in praesidio vix defensos deserentes, ad Corbahan principem multitudinis regressi sunt, vires sibi hominum augeri adhuc poscentes, et sic in crastinum praesidium ejusque tutores deleri posse astruentes. Robertus autem et qui cum eo erant, videntes Turcos recessisse, recordati sunt quod propter majus auxilium socios adissent. Quare consilio inito, in noctis caligine exierunt a munimine praesidii, eo quod invalidum contra tot militum vires videretur, et ideo praesidium totum igne succenderunt, [0498C] vallumque illius diruentes, in urbem Antiochiam a confratribus recepti sunt.

 CAP. XXXIV. — De magnitudine famis in populo Dei, et quam care vendebantur vilissima.

 Crastino deinde sole orto, duo millia gentilium, jussu Corbahan duobus praedictis millibus addita, praesidium in manu robusta, in tubis et cornibus adierunt, sperantes illud repentino aggressu prosternere, inclusosque hesterna die in defensione fatigatos celeri interitu consumere. Sed vallum dirutum et munimen praesidii combustum reperientes, delusi et frustrati ad tentoria sua repedaverunt. Sic undique urbe vallata, et de die in diem gentilium copiis accrescentibus, et omni parte exitum prohibentibus, tanta inter Christianos invaluit fames, ut [0498D] pane deficiente non solum camelos, asinos, equos et mulos comedere non abborrerent, sed etiam coria, quae indurata et putrefacta per tres et sex annos in domibus erant reperta, nunc calidis aquis madefacta et mollificata, tum ea quae recenter ab armentis avulsa, pipere, cumino aut quolibet pigmento condita, manducabant: tam gravi fame arctabantur! Scio quod horrescunt aures mala et tormenta inauditae famis auscultantes, quibus populus Dei inclusus opprimebatur. Pro uno namque ovo gallinae, si inveniri poterat, sex denarii Lucensis monetae numerabantur; pro decem fabis, denarius; pro capite unius asini, equi, bovis, cameli, byzantius unus dabatur; pro pede vel aure, sex denarii; pro visceribus [0499A] cujuslibet horum animalium, quinque solidi accipiebantur mutuo. Iners denique et modicum vulgus calceos suos ex corio, prae famis angustia devorare cogebatur, plures vero radicibus urticarum ac quarumlibet silvestrium herbarum, igne coctis et mollitis miserum ventrem impleverunt, et sic infirmati, quotidie moriendo minuebantur. Dux vero Godefridus, ut aiunt qui adfuerunt, quindecim marcas argenti pro carnibus vilissimi cameli expendit; pro capra procul dubio dapifer ejus Baldricus tres marcas venditori dedisse perhibetur.

 CAP. XXXV. — Turci urbem latenter recuperare volentes, dejecti sunt: qui post diutinam colluctationem muro depulsi, misere perierunt.

 Post aliquot dies, postquam Corbahan firmavit [0499B] obsidionem in circuitu Antiochiae, et omnem exitum ac introitum urbis clauserat, populumque Dei diversis assultibus vexaverat, cibosque inferri omni parte interdixerat, clade longaque abstinentia et bellico labore Christiani afflicti et fessi, minus vigiles esse coeperunt in tuitione urbis et moenium. Ergo turris quaedam incustodita remansit versus montana, eo videlicet in loco quo munitio ex bitumine fragilis luti fundata est ad reprimendos hostes, ab obsessa porta egredientes per montana, et peregrinos diffusos persequentes, et ubi a Provincialibus ille juvenis captus est, in cujus redemptionem turri quadam requisita, sed a cognatis et amicis ejus denegata, idem capitali sententia peremptus est. Hanc itaque turrim praedictam vacuam ab inhabitatoribus quidam [0499C] audacissimi milites ex Turcis praesentientes, scalas et ingenia sua latenter muro applicuerunt, sperantes in silentio noctis per eam aliquot gentiles inducere, et sic urbem amissam recuperare. Interea quidam, qui urbem lustrabat ob negotia sibi necessaria, elevans oculos, contemplatur Turcos in medio cacumine ejusdem turris incaute deambulantes: nec mora, alta vociferatione perstrepens, socios qui in vicina turri commorabantur sollicitat, Turcos urbem invasisse asserit, et sic commotionem magnam in populo suscitavit. Ad haec Henricus de Ascha castello, miles sua in terra nominatissimus, filius Fridelonis, unus de collateralibus ducis Godefridi, audito clamore et strepitu, scutum et gladium arripiens, velociter ad arcem turris properat, duobus [0499D] sibi adjunctis probis tironibus, Francone scilicet et Sigemaro carnaliter cognatis, incolis villae quae dicitur Mechela super Mosam fluvium, ut inimicos immissos a turri repellerent, existimantes se cum urbe ab aliquibus fratribus auro vel argento corruptis, venditos fuisse. Turci vero cognoscentes se detectos, nec aliquo ingenio a manibus peregrinorum posse liberari, in sola spe defensionis in limine turris occurrunt, et atroci ictu gladiorum resistunt. Nam Franconem, multam vim inferentem, in cerebro percusserunt vulnere gravi et vix sanabili; Sigemarum vero cognato suo subvenire volentem, ense per alvum transfixerunt, capulo tenus, miroque et inaudito conamine fideles Christi a limine [0500A] arcebant. Tandem fidelium circumquaque crescente auxilio, et additis viribus, Turci, fessi et spiritu exhausti prae nimio labore, coeperunt in defensione deficere, arma et brachia remittere: quorum quatuor in gladio ceciderunt; alii ab altitudine depulsi, cervicibus, cruribus et brachiis fractis mortui sunt.

 CAP. XXXVI. — De quibusdam Christianis victum extra muros quaerentibus, et de nece nautarum obsessis alimenta vendentium.

 Post haec peregrinis famis angustia, prout audivistis et multo * amplius, coactis, nec aditum aliquem reperientibus ad inferendos vel acquirendos cibos, prae obsidione undique constituta, quidam de humili vulgo vitam periculo destinantes, in magna ambiguitate et formidine clam procedebant ab urbe [0500B] in umbra noctis, ad portum Simeonis, quondam illic in montanis eremitae, descendentes et dato pretio a nautis et mercatoribus victum accipientes, per vepres et fruteta in tenebris ante lucem repedare solebant. Qui vero frumentum attulerant, octavam partem Laodicensis monetae, tribus marcis vendebant; caseum Flandrensem, quinque solidis; pauxillum vini vel olei, vel quodlibet vitae sustentaculum quantulumcunque, gravi et inaudita comparatione auri vel argenti mutuabant. Ex his aliqui, die quadam plus solito retardati, et quia nox erat brevis, in luce velocissimae diei manifestati, a Turcis trucidati et exspoliati fuisse referuntur: pauci dumis et frutetis latentes, vix liberati urbi restituti sunt. Cujus rei occasione assumpta, Turci, ad duo millia conglobati, [0500C] et ad portum praedictum profecti, universos illic nautas repertos repentino aggressu disturbaverunt, sagittis eos confodientes, navesque injecto igne comburentes, escas et omnia allata navigio vi rapientes, asportaverunt. Sicque deinceps vendentes et ementes a portu absterruerunt, ne ultra a Christianis aliqua escarum sustentatio illic reperiri posset. Haec itaque, ubi fama crudelissima in aures Christianorum inauditae famis gravitate laborantium pertulit, jam illis diversae Turcorum infestationes oneri esse coeperunt, multorumque animi in diversa fluxerunt qualiter ab hac obsidione et ab imminentibus periculis evadere possent. Sic denique plurimi, quocunque conamine vel occasione exitum quaerentes, ab exercitu se nocte subtraxerunt.

 CAP. XXXVII. — Quomodo primorum quidam desperatione vivendi de civitate clam fugerint. [0500D]

 Talis formido vivendique desperatio, dum abundantius invalesceret, atque cogitationes in corda multorum ascenderent prae pondere quotidianae tribulationis, quidam principales viri de exercitu, Willhelmus Carpentarius, Willhelmusque alter, quondam familiaris et domesticus imperatoris Constantinopolitani, qui et sororem Boemundi, principis Siciliae, uxorem duxerat, adeo magnis concussi sunt terroribus ut in silentio noctis concordi consilio clam subtracti a sociis, versus montana convenirent, et a moenibus et muro in funium depositione laxarentur. Laxati vero per devia montium, propter Turcorum [0501A] insidias, iter sine requie habuerunt, quousque in Alexandriam minorem profecti sunt, ubi Stephanus Blesensis, ab obsidione Antiochiae sequestratus causa infirmitatis, morabatur, eventum rei et finem sociorum illic auditurus. In eodem siquidem loco idem Stephanus, intelligens ab iisdem viris, pericula confratrum de die in diem magis accrevisse nempe famis intolerantiam, Turcorum jactantiam et assultus, virorum et equorum cladem diffisus est vitae, minime se tutum credens in hoc loco, nec siccum iter insistere ausus, navigio reditum suum ac diffugium cum praedictis principibus parat. Ventilato deinde rumore per Antiochiam tam egregios proceres ab urbe exisse propter timorem infestantium Turcorum, plurimi pariter fugam meditabantur et [0501B] robustorum pectora metu deficiebant, nec sic prompti erant in defensione, ut solebant, praesidiumque novum, quod in medio urbis adversus arcem, quae est in montanis, firmaverant, lentius defendebant, desperati et fugae intendentes.

 CAP. XXXVIII. — Verba consolatoria clerici cujusdam ad populum.

 Ad haec quidam frater fidelissimus, genere Longobardus, vita et ordine clericus, juxta praefatum novum praesidium consistens, desolatis Christi militibus omnibus, qui illic aderant clericis, laicis, nobilibus et ignobilibus, magnum exhibuit solatium, quo dubia corda cunctorum metuque fluxa relevavit, dicens: «Fratres universi, qui laboratis fame et [0501C] pestilentia, qui Turcorum et gentilium turbis vallati mortem temporalem speratis incurrere, non hunc gratis sufferre vos credatis laborem, sed audite et pensate praemium quod Dominus Jesus omnibus his redditurus est qui ejus amore et gratia hac in via morituri sunt. In initio enim hujus viae quidam sacerdos vir boni testimonii et eximiae conversationis, in Italiae partibus manens, mihi a pueritia notus, quadam die more solito missam celebraturus, ad dioecesim sibi commissam solus carpebat iter trans spatium cujusdam agelli: cui in affabilitatis obsequium quidam peregrinus adfuit, de viae hujus instantia requirens quid super hac audierit, aut quid primum sibi de hoc videatur quod tot regna, tot principes et universum genus Christianorum sub una intentione et [0501D] desiderio ad sepulcrum Domini nostri Jesu Christi, ad sanctam confluxerint civitatem Jerusalem.» Qui respondit: «Diversi diversa super hac sentiunt via. Alii dicunt a Deo et Domino nostro Jesu Christo hanc in omnibus peregrinis suscitatam fuisse voluntatem; alii pro levitate animi hanc Francigenas primores plurimumque vulgus insistere, et ob hoc in regno Hungariae et aliis regnis tot peregrinis occurrisse impedimenta; nec ideo intentionem illorum ad effectum posse pertingere putant. Unde meus adhuc haesitat animus, alioqui diu hujus viae desiderio tactus et totus in ipsa intentione occupatus.» Cui protinus praedictus peregrinus ait: «Non levitate aut gratis hujus viae credatis fuisse exordium, [0502A] sed a Deo, cui nihil impossibile est, dispositum; et procul dubio inter martyres Christi in aula coeli noveris esse computatos, ascriptos et feliciter coronatos quicunque in hac via morte praeoccupati fuerint, qui in nomine Jesu exsules facti, puro et integro corde in dilectione Dei perseveraverint, et sine avaritia, furto, adulterio, fornicatione se continuerint.» Presbyter vero, admirans in verbis et promissione peregrini, quis fuerit aut de qua ortus regione perquirit, vel unde hoc certum didicerit quod gloria coelesti cum beatis sint coronandi qui in hac expeditione vita decesserint. Protinus sciscitanti sacerdoti totius rei veritatem in hunc modum detexuit, dicens: «Ego sum Ambrosius, Mediolanensium episcopus, servus Christi. Et hoc tibi sit signum, et [0502B] universis populis catholicis, viam hanc insistentibus, quia non fallo de omnibus quae de ore meo audisti. Ab hodierno tribus annis evolutis scias Christianos, qui superfuerint, post multos labores civitatem sanctam Jerusalem, et victoriam de cunctis nationibus barbaris feliciter obtinere.» His dictis sine mora evanuit, nec ultra post haec visus est. Haec se vidisse et audisse a sancto Dei episcopo idem egregius presbyter cum veritate summa asseruit et nunc, ex quo visio et promissio illa facta est, duo completi sunt anni; tertium adhuc restare omnibus certum est. Posthaec, sicut praedixit B. Ambrosius, episcopus Mediolanensium, in tertio anno Christi milites peregrini et eorum principes obtinuerunt Jerusalem et mundaverunt illic sancta, Sarracenis fugatis et [0502C] attritis.

 CAP. XXXIX. — Item exhortatio principalium virorum, et fugitivi principes quomodo Constantinopolim navigare coeperint.

 Audita hac visione et promissione ex veraci fratris relatione, universi timore amittendae praesentis vitae hactenus haesitantes, ac fugitivorum principum amissione turbati, spe et desiderio vitae coelestis accensi, animo fiunt stabiles nec ultra aliquo metu mortis a confratribus et urbe se recedere fatentur, sed cum eis vivere et mori, et omnia pro Christo sufferre. Godefridus dux pariter et Robertus Flandrensis fere universos principes, tanta formidine concussos, ut jam fugam conspirassent, humili vulgo nesciente, miro revocaverunt solamine, et constantes [0502D] ad omne reddiderunt periculum, in hunc modum loquentes: «Cur desperatis, de Dei auxilio diffidentes in tot adversis quae superveniunt, et confratres, humile et pedestre scilicet vulgus, fide vestra deficiente, deserere aut fugam inire disposuistis? State, et virili animo vobis adversantia pro Christi nomine sufferte, fratresque vestros nequaquam in tribulatione deseratis, nec Dei iram incurratis, cujus gratia et misericordia non deficiet in se confidentibus.» Haec dum cum lacrymis magnisque suspiriis ad comprimores desolatos loquerentur, universorum revixit spiritus, et deinceps stabiles cum eis in omni angustia permanserunt nullam abhinc fugam meditantes. Willhelmus et itidem Willhelmus, [0503A] Stephanus et eorum consocii formidolosi et profugi aptant naves, remos et vela alto mari inferuntur, Constantinopolim remeare disponentes, relictis fratribus in obsidione, quos nunquam a manibus Corbahan liberari posse existimabant.

 CAP. XL. — Quomodo praedicti viri Graecum imperatorem ab auxilio fratrum revocaverint.

 Aliquanto autem tempore cum navigassent, in quibusdam insulis de regno Graecorum pernoctantes, vel propter motum maris commorantes, intellexerunt Christianum imperatorem Graecorum ad urbem Finiminis pervenisse, in comitatu magno et apparatu copioso, ad succurrendum peregrinis, sicut fide promiserat, quando sacramento et foedere percusso juncti sunt illi in amicitiam. Is Turcopolos, Pincenarios, [0503B] Comanitas, Bulgaros, arcu doctos et sagitta, Danaosque bipennium armatura dimicare peritissimos, Gallos exsules, exercitum simul conductitium, populum diversi generis a desertis locis et montanis et a maritimis insulis, ab omni scilicet regno suo spatiosissimo, ad quadraginta millia contraxit. Hunc praedicti principes in hac fortitudine armatorum virorum, equorum atque in copiis cibariorum, tentoriorum, mulorum ac camelorum invenerunt et cum eo novum exercitum Gallorum, circiter quadraginta millia, per longam hiemem congregatum, Tatinum quoque truncatae naris, qui similiter timore attonitus, in falsa fide a sociis recesserat ad ipsum imperatorem, propter promissum auxilium legationem laturus, quam minime fideliter peregit, non ultra [0503C] Antiochiam reversus. Imperator ingressos ad se principes recognoscens, miratur valde quomodo a sociis divis habeantur, ac percontatur de statu fidelium Christi commilitonum, de salute ducis Godefridi, Reymundi comitis et episcopi Podiensis, utrum in prospero vel adverso eorum res sita sit. Respondent eos minime in prosperitate et salute esse, sed sic obsessos a Corbahan, principe Corrozan, et a nationibus gentilium, ut ne unus quidem patescat aditus vel exitus a tam spatiosa urbe, et quod nunquam manus illorum, nisi furtim aliqui possint evadere. Deferebant autem quanta fame arctarentur, quomodo mercatores et naves odio illorum Turci attrivissent. Nullum vero ex omnibus vivere posse fatebantur a facie tantae multitudinis, seipsos vix in astutia [0503D] sua liberatos, suggerentes imperatori ut rediret, nec frustra suum exercitum vexaret ad tantas hostium copias.

 CAP. XLI. — Alii quidam principes fugam meditantes bonorum virorum exhortationibus retinentur.

 Imperator his Christianorum auditis periculis, et gentilium copiis compertis, cum primatibus suis habito consilio, tremens ac stupefactus, protinus totum redire praecepit exercitum. Quin terram Romaniae, quondam injuste a Solymano sibi ablatam, sed nunc peregrinorum viribus restitutam, incendio et praeda vastavit, urbes et praesidia universa subvertit, ne forte a Solymano recuperata illi servitio prodessent. Tantus ergo rumor imperatoris regressi, et sui exercitus [0504A] dispersi, moenia Antiochiae transvolans, peregrinorum corda magno dolore infixit, et multum andaciae ab eorum excussit animis. Ideo saepius principes exercitus Christi consilium conferebant, quatenus si aliqua arte valerent, clam ab urbe recedentes, humile vulgus illic in periculo relinquerent. Quod dux Godefridus, Robertus Flandrensis et episcopus Podiensis intelligentes, iterum eos confortare coeperunt, sic ad universos loquentes: «Non turbemini, neque formidet cor vestrum in hac imperatoris vulgata reversione. Potens est Deus de manu inimicorum nos liberare. Tantum stabiles estote in amore Christi, et nunquam fraudem hanc in fratres vestros faciatis, ut fugam, clam ab eis subtracti, ineatis. Procul dubio enim si fugam inieritis prae timore inimicorum, [0504B] Corbahan et omnis multitudo illius vos persequentur; et nequaquam manus illorum effug etis, cum primum fama vestrae fugae ad aures eorum pervenerit. Stemus igitur, et in proposito vitae nostrae in nomine Domini moriamur.» Ad haec verba universi stabiles facti sunt, et cum fratribus mori et vivere statuerunt.

 CAP. XLII. — De milite Christiano, cujus equus cum fugiente cecidit.

 Corbanan et omnes legiones gentilium, audito imperatoris recessu, amplius assultu invalescebant, et in globis suis e castris procedentes, insidiabantur, si quis ab urbe procederet, quem solito more detruncare possent. Quadam igitur die quosdam Turcos, [0504C] sub eadem intentione in giobo quadraginta militum ab hospitio tabernaculorum egressos, Christiani a moenibus urbis speculantur. Quibus, licet tristes et exterriti de adversis sibi rebus, protinus trans vada Fernae aliqui armati occurrerunt, sed extemplo ab ipsis Turcis repressi, trans vadum fugientes, alio steterunt in littore, videntes se famelicorum equorum cursibus non posse contendere. Tandem post plurimam sagittarum grandinem, Turcos procul ab amne remeantes quidam robusti pectoris miles, adhuc sui equi fidens virtute, et sociorum vires post tergum sequi existimans, immoderato cursu persequitur: sed nemine sociorum ad auxilium sequi praesumente, duo atrocissimi equites ex globo in faciem peregrini equos laxis frenis rejiciunt, et in fugam reditum veloci [0504D] equorum urgent levitate, remensis eadem via ad socios novalibus: cui in impetu et offensione pedis equus humi totus corruit, et sic fere in extremo vitae suae constitutus est. Lapso itaque et auxilio penitus destituto, cum jam prope ad feriendum adfuissent carnifices, sic equi eorum immobiles perstiterunt, calcaria obliti, ac si in fronte percussi, retro ire compellerentur, donec peregrinus miles equum in pedibus resurgentem ascenderet, et Deo ac Domino Jesu Christo donante, fugam ad sociorum stationem iteraret. Universi in littore et moenibus ad spectacula stantes prae gaudio lacrymati sunt, sic incolumi fratre recepto, in cujus liberatione manifeste digitum Dei adfuisse experti sunt.

 CAP. XLIII. — De inventione Dominicae lanceae. [0505A]

 In hac itaque famis afflictione quam audistis, et timore obsidionis, et sollicitudine insidiarum assultuumque quos a foris Turci adhuc assidue inferebant, populoque Dei humiliato ac desperato, clericus quidam de terra Provinciae per visionem sibi lanceam revelatam asseruit, qua Dominus noster Jesus Christus in latere perforatus est. Hic enim clericus episcopo Podiensi, domino Reymero, et Reymundo comiti locum, quo pretiosum thesaurum lancae reperirent, retulit, videlicet in ecclesia B. Petri apostolorum principis, visionem suam sub omni veritate, qua potuit, attestatus. Qui verbis illius credentes, ad locum quem clericus asserebat, communi decreto venerunt. In quo fodientes, lanceam, sicut a clerico [0505B] didicerant, invenerunt; inventam autem in praesentiam omnium Christianorum principum in ipso oratorio protulerunt, plurimum hanc divulgantes et ostro pretioso involventes. In hujus denique inventione spes et laetitia magna facta est in populo Christianorum, qui non modica celebritate et oblatione innumerabilis auri et argenti hanc venerati sunt.

 CAP. XLIV. — Ubi Petrus legatione fungitur apud Corbahan, principem obsidionis.

 Transactis deinde aliquot diebus, omnis primatus et duces Christiani exercitus adhuc haesitantes et vitae diffidentes in tot adversitatibus, et famis pestilentia, bellumque cum tot nationibus committere metuentes, eo quod viribus hominum et equorum valetudine exhausti essent, consilio inito, decreverunt [0505C] legationem mittere Corbahan magistro et principi exercitus et obsidionis. Sed neminem invenerunt qui tam ferocissimo et superbo loqui auderet, quousque Petrus, qui principium hujus viae exstitit, se iturum indubitanter obtulit, et homini magnifica nuntia dicturum. Sine mora injuncta sibi legatione a duce Godefrido, Boemundo et aliis principibus, Petrus praedictus statura pusillus, sed meritis magnus, ad tentorium Corbahan, in medio gentilium iter praesumens, Deo protegente solus pervenit. Cui per interpretes nuntia Christianorum in hunc modum retulit: «Corbahan, princeps clarissime et gloriosissime in tuo regno, nuntius sum Godefridi ducis, Boemundi et principum totius Christianae multitudinis: decreta et consilium eorum, quod porto, ne [0505D] dedigneris accipere. Ductores Christiani exercitus decreverunt, si Christo Domino, qui verus est Deus et Dei Filius, credere concesseris, et gentilium spurcitiis abrenuntiaveris, tui fieri milites, et Antiochiam civitatem in manu tua restituentes, tibi sicut domino et principi servire parati sunt.» Quod audire, ne dum facere, contempsit. Petrum vero Eremitam sacrilegos ritus suos et sectam gentilium edocet, asserens se nunquam ab hac recedere.

 CAP. XLV. — Item de eodem, et quam tumide princeps verba legationis acceperit.

 Petrus, audito Corbahan, nempe quod in derisum nomen et admonitionem Christianae fidei acciperet, alia ei aperuit nuntia: «Visum est, inquit, adhuc [0506A] Christianis principibus, quandoquidem tam egregios homines tibi subdi recusas, et Christianus fieri renuntias, ut viginti tirones de tua eligas multitudine, quod etiam Christiani facient, et datis utrinque obsidibus, et facto juramento utrinque tu in deo tuo ipsi in Deo suo, singulari certamine in medio confligant. Et si Christianis victoria non contigerit, ipsi in terram suam pacifice et sine damno redeant, Antiochiam tibi reddentes; si vero tui triumphare nequiverint, pacifice tu tuique ab obsidione repedetis, urbem et terram nobis relinquentes, et non patiaris tantum exercitum perire mutuo confligentem. Si autem hoc a Christianis decretum contempseris, certus sis quia crastina luce universi tecum praelia conserent.» Corbahan, his auditis, Petro in superbia [0506B] magna respondit: «Unum, Petre, te scire volo quod Christiani eligant, scilicet ut omnis imberbis juventus ad nos transeant, mihi et domino meo, regi Corrozan, servientes, quos magnis beneficiis et muneribus ditabimus; puellae adhuc intactae similiter ad nos accessum habeant et vivendi licentiam; barbati vero et aliquam canitiem habentes cum mulieribus nuptis decollandi sunt. Alioqui nulli parcam aetati, sed omnes delebo in ore gladii; quos autem voluero, in catenis et vinculis ferreis abducam.» Hoc dicto ostendit ei omnis generis catenarum et vinculorum copiam innumerabilem et inauditam.

 CAP. XLVI. — Petrus revertitur, responsio majoribus aperitur, et quid facto opus sit in commune discutitur.

 [0506C] Petrus ad haec a Corbahan accepta licentia redeundi, urbem Antiochiam introivit, renuntiaturus jactantiam quam audiverat a Corbahan. Et ecce universi principes in circuitu Petri conglobantur cum caeteris Christianis militibus, quid Corbahan responderit, auscultare desiderantes et scire utrum bellum attulerit, aut aliquod foedus pacis constituendae. Petrus circumfusus fidelium turbis, Corbahan bellum desiderare indicat, nihilque nisi in superbia magna et fiducia multitudinis suae locutum fuisse asserit, et caetera minarum, quae audierat, referre incipit. Sed eum procedere ulterius dux Godefridus non patitur; sed seorsum ductum monuit, ne quidquam de omnibus quae audierat ulli indicet, ne populus, prae timore et augustia deficiens, a bello subtraheretur. [0506D] Jam trium hebdomadarum et totidem dierum processerat tempus quo populus Christianus obsessus coepit angustiari penuria necessariorum et defectione panis. Unde non ultra sufferre haec valentes, invicem consultum vadunt magni et parvi, dicentes utilius esse mori in bello quam fame tam crudeli perire, et de die in diem populum attenuari et mori.

 CAP. XLVII. — Bellum indicitur, omnes quasi morituri in crastinum praeparantur, et distributae acies sub ducibus ordinantur.

 Ad hanc vocem conquerentis populi indicitur bellum crastina die futurum: omnibusque jubetur ut in orationibus pernoctent, et delictorum suorum [0507A] confessionibus purgati, Dominici corporis et sanguinis sacramento muniantur, sicque in primo diei diluculo armis accingantur. Mane autem facto, omnes in armis, loricis et galeis, Christiani milites convenerunt quarta Kal. Julii, et acies ordinant adhuc intra urbem commorantes. Hugonem Magnum, fratrem regis Franciae, praefecerunt primae aciei ductorem, et signiferum constituerunt equitum et peditum. Robertus, comes Flandriae, et Robertus, princeps Northmanorum, duabus praeficiuntur aciebus, et sic juncti hi duo propinqui in uno latere constituuntur. Episcopus vero Podiensis suam per se aciem versus montana dirigebat, erecta in medio illius cuneo lancea, quam repererant, et in manibus cujusdam clerici constituta. Petrus de Stadeneis, [0507B] Reinardus de Tul, frater ejus Wernerus de Greis, Henricus de Ascha, Reinardus de Hemersbach, Walterus de Dromedart, suum cuneum regere disponuntur versus haec montana et viam quae ducit ad portum maris Simeonis praedicti quondam eremitae. Comes Reinboldus de Oringis, Lodewicus de Monzons, Lambertus filius Cunonis de Monte acuto, unius aciei ordini praeesse destinantur. Dux Godefridus cum Teutonicis, Alemanis, Bawaris, Saxonibus, Lotharingis, ex duobus millibus equitum et peditum suam aciem composuit, quorum manus et gladius solet esse saevissimus in cervicibus inimicorum. Tankradus, solus suam aciem ex equitibus et peditibus constituit. Hugo de S. Paulo, et filius ejus [0507C] Engelradus, Thomas de Feria castro, Baldewinus de Burg, Robertus filius Gerhardi, Reymundus de Peleiz, Reinoldus Belvacensis, Walo de Calmont, Everhardus de Poisat, Drogo de Monzei, Rudolfus filius Godefridi, Conans Britannus, Rudolfus similiter Britannus, hi omnes duas acies regere eliguntur. Gastus de Berdeiz, Gerhardus de Rosselon civitate, Willhelmus de Montpelir, acie tantum una contenti sunt. Boemundus de Sicilia in extrema acie, quae erat densissima, equitibus et peditibus ductor attitulatur, ut caeteras acies tueretur, et forte auxilio indigentibus subveniret.

 CAP. XLVIII. — Relicto in urbe Reymundo comite, fideles portis erumpunt, quibus gentiles a magistra arce signo accepto occurrunt.

 [0507D] Sic omnibus istis ordinatis et dispositis, comitem Reymundum, aliquantulum infirmitate laborantem, ad tuendam urbem propter Turcos, qui erant in eminentiore arce cum Sansadonia, filio Darsiani, reliquerunt cum plurima virtute Christianorum. Hoc expleto, omnes unanimiter, sicut ordinati erant, et principes singuli cum suis aciebus aperta porta qua porrigitur trans Fernam pons lapideus, adversus Barbarorum legiones procedere decreverunt, in vexillis mille variis et decoris, in loricis et galeis. Corbahan similiter et Solymanus in dextro et sinistro cornu, in fronte et a tergo, multiplices statuunt acies, arcus osseos et corneos in manibus ad pugnandum tenentes, celerique pede a castris procedentes, [0508A] Christianis obviam invehuntur, ut primi grandine sagittarum certamen ineant, buccina, tubis et cornibus intolerabili clamore intonantes. Providerant enim sibi non solum ex legatione Petri, qui bellum in crastino eis praedixerat affuturum; sed quotidie suspecti et solliciti erant ne Christiani ex improviso bellum cum eis committerent. Unde ad arcem Sansadoniae nuntios assidue dirigebant, quatenus si quando persentiret Christianos armari, aut hortari ad pugnam, eis nuntiaret, eo quod ab arce, in supercilio montis sita, spectaculum rerum universarum undique in urbe habuerit: quo et ipsi parati et cuneati occurrere possent, et minus provisis Galli nocerent. Sansadonias nuntia mittere negat sed pannum latissimum nigerrimi et horrendi coloris, [0508B] in summitate hastarum praefixum, in culmine suae arcis erigere pollicetur, deinde horrisona buccina vehementer perstrepere et ita gentiles certos reddere de apparatu belli Christianorum. Hunc itaque pannum fuscum in signum conserendi Martis erigens in montanis, super ipsam praedictam arcem fixit, eadem hora qua Christianorum apparatus summo diluculo fieri coeperunt, et acies ordinabantur: ut viso hoc signo, etiam gentiles ad resistendum providerent, arma et acies ordinarent. Protinus panni hujus signo et fragore buccinae, horribiliter tonantis, praemoniti, densantur et cuneantur, et Christianis turmis in occursum tendunt, ab equis circiter duo millia descendentes, ad prohibendum pontem ejusque fluvii transitum.

 CAP. XLIX. — Christi populus in prima acie victor gentilium fumo impeditur. [0508C]

 Christiani autem principes in eadem porta ordinati et conglobati, suspicantes ac praescientes Turcos in arcu et sagitta sibi in exitu suo adversaturos, omnem manum sagittariorum pedestris vulgi praemiserunt a porta trans pontem et fluvium Farfar. Qui Deo favente pontem anticipantes, in Turcos sagitta infestos irruerunt, scuto tectis pectoribus resistentes, et a loco amoventes, quousque ad stationem equorum ipsorum sagitta Christianorum transvolante, perventum est. Turci itaque, qui ad pontem ab equis descendentes pede praecurrerant, videntes se non posse obsistere, nec viros Christianos a ponte abigere, sed equos suos posse sagittarum [0508D] grandine perire, versi in fugam et ad equos quantocius properantes, ipsos ascenderunt: et sic liberum exitum Christianis, licet inviti, concesserunt. Ad haec Anselmus de Riburgis monte, qui erat in prima hac acie constitutus cum Hugone Magno, gaudens prospero successu et prima victoria fidelium, vibrata hasta medio Turcorum involvitur; qui hos dejecit, hos perforat, alios resupinat, et ingenti illorum occisione laborat. Hugo siquidem Magnus, videns quod Anselmus sine aliquo timore mortis hostes represserat, sine mora advolat, simili caede muletans inimicorum catervas. Robertus Flandrensis, Robertus Northmannorum comes, Baldewinus Hamaicorum princeps. Eustachius quoque, audacter [0509A] et fortiter cum hostilibus cuneis luctabantur, quos non modica strage interemerunt. Solymanus vero dux Turcorum, miles saevissimus, et Rossilion consocius ejus, unus ex quatuor capitalibus Antiochiae sub Darsiano rege, cum suis cuneis circiter quindecim millibus a caetera multitudine sequestrati, adversus haec montana et viam, quae respicit ad portum Simeonis, festinato contendunt: ut si Christiani victi forte illuc fugam meditarentur ad maritima, eis occursarent, et incautos attererent. Hoc in proposito avide ferventes, properata via plus solito, super aciem Reinardi comitis, Petri de Stradeneis, Walteri de Dromedart, Henrici de Ascha, Reinardi de Hemersbach, militis illustrissimi, Werneri de Greis casu irruerunt; quibus subito ad impedimentum [0509B] ignem projecerunt ab ollis in faciem terrae, quo eorum transitus erat ad societatem Christianorum. Ignis itaque ut haesit terrae, arreptis herbis aridis et frondibus siccis veprium, statim vires in altitudine et amplitudine acquisivit, et sic a vento suscitata nebula, fumus concrevit tenebrosus, solummodo oculos fidelium obumbrans, et aspectum impediens.

 CAP. L. — Peregrini multifarie dissipantur; acies Boemundi in mortis articulo posita Godefrido duci nuntiatur.

 Igitur Turci callide eos post fumi nebulam insequentes, errore caliginis dissociatos alios trucidabant, alios sagittis transfigebant. Solummodo equis insidentes velocitate equorum evaserunt, sed non [0509C] omnino illaesi a sagittis: peditum vero trecenti occisi, et pars in vinculis retenta est. Karieth autem Turcus de civitate Caran, viso Solymani prospero successu in contritione aciei Reinardi, Petri, Werneri et caeterorum, confidentius iter accelerans, in circuitu una cum principe Damascenorum a montanis juxta civitatem et Fernam fluvium descendit, appropinquante simul Brodoan de Alapia civitate Turcorum, ad coronandam aciem Boemundi, quae erat extrema, peditibus et Francigenis plurimum densata: quam incurrentes, sagittis et virtute suorum irrumpere ac dispergere conati sunt. Oppressi siquidem viribus Turcorum, et fraude astutorum hominum circumventi, comitatus Boemundi in miserum et anxium globum, quasi oves inter lupos [0509D] periturae, cogebantur, nec ultra reniti valebant, sed in proximo erat, ut morituri undique ab infidelibus turmis involverentur. At Godefridum ducem cum Buldagi, Amasa, Boesa et Balduc atrociter dimicantem, et in nomine Jesu, Filii Dei vivi, triumphantem, nuntius trans spatium viae unius, vocis percurrens, flebili rogatu pulsat et admonet, ut respiciat et cognoscat quam in arcto res Boemundi suaeque societatis sit sita: quibus, ni cito subveniret, omnes in brevia Turcis consumi asserebat.

 CAP. LI. — Dux hostes fugat et proterit, fratres a porta mortis educit.

 Godefridus dux, ex relatione velocis nuntii Boemundi intellecta invasione suaeque aciei a Turcis [0510A] fere coronatae, elevans oculos, jam intuetur quomodo virtus Boemundi et cohortes illius pondere belli fatigabantur, et vix inimicorum vires sufferebant. Unde festinus in faciem adversariorum cum Alemanis, Bawaris, Saxonibus, Lotharingis, Teutotonicis, et Romanis, qui in sua erant acie, advolat in vexillis ostreis variis et decoris, ut vires gentilium repelleret, et in angustia positis subveniret. Hugo vero Magnus, qui in exitu primae aciei a ponte, qui ab urbe trans Farfar porrigitur, fugatis Turcis et attritis, spatium campi cum Christianorum praemissis sagittariis victor obtinebat, videns quod ducis Godefridi acies et vexilla revertebantur via quae ducit ad fluvium Farfar, una ipse festinus eodem itinere ad aciem ducis cum sua legione ad [0510B] vires et arma augenda refertur, sciens quia hac parte major angustia belli ingruebat. Moderabantur ambo principes cursus suorum equitum, secundum quod pedites appropinquare poterant. Quos ubi Turci indubitanter in se tendere viderunt ad subveniendum Christianis consociis, paulatim ab invasione et assultu coeperunt subtrahi; et dato dorso remensi viam, ad tabernacula sua fugam arripiunt, duce cum Christianis tironibus atrociter insequente et caedente

 CAP. LII. — Item de eodem.

 Tandem superato quodam humili et modico torrente, a montanis defluente, paululum Christianis militibus in valle retardatis, Turci in vertice cujusdam montis consistentes, ad defensionem frena rejiciunt, [0510C] et sagittis suis Gallos insequentes absterrere nituntur. Ad hoc peregrini Teutonici, corda intrepida habentes, altis vocibus Christi clementia invocata, obsistentes Turcos indubitanter incurrunt, quos tunc et deinceps sic in fugam continuam mittunt, ut non aliquis eorum stare aut remordere in eodem conflictu praesumeret. Boemundus ergo princeps magnus, et Adam filius Michaelis, visa virtute Godefridi resistentis, et populum alleviantis, et quia caede cum suis inter hostium agmina fulminabat, cum omni acie et fortitudine quam ultimus regebat, abrumpit moras, et in impetu ac vociferatione per medias Turcorum acies infertur. Quorum immanissima strage facta sic campi operiebantur corporibus occisorum, quasi grandine hinc et hinc saevissime [0510D] commistis cuneis. Sed, Deo auxiliante, ingravatum est bellum gentibus; totumque praelii pondus versum est illis in contrarium. Corbahan autem superbus, qui ampliores sibi retinuerat vires et copias, et a sinistris Christianorum stationem occupaverat, nequaquam suis fugitivis et attritis sociis ad opem contendere poterat. Nam illi Podiensis episcopus cum omni manu Provincialium fortiter in faciem resistebat, eique lanceam Dominicam semper opponebat. Unde colligendum est quod, Deo et Domino nostro Jesu operante, virtus illius, divinitus sibi timore immisso, elanguit, et corda suorum fremuerunt: quia sic immobilis permanebat in obstaculo et visione coelestis armaturae, ac si omnis [0511A] pugnae immemor cum infinito suo satellite haberetur.

 CAP. LIII. — Corbahan, victis suis, spem vivendi ponit in fuga, quem Podiensis episcopus insectatur.

 Sic, Deo volente, in stupore et exstasi posito quidam adfuit, sinistra illi portans nuntia, et dicens: «Corbahan, princeps illustrissime, quid longius moram protrahis adversus hanc Christianorum aciem? annon vides quomodo tuus, quem eduxisti, exercitus, victus et attritus fuga dilapsus est? ecce in castra tua tuorumque Galli diffusi spolia auferunt, et res universas colligunt, et ecce sine mora ad te perventuri sunt.» Corbahan hac tristi et dura legatione pulsatus, elevatis oculis videns acies suas fuga defluxisse, continuo ipse cum omni comitatu [0511B] suo dorsa vertit in fugam, via qua venerat, ad regnum Corrozan et flumen Euphratem insistens. Quem sacer episcopus cum omni acie sua persecutus est, non longe tamen, prae defectione equorum et peditum lassitudine. Defecerant enim Christianis equi quos a Gallia eduxerant, prae diversis plagis, ut affirmant ex veritate qui aderant. Nam vix ducenti supererant equi bello apti, in die qua praelium cum tot nationibus gentilium commiserunt.

 CAP. LIV. — Ubi notantur principes qui prae inopia mendicant.

 Plurimi siquidem egregii milites et nobilissimi, quorum latet numerus, equis mortuis et prae famis inopia consumptis, in numero peditum computati, pedites praelia discebant, qui a pueri aevo semper [0511C] equis assueti et invecti certamen inire solebant. Ex his vero egregiis viris, qui mulum aut asinum, vel vile jumentum, vel palefridum tunc acquirere poterat, pro equo utebatur: inter quos fortissimi et ditissimi sua in terra principes asino insidentes certamen inierunt: nec mirum. Nam diu deficiente illis proprio sumptu, egentes mendicaverant, et suis armis venditis propter inopiam, armis Turcorum insuetis et incongruis in bello utebantur. Horum in numero Hartmanus, dives et nobilissimus, unus de praepotentibus in terra Alemaniae fuisse, asinoque insidens, umbonem Turci et gladium tantum in die illo ad pugnam habuisse perhibetur: nec mirum. Nam rebus omnibus exhaustus, lorica, galea et armis [0511D] venditis, diu mendicaverat, et eo fere pervenerat, quod nec mendicando vivere poterat. Pervenerat una Henricus de Ascha, miles nobilis et laude militari dignus. Sed dux Godefridus gloriosus, illorum misertus, panem unum cum portione carnis vel piscis ex proprio sumptu Hartmano constituit; Henricum vero, quia miles et homo suus multis sibi servierat annis et bellorum periculis, convivam et mensae suae socium attitulavit.

 CAP. LV. — De eadem re, et fuga et caede hostium.

 Super his miseriis et attenuationibus nobilium procerum, mirantur solummodo hi qui nunquam huic simile audierunt, nec mala viderunt, quae in tam longo exsilio contigerunt, tam egregiis viris, sed non mirantur qui ipsum ducem Godefridum et [0512A] Robertum, principem Flandriae, ad ultimum egere rebus et equis se vidisse testati sunt. Eguit siquidem dux Godefridus, qui equum, in quo die magni belli sedit, dono comitis Reymundi suscepit, multa prece extortum. Nam defecerat illi pecunia prae angustia memoratae famis, et nimia largitione eleemosynarum et rerum, quas in mendicis et attenuatis militibus expendit. Eguit pariter Robertus, ditissimus et potentissimus princeps pinguis Flandriae quem saepius in exercitu mendicasse asserunt, qui affuerunt et oculis inspexerunt; ipsumque equum quem in die belli ascenderat, mendicando acquisivisse, multorum relatione didicimus. His denique equis, labore acquisitis, nunc tam egregii principes in die belli invicti adversus infidelium acies, considerantes [0512B] Corbahan cum omni comitatu suo terga vertisse, veloci cursu post eum frena dirigunt, caedendoque et sternendo fuga deficientes et fugientes, in spatio trium milliarum sine intermissione insecuti sunt. Tankradus, qui etiam Christianorum aciem dirigebat, ut fugam persensit adversariorum, una cum equestri manu in caede illorum affuit velociter, quos via sex milliarium fugientes insecutus est. Corbahan, viso suorum diffugio et exercitus sui dispersione, semper intendebat fugae, quousque ad Euphratem, fluvium magnum, perveniens, cum suis navigio elapsus est.

 CAP. LVI. — De direptione castrorum et diversitate vinculorum.

 His praefatis Christianorum principibus avide inimicorum [0512C] caedi et insecutioni intendentibus, societas comitis Reymundi et episcopi Reymeri praedae inhians, et spoliis Turcorum, in loco eodem quo victoria data est, parum persequens, permansit; et grandia spolia auri, bysantiorum, frumenti, vini, vestimentorum et papilionum depraedata est. Alii vero qui pugnae intenti erant, videntes illos spoliis manus inferre, eadem avaritia corrupti, manus similiter praedae injicientes, cum spoliis copiosis et infinitis in laude et laetitia et voce exsultationis Antiochiam reversi sunt: et qui ante inopes erant et famelici, nunc omnibus bonis satiati sunt. Codices vero innumerabiles in iisdem castris gentilium repererunt, in quibus sacrilegi ritus Sarracenorum et Turcorum [0512D] inscripti erant, et nefanda crimina ariolorum et aruspicum cum characteribus exsecrabilibus. Catenarum, vinculorum, laqueorum ex funibus et ferro coriisque taurinis et equinis diversa genera ibidem in tentoriis reperta sunt ad vinculandos Christianos: quae omnia Antiochiam allata sunt, plurimo numero infinita, cum plurimis rebus et tentoriis, et cum tentorio ipsius Corbahan, quod in modum civitatis turribus et moenibus diversi coloris et pretiosi serici aedificatum erat. Habebat idem mirabile tentorium vicos a se defluentes, in quibus duo hominum millia spatiose habitasse referuntur. Mulieres, pueri teneri et adhuc lactantes, quotquot in castris reperti sunt, alii trucidati, alii equorum pedibus conculcati, misero et lacero cadavere campos impleverunt, [0513A] destituti suorum auxilio gentilium de bello terga vertentium. Caetera quae in hoc bello acta sunt, tam in populo Christiano quam gentili, quae [0514A] etiam in obsidione urbis Antiochiae mira et inaudita gesta sunt, nullius stylo, nullius memoria aestimo retinenda, tot tamque diversa fuisse referuntur.

 LIBER QUINTUS. [0513]

 CAPUT PRIMUM. — De divinorum mysteriorum restitutione, et de patriarchae recollatione. [0513A]

 Accepta hac victoria in campo Antiochiae, magnae et regiae civitatis Syriae, episcopus Podiensis et caeteri principes, a fuga et caede exercitus Corbahan reversi in praefatae urbis moenia, basilicam B. Petri [0513B] apostoli, quam Turci suis sacrilegis ritibus profanaverant, ab omni inquinamento mundantes, altaria sancta, quae subversa erant, in omni honestate reaedificaverunt, imaginem vero Domini nostri Jesu Christi et figuras sanctorum, quas in modum viventis personae obcaecatas et obductas coemento obscuraverant, summa reverentia renovabant, cultores catholicos in exsequendis ibidem divinis mysteriis restituentes in omni clero tam Graecorum quam Latinorum. Deinde ex ostro purissimo et serico pretioso et reliquis ornamentis, quae in Antiochia sunt reperta, infulas, dalmaticas, cappas et omnem decorem ad usus ecclesiarum Dei vivi fieri constituerunt, quibus divina officia in templo B. Petri celebraturi sacerdotes et ministri ornarentur, vel [0513C] quando in processione Dominicarum dierum, aut in celebri festo, ad oratorium S. Mariae, matris Domini nostri Jesu Christi, in psalmis et hymnis migrarent. Hoc idem oratorium brevi intervallo distans ab ecclesia B. Petri, adhuc ab iisdem Turcis inviolatum et intactum permansit, et Christianis, inter se post sibi subjugatam urbem dono et licentia eorum commorantibus, solummodo concessum est. Patriarcham vero urbis, virum clarissimum et Christianissimum, quem Turci, cum adhuc Christianorum obsidione circumdarentur, saepius funibus astrictum vivum ad moenia suspenderunt in oculis omnium, ad augendas Christiano populo molestias, et cujus pedes frequenter compedum laesione attriverant, decenter in cathedra sua relocaverunt, et principem Antiochiae cum omni [0513D] subjectione et religione praefecerunt.

 CAP. II. — Quibus principibus subjecta sit Antiochia.

 His itaque divinis rebus praelatis et praeordinatis, Boemundum dominum et advocatum urbis constituerunt, eo quod multum in traditione urbis expendisset, plurimumque laboris pertulisset, ut custodias per turres et moenia adversus Turcorum insidias faceret. Boemundus assumpta potestate et dominio urbis, in praesidio quod in eminentiore loco in montanis habetur, sedem et custodiam suorum posuit, nulla illic Turcorum defensione sibi adversante. Nam audita fuga et contritione suorum, Sansadonias, et qui in arce erant, pariter etiam [0514A] ipsi per montana fugerunt, vacuum et immunitum relinquentes praesidium. Verum Reymundus comes de regione Provinciae, semper insatiatus desiderio acquirendi, turrim eam, quae ponti Fernae imminet versus portum S. Simeonis, invadens, suo munivit satellitio, partemque hanc urbis suae ditioni subesse [0514B] coegit. Caeteri vero principes, Godefridus dux, Robertus Flandrensis, Robertus, princeps Northmannorum, cunctique qui non minus laboris circa urbem pertulerant, minime urbi praeesse, aut ejus redditus vel tributa sibi impertiri quaesiverunt, nolentes fidem et sacramentum, imperatori Constantinopolis factum, violare. Juraverant enim sibi, ut si caperetur Antiochia, quia de regno ejus erat, sicut Nicaea cum omnibus castellis et urbibus, ad regnum ejus pertinentibus, sibi reservarent, suaeque majestati restituerent. Ex tunc et deinceps Boemundus comiti Reymundo coepit invidere, sed tamen occulte.

 CAP. III. — De duobus principibus directis, quorum unus periit, alter vix evasit.

 [0514C] Praedicti vero principes, quibus curae erat fidem et jusjurandum servare, Baldewinum Hamaicorum comitem, una cum Hugone Magno, fratre regis Franciae, paulo post victoriam a Deo collatam direxerunt in legationem ad ipsum imperatorem Graecorum, ut causam ab eo investigarent, cur tam impie se gesserit erga populum Dei; et auxilium, quod pollicitus esset, cur in tanta necessitate exhibere neglexerit, cum in aliquo eos fallaces aut seductores adhuc invenire nequiverit. Injunctum est etiam illis ut eidem imperatori dicerent quomodo ab omni promissione et sacramento principes exercitus soluti haberentur, eo quod omnia quae promiserat auxilia ex timidorum et fugitivorum suggestione [0514D] mentitus esset. Sic quidem duo praedicti principes, assumpta sociorum confratrum legatione, ad ipsum imperatorem viam insistunt per mediam Romaniam. Ubi in confinio Nicaeae in insidias Turcopolorum forte inciderunt, non a dextris vel a sinistris declinare valentes. Turcopoli itaque, gens impia et dicta Christiana nomine non opere, qui et Turco patre et Graeca matre procreati, videntes viros sibi inter manus oblatos, subito irruerunt in eos, Baldewinumque, qui Hugonem aliquantulum praecesserat, ut aiunt, sagittis confixerunt; quidam vero asserunt quod vivum illum et captivum abduxerint; sed latet usque in hodiernum diem, quo fine tam nobilissimus [0515A] et Christianissimus princeps perierit. Hugo autem Magnus, qui modico intervallo viam post Baldewinum continuabat, cernens angustias animae illius, celeri cursu iter remensus est ad silvam quamdam, montibus contiguam, cujus absconsione protectus, manus impiorum invasit.

 CAP. IV. — De plaga mortalitatis, quae facta est in populo Dei.

 Post haec, ex omni parte crebro affluente navigio in cibariis ad portum S. Simeonis, et peregrinis in victoria Dei ab obsidione harbarorum liberatis, felici abundantia cibariorum, omniumque necessariorum fructibus, plaga maximae mortalitatis facta est intra urbem Antiochiam, qua plurima et innumerabilis multitudo Christiani exercitus tam nobilium [0515B] procerum quam humilis vulgi absumpta est. Hac clade mortifera primum venerabilis praesul de Podio percussus, vitam finivit Kal. Augusti: quem nimia lamentatione nobiles et ignobiles deflentes, in ipsa basilica S. Petri sepulturae contulerunt, in eodem loco quo lancea Dominica reperta est. Sepulto itaque tam venerabili sacerdote, amplior et gravior invaluit haec plaga saevissima, et morte minui adeo Christianorum coepit exercitus, ut per spatium ferme sex mensium vix aliqua oriretur dies, quin centum et quinquaginta vel triginta ad minus, tam nobiles quam ignobiles spiritum vitae exhalarent. Ejusdem cladis atrocitate Henricus de Ascha, miles nobilis genere, moriens occubuit in castello Turbaysel, illic catholice sepultus. Reinardus pariter de Hemersbach, [0515C] miles clarissimus opere et genere, vitam amisit, sepultus in atrio basilicae B. Petri apostolorum principis. Praeterea multi tam equites quam pedites, nobiles et ignobiles, monachi et clerici, parvi et magni, quin et sexus femineus, supra centum millia sine ferro morte vastati sunt.

 CAP. V. — De insidiis Turcorum, et de quodam Folkero et uxore ejus.

 Interea multi gaudentes pace et victoria, mortalitatemque hanc vitantes, et causa necessariorum dum viam frequenter Rohas insisterent, sperantes aliquid accipere de manu Baldewini, plurimas insidias et caedes a Turcis, qui habitabant in praesidio Hasart, patiebantur, et saepius capti aliqui abducebantur. [0515D] Quadam autem die quidam Folkerus, miles egregius, de castro Bullon ortus, dum cum uxore sua, quae erat formae elegantis, Rohas cum caeteris fratribus iter faceret, forte in Turcorum insidiantium manus incidit: qui illico cum caeteris, post multam defensionem victus ac decollatus est. Uxor vero illius quia multum prae honestate vultus sui placuit in oculis eorum, capta in praesidium Hasart abducta est. Princeps ergo et dominus praesidii hanc honorifice tractari jussit, dum videret si in ejus redemptione aliquid magni pretii consequeretur. Nec diu post, quidam Turcorum miles illustrissimus, qui ad dominum praesidii Hasart in conventione solidorum venerat, in concupiscentia formae uxoris Folkeri captus, immoderato amore exarsit, ac [0516A] nimium pro eo dominum praesidii efflagitabat, ut eam dono ejus pro conventione solidorum in conjugium accipere mereretur. Quod et actum est.

 CAP. VI. — De inimicitiis inter Brodoan de Alapia et principem Hasart.

 Miles itaque Turcus nuptiis his laetatus, multo amplius quam solebat insidias et bellum hostibus domini Hasart inferebat; et praedam de Alapia civitate magna Brodoan, cujusdam principis Turcorum, saepius abduxit, insequentes ad excutienda spolia frequenter captivabat, aut victos detruncabat. Erant enim ad invicem, inter Brodoan de Alapia et principem de Hasart, odium et graves inimicitiae. Transactis dehinc aliquot diebus, Brodoan indignatus, quia miles praedictus manusque militum de Hasart [0516B] saepius sibi adversarentur, de universis partibus civitatis Alapiae Turcos suae ditionis collegit, ut die decreto, Hasart in manu valida obsidens, expugnaret. Hoc comperto, princeps Hasart anxie meditatur, qualiter vires auxiliares acciret, cum quibus occurrere congregatis tot millibus Brodoan valeret.

 CAP. VII. — Consilium Turci Christianae mariti de adipiscenda Christianorum amicitia.

 Ad haec inter diversa colloquia quae fiebant, miles Turcus, qui Christianam duxerat uxorem, instinctu ejusdem conjugis sic principem Hasart adhortatur, dicens: «An vides, quomodo Brodoan undique Turcorum manum contrahat et vires, atque in multis millibus te et praesidium quod habes, vallare, et expugnare disponit? Nunc, si meo vis credere consilio, [0516C] Godefridum, ducem Christiani exercitus, qui Antiochiam, fugato Corbahan, potenter obtinet, amicum, datis dextris, tibi facere non tardabis, et sic universam Christianorum opem et comitatum in hac instante necessitate scias te adepturum. Nosti enim quod haec gens Christiana cuncta gentibus militari actu et audacia praefertur, et nulli eis fide et honore comparantur. Unde nequaquam consilium hoc parvipendas, sed sine dilatione ejus tibi amicitiam apprehendas; et sic eo foederato, universos Christianos ad omne tibi scias auxilium voluntarios.» Hic vero princeps, sciens hoc sanum esse consilium, seque Brodoan ejusque copiis innumeris sic posse resistere, nuntium Christianae professionis, genere Syrum, hominem mire discretum, Godefrido duci [0516D] Antiochiam misit, in haec verba loquentem:

 CAP. VIII. — Legatio principis Hasart ad Godefridum ducem, et quomodo dux haesitat cum Turcis foedus inire.

 «Princeps Hasart, Godefrido magno principi ac duci Christianorum, salutem, et omne quod melius optari potest. Consilio nostrorum ad te direximus, pacem et concordiam inter nos componere, fidem et amicitiam statuere, atque ad omnem bellicam necessitatem arma nostra esse communia. Comperimus enim quomodo vir et princeps potens es viribus, et quod auxilium ferre vales tibi confoederatis, et nulla levitate a fidei tuae vinculo poteris resolvi. Unde prae omnibus te elegimus, te convenimus, opem a te [0517A] quaerimus, foedus percutimus, fiducia hac qua certus nostrae fidei semper habearis. Brodoan de civitate Alapia nobis factus inimicus, Turcorum undique contraxit auxilia, in brevi ad praesidium nostrum Hasart in virtute magna et copioso exercitu perventurus. Cui non in alio auxilio Turcorum principum occurrere et resistere decrevi, sed in manu tua, si credere mihi et succurrere non recuses.» Godefridus dux, audita hac legatione, consilio suorum habito, fiduciam statuendae pacis requirit, haesitans ne Turcorum perfidia sibi suisque aliquo iniquo machinamento obesse possit, corrupto foedere sub aliqua pravae occasionis industria.

 CAP. IX. — Mahumet, filius principis, duci Godefrido datur obses: columbae foederis nuntiae emittuntur.

 [0517B] Audiens vero princeps de Hasart ex legati sui relatione, quia dux et sui de hac concordia haesitarent, et non multum in Turcorum promissis confiderent, duci filium suum, Mahumet nomine, quem tenere diligebat, obsidem misit, ut certior inter se statuendae pacis ac foederis abhinc et deinceps redderetur. Dux, filio illius obside accepto, fidem et amicitiam cum illo pepigit, et se ad omnia adversantia sibi auxiliari et nunquam deficere, stabili juramento promisit. His ita promissis, diem certam statuit, qua ad auxilium contra Brodoan Christianum conduceret exercitum, et Turcorum legiones ab obsidione Hasart, Domino Deo suo Jesu Christo auxiliante, effugaret. Haec dux dum constanter pollicetur, legati de praesidio Hasart vehementer jucundati [0517C] et laetati sunt; et sine mora columbas duas, aves gratas ac domitas, secum allatas eduxerunt a sinu suo, ac charta, ducis responsis promissisque fidelibus inscripta, caudis illarum filo innodata, e manibus suis has ad ferenda laeta nuntia emiserunt. Dux et universi, qui cum eo aderant, de hac avium emissione mirantur. Sed illico, cur per aves haec fiant nuntia, illis a legatis responsum est: «Non dominus noster dux, ejusque fideles super emissis mirentur columbis, quas non pueriliter, non frustra, praemisimus; sed hac de causa praemissae sunt, ut rapido et incessabili volatu legationem fidei, quam erga eum habes, accelerent, et de auxilio tuo certificent, qualiscunque nobis in via fortuna vel impedimentum occurrerit. Est et aliud quare hae aves cum chartulis praemittuntur, [0517D] ne si in sinu nostro repertae fuerint ab aliquibus fratribus nostris Turcis, rei morti damnemur.» Jam cum chartis sibi commissis aves avolaverunt, in solium et mensam ducis Hasart fideliter reversae. Princeps autem de Hasart ex more solito aves domesticas pie suscipiens, chartas intitulatas a caudis earum solvit, secreta ducis Godefridi perlegit, diem adventus sui ad auxilium, et in quantis millibus Christiani exercitus subveniret, pernoscit.

 CAP. X. — Brodoan Hasart obsidet, Christianorum supervenit exercitus.

 His perlectis et agnitis, et Godefridi certus amicitiae et fidei, praesidium Hasart plurimis militum munivit armis et copiis Turcorum sibi auxiliantium, [0518A] quas e diversis accivit locis. Et ecce Brodoan in manu forti et numero quadraginta millium virorum Turcorum descendit in campos Hasart, sedemque in circuitu murorum illius fixis tentoriis locavit, gravi assultu moenia et turres de die in diem oppugnans. Vix quinque sederat diebus, et ecce dux Godefridus in fortitudine multa ab Antiochia est egressus in vexillis mirae pulchritudinis, in loricis et galeis, in sagittis equitum et peditum, spatio dierum trium iter faciens. Peracta via unius diei, Baldewinus, frater ipsius, a Rohas proficiscens cum tribus millibus virorum pugnatorum, occurrit in vexillis per aerem coruscantibus, ex ducis legatione accitus. At Boemundus et Reymundus vehementi invidia indignati sunt, quod ipse princeps de Hasart primum [0518B] ad Godefridum mittens, foedus inierit, filiumque suum sibi obsidem mutuae fidei dederit: et ideo omnino se in hanc ducis expeditionem proficisci recusarunt.

 CAP. XI. — Boemundus et Reymundus duci Godefrido associantur: obsidio solvitur, sed per insidias quidam de Christianis occiduntur.

 Dux, jam itinere unius diei expleto, videns quod principes hi prae invidia remanserant, nec blandis monitis nec humili prece flecti poterant ut venirent, iterato eis legationem misit, in hunc modum locutus: «Non decet vos, qui estis columnae et ductores Christiani exercitus, ut vos fratres vestros conchristianos auxilii vestri immunes relinquatis, occasionem falsam adversum nos sumentes, cum [0518C] adhuc in nulla angustia vel necessitate vobis defuerimus; sed semper in via hac etiam pro vobis mori parati fuerimus. Credite procul dubio quod si hodie remanseritis, nec opem nobis ad id negotium tuleritis, hostes vestri erimus, nec ad ullam causam ad vos pertinentem ultra pes noster movebitur.» Boemundus et Reymundus videntes quod manus universa Christianorum ad vocem ducis Godefridi viam Hasart insistebat, et quod dux caeterique confratres eis in ira loquerentur, recordati sunt quod injuste egissent erga fratres suos; ac compuncti, sociis suis tam equitum quam peditum circiter quatuor millia adunatis, Godefridum via regia secuti, in regione Hasart associati sunt. Erat numerus congregatorum principum et eorum exercitus triginta [0518D] millia virorum pugnatorum. Brodoan et qui cum eo in obsidione Hasart convenerant, cognoscentes quia agmina Christianorum campos vicinos introissent, a longe e castris eorum ignes in nocte relucere, et nebulam fumorum ascendere intuentes, ex consilio et pari mente castra ab obsidione moverunt, scientes quod tot millibus resistere minime valerent. Ex his ad decem millia in circuitu longae remotione viae per notas semitas et montana gradientes, tardatos et subsequentes peregrinos ac postremos exercitus sagittis a tergo incurrerunt, et sexcentos subito expugnatos et exterritos, clam duce et eis, qui longo spatio duorum milliarium praecesserant, in ore gladii percusserunt.

 CAP. XII. — A principe Hasart cum magna gratiarum actione suscipitur dux Godefridus: foedus renovatur. [0519A]

 Hanc famam crudelem dux et sui comperientes, equorum velocitate invecti, Turcis a caede hac revertentibus in valle montium regionis Hasart properata via occurrerunt, non modicam stragem illorum lanceis et gladiis illic facientes. His attritis, et fuga per montana et veprium condensa dilapsis, dux et caeteri comprimores ad praesidium Hasart applicuerunt. Quibus princeps illius cum trecentis, galea et lorica fulgenti opertis, occurrit, multas gratiarum actiones referens duci super omnibus quae ejus auxilio adversus inimicorum vires victrices illis contigerunt. Moxque renovato foedere, amiticia duci [0519B] inviolabili conjunctus est in aspectu omnium qui aderant, promittens se stabilem et nunquam alienari a societate ipsius ducis et Christianorum familiaritate ac dilectione. Dux ex consilio suorum viro sibi confoederato galeam, auro et argento mire insertam, et loricam magnae honestatis contulit, qua Herebrandus de Bullon, miles nobilis et bellico actu insignis, praelia commissurus semper induebatur. Brodoan igitur ab obsidione Hasart fugato, et principe ejusdem praesidii a duce et omnibus primoribus benigne commendato, ac pacifice in sua relato, exercitus Antiochiam repedavit, et in victoria ac pace magna universi principes in ea consederunt.

 CAP. XIII. — Dux, invalescente pestilentia, coactus necessitate temporis, recessit ab Antiochia.

 [0519C] Post haec, praedictae pestilentiae tempestate amplius et validius ingruente, multisque principibus cum plebeia manu morientibus, dux Godefridus, memor quomodo persimili clade olim est Romae tactus in expeditione quam egit cum Henrico, rege quarto, imperatore Romanorum tertio; et quomodo illic in pestifero mense Augusto quingenti fortissimi milites pluresque nobiles obierint, et plures exterriti, cum ipso Caesare ab urbe recesserint, nunc idem malum metuens, ab Antiochia recedens, secessit versus montana Pancratii et Corovassilii; et habitavit in urbibus Ravenel et Turbaysel, a fratre Baldewino ante obsidionem Antiochiae subjugatis, et post transmigrationem suam in Rohas eidem fratri et duci relictis.

 CAP. XIV. — Dux ipse cum paucis Christianis praesidia inimica subvertit. [0519D]

 In eisdem siquidem praesidiis quidam Armenii fratres, monachico habitu Deo servientes, multas passi calumnias a militibus Pancratii habitantibus in praesidio, praefatis locis Ravenel et Turbaysel contermino, ipsum ducem, videntes virum esse pacificum et amatorem justitiae, sunt aggressi, querimoniam super illatis sibi injuriis facientes, et super arce Pancratii semper eisdem castellis eorumque habitatoribus infesta. Dux vero Christianissimus querimoniis pauperum Christi pulsatus, et harum injuriarum non immemor, quas sibi idem Pancratius fecerat, cum adhuc a Christianis obsidio circa muros Antiochiae [0520A] fieret, moleste tulit, omnibus modis de his ultionem sumere meditans. Spoliaverat enim Pancratius legatos Baldewini, fratris ejusdem ducis, magnis et honorificis donis tam pecuniae quam caeterarum rerum, dum iter per terram et patriam ejus agerent, quae omnia Boemundo principi ad componendam cum eo amicitiam mittere non expavit. His itaque injuriis et pauperum querimoniis, nunc dux commotus, quinquaginta milites suorum sequacium eligens, in loricis, clypeis et lanceis, in balistis et lanceis Armeniacis profectus est ad vicinam arcem, in qua noxii praedones Pancratii morabantur. Hanc omni virtute instans, oppugnat repentino assultu, expugnatam flamma et igne humi cogit procumbere, viginti ex militibus, quos in ea reperit, ejus jussu [0520B] excaecatis in retributionem et vindictam superbiae et injuriarum quas Pancratius sibi Christique pauperibus inferre praesumpsit. Similiter arx et praesidium Corrovassilii assultu et virtute militum ducis, ex diversis calumniis et injuriis, quas Christianis intulerat, crematum, expugnatum, humique prostratum est.

 CAP. XV. — Baldewinus confluentes ad se Christianos donis plurimis munerat, Turcos edomat.

 Duce itaque Godefrido ab Hasart in Antiochiam reverso, dehinc obside Mahumet in manu et custodia suorum Antiochiae relicto, Turbaysel et Ravenel profecto, Baldewino vero ab Hasart cum suis Rohas reverso, plurimi de exercitu viri nobiles et ignobiles, Drogo de Nahella, Reinardus de Tul, Gastus [0520C] de Berdeiz, Folkerus Carnutensis, caeterique primates et commilitones per centenos et quinquagenos alii equo, alii pede, venerunt ad civitatem Rohas, ut a Baldewino, duce et principe in civitate et regione facto, pro obsequio militari praemia mererentur, moram aliquam apud eum facientes. Erant enim summa necessitate gravati, et longa expeditione rebus exhausti necessariis. Affluebant autem et accrescebant singulis diebus in numero et virtute, dum fere tota civitas obsessa a Gallis, et eorum hospitalitate occupata est. Baldewinus singulis de die in diem in byzantiis auri, in talentis et vasis argenteis dona plurima conferebat; regiones et cuncta sibi adversantia congressione belli edomabat, Turcos et omnes in circuitu subjugabat, donec foedus [0520D] nobiliores et praepotentes terrae cum eo percusserunt.

 CAP. XVI. — Baldewinus conspirantes adversus se proscribit, et custodiae mancipat.

 Hanc Francorum gentem ab Antiochia et e cunctis locis sic ebullire et praevalere in omni actu et arte, duodecim principes et indigenae civitatis Rohas vel Edessae intuentes, eorumque consilia suis praeponi, et cum eis de omni re et negotio terrae Baldewinum agere, eosque et eorum decreta plus solito negligere, vehementi indignatione adversus eum suosque exarserunt. Et omnino ab his exterminari metuentes, nimium poenituit eos quod Baldewinum ducem ac dominum civitati praefecissent. Unde facta clam [0521A] conspiratione et missa turcis legatione, traditionem adversus Baldewinum machinabantur, qualiter cum suis aut occidi aut ab urbe posset depelli. Quod dum inter se frequenti et secreto conventu aptarent, quidam ex eis, Enxhu nomine, fidem puram intimo corde et mente erga Baldewinum servans, fraudis adinventores et consentaneos sibi ex ordine aperuit, ideoque se suosque et civitatis introitus nocte et die ab illorum traditione necesse esse tueri, ne improvisos et incautos Turcorum vires et insidiae reperire possent. Baldewinus talem tantamque perfidiam eos machinari nunc veraci relatione, nunc tristis vultus illorum immutatione expertus, missa familiari et devota sibi manu Gallorum, universos jussit teneri et carceris custodiae mancipari; omnem vero substantiam [0521B] et pecuniam illorum inauditam suo inferri palatio, quam non parce suis sequacibus pro militari obsequio expendit.

 CAP. XVII. — Baldewinus nimia datione exhaustus, pro redemptione captivorum munera suscipit, quosdam excruciat, et urbe depellit.

 Deinde pluribus diebus evolutis, et multum illis pro vita et membrorum salute precantibus, plurimumque se excusantibus, dona vero non modica per exoratores pro sua redemptione offerentibus, Baldewinus suorum semper consilio ad altiora tendebat, sciens ex ore delatorum quod per vicina castella et munitiones thesauros ampliores, quodque pretiosius habebant, a facie Christiani exercitus absconderant. Postremo ex nimia datione et solidorum conventione, [0521C] et magnitudine donorum, quae non solum Gallorum primatibus, sed et inferiori manui contulerat, Baldewinus exhaustus, munera pro redemptione captivorum suscipienda concessit. Duorum tantum munera recusavit, quos nimium culpatos et reos traditionis jussit excaecari. Plures vero vulgi consocios sceleris, amputatis naribus, manibus aut pedibus, condemnatos urbe jussit expelli. Non minus a singulis redemptis quam viginti millia byzantiorum aut triginta aut sexaginta in aerarium ducis Baldewini illata sunt, praeter mulos et equos, vasa argentea plurimaque ornamenta pretiosa. Ab illo die et deinceps dux Baldewinus in civitate Rohas factus est metuendus et nomen ejus usque ad extremum [0521D] terrae divulgatum est virtute praeclarus existens.

 CAP. XVIII. — De socero Baldewini et de dolo Balas in praesidio Amacha.

 Socer autem Baldewini, Taphnuz nomine, videns quia sic de viris perfidiae ultionem sumpsit, eosque damnis rerum et tormentis membrorum afflixit, occasione assumpta in munitiones suas in montana perterritus fugit, nec ultra revocari potuit, metuens ne pro pecunia, quam adhuc debebat, capitalem subiret sententiam. Balas quoque de Sororgia civitate, spe recuperandae civitatis frustratus de manu Baldewini vel quidquam accipiendi propter affluentiam Gallorum, et quia cor illius omnino ad eos intendebat dolos, in secreto cordis sui aptare coepit qualiter [0522A] Baldewinum ad interitum callido consilio perduceret. Tandem via reperta iniquae fraudis, qua eum decipere aut perdere posset, die quadam, ac si in puritate fidei, eum circumveniens, sic locutus est: «Scio quia vir magnae potentiae es et industriae, et non parce eos remuneras, qui tibi in obsequio militari voluntarii habentur. Unde devovi tacite mecum ut non solum me, filiosque et uxorem meam in manu tua commendem, sed et praesidium meum Amacha, quo terram plurimam subjugare potes, tibi tradam die quam melius aptam ad id suscipiendum elegeris.» Baldewinus vero tam benigne et sibi fideliter loquenti, gavisus de susceptione praesidii, apprime credidit; et diem statuit, qua secundum verbum Balas sibi traditio praesidii sine aliquo fieret impedimento.

 CAP. XIX. — Quomodo quidam viri sensati Baldewinum contra perfidiam Turci muniunt. [0522B]

 Jam die appropinquante, Balas doli sui non immemor, Turcos centum armis et loricis munitos castro Amacha induxit et per mansiunculas praesidii hac et illac insidias inclusit, ut sic Baldewinum cum suis ingredientem vivum comprehenderent, suaeque ditioni submitterent. Baldewinus fraudis hujus nescius, sumptis ducentis militibus strenuis ad omne belli opus, usque ad praesidium Amacha profectus est, et Balam, juxta quod promiserat, paratum ad reddendum praesidium invenit. Balam vero multum rogantem, et in dolo mellito ore adulantem, ut cum aliquibus de societate electis praesidium intraret ac [0522C] susciperet, et in ejus custodia fideliores, quos vellet, relinquere ordinaret, ille fere audivit et credidit; sociosque secum ascensuros et intraturos jam assumere parabat, et qui extra remanerent disponebat. Sed ecce quidam viri sensati Gallorum nihil fidei in hujus verbis et promissis esse astruentes, Baldewinum seorsim ducunt et vehementer arguunt quod verbis hujus Turci gentilis tam subito crediderit, et sine obside fiducialiter ejus praesidium cum modica manu intrare concesserit.

 CAP. XX. — Quomodo Baldewinus perfidiam Turci in captione suorum experitur.

 Tandem de hoc diu dubitantibus plurimumque consilii habentibus, et Baldewinum ab ingressu praesidii [0522D] ex toto avertentibus, decretum est utrinque ut Baldewinus cum sociis in valle praestolaretur, et duodecim ex sociis, in quibus confideret, ad arcem suscipiendam praemitteret, qui eam suae ditioni, clavibus serisque sumptis, potenter subjicerent. Nec mora, viri duodecim ad arcem suscipiendam electi, armis et loricis induti, praesidium et turrim Amacha intraverunt. Qui mox ut mediis insidiis astiterunt, centum Turci ex mansiunculis in impetu exsilientes, viros armis et sagittis circumdederunt, et parum adversus tantos in defensione valentes comprehenderunt. Duo solummodo ex duodecim se virili et multa repugnatione a manibus hostium extorquentes, subito in solium, quod fenestratum in vallem respiciebat, evaserunt, gladiis eductis se ab insequentibus [0523A] hostibus valide adeo defendentes, dum caput a fenestris exerentes, Baldewinum ad radicem montis cum suis stantem admonuerunt ut se a dolis observaret, asserentes decem in fide falsa captos, et se in periculo mortis evidenter constitutos.

 CAP. XXI. — Baldewinus graviter torquetur de captione suorum militum.

 Baldewinus, intelligens ex illorum anxia vociferatione rem universam in adversitate positam, et dolos Balas manifestos, magnis doloribus de captivitate suorum torquetur. Sed quid ageret aut quid insisteret ad liberandos viros nullo consilio invenire potuit. Erat enim praesidium situm in excelso rupium humanis ingeniis aut viribus insuperabile. Tandem Baldewinus de infortunio tam egregiorum [0523B] virorum condolens, Balam multum de iniqua fraude redarguit, de jurejurando admonet, et quatenus captos suos restituat, pondus auri et byzantiorum pro eorum redemptione recipiat. Sed is omnia refutat, et solam Sororgiam civitatem requirit. Baldewinus nequaquam civitatem sibi reddere in Deo jurat, etiamsi membratim in conspectu ejus omnes, quos ceperat, detruncaret. Sic nequaquam Balas Baldewini preces et admonitiones audiente, nec ejus munera curante, praeter Sororgiam, Baldewinus moestus et graviter conquerens de captivis suis, Rohas reversus est. Ab eo die Turcos eorumque consilium et auxilium ac frequentationes vehementi odio habere coepit.

 CAP. XXII. — Balduc capite truncatur; sex de sociis Baldewini restituuntur. [0523C]

 Post haec non multi praeteriere dies, cum Balduc de Samusart, qui uxorem et filios Baldewino obsides daturus erat, sed plurimis diebus in dolo distulerat, palatium Baldewini in adulatione ingressus, jussu ejus a Gallis tentus ac capite truncatus est. Baldewinus in civitate Sororgiae Folkerum Carnutensem cum centum probis et bello assuetis militibus constituit, ut semper Amacha vexarent assultu, et Balae in ultionem captivorum suorum fratrum dignam vicem rependere conarentur. Die ergo quadam Folkerus cum suis egressus est ad capiendas praedas in Amacha terra. Qui, praemissis aliquibus sociis, Turcos ab arce usque ad locum, ubi Folkeri erant insidiae, pertraxerunt. Tum commisso praelio, sex [0523D] ex Turcis et militibus Balas capti et abducti sunt. His captis et abductis, Balas sex de sociis Baldewini in redemptione suorum restituit; sex usque ad diem illius in Jerusalem in sua retinuit custodia. Post haec quatuor evaserunt ob negligentiam et prae longo taedio custodum. Balas vero Gerhardum, privatum et secretarium Baldewini, una cum Piscello, filio sororis Ubelhardi, praeclari militis et nobilissimi de Wizam, decollari jussit.

 CAP. XXIII. — Multitudo Teutonicorum superveniens praedicta mortalitate consumitur.

 Godefrido ob cladem diffusam tam gravi mortalitate per Antiochiam, in Ravenel et Turbaysel moram faciente, eodem tempore pestifero mille et [0524A] quingenti viri de gente Teutonicorum ex Regnesburg, civitate fluvii Danubii, et ex aliis civitatibus Rheni fluminis, conspirati et electi, ad urbem Antiochiam navigio maris advecti, ad portum S. Simeonis descenderunt ut Christianorum turmis in Jerusalem ituris solatio et auxilio augerentur. Sed sic illa cohors recenter victoriosis peregrinis in Augusto mense admista eadem mortalitatis clade consumpta et devastata est, ut de mille et quingentis nec unus quidem superesse uspiam videretur.

 CAP. XXIV. — Sansadonias matrem cum filiis redimit; Winemarus reducitur; Mahumet obses diligenter custoditur; navigia reparantur.

 Eodem tempore post victoriam Christianorum, Sansadonias, filius Darsiani regis Antiochiae, matrem [0524B] suam cum duobus filiis redemit pretio trium millium byzantiorum de manu Willehelmi, viri nobilissimi, commilitonis et compatriotae comitis Reymundi de Provincia, quos idem Willehelmus in prima invasione et ingressione Antiochiae sopore gravatos primo diluculo captivavit. Eodem tempore de terra Buloniae Winemarus, Laodiceae captus a Turcopolis regis Graecorum, rogatu ducis Godefridi post longa vincula, et diutinas carceris moras, absolutus, sed gravi poena afflictus, Antiochiam reversus est. Puer autem Mahumet, filius principis de Hasart, obses Godefrido datus, sub diligenti custodia tam servorum suorum duodecim quam sub solerti cura clientelae Godefridi Antiochiae remansit, cui nihil necessariorum de domo ducis ullis horis deficiebat. [0524C] Jam enim quamplures, ducem et caeteros potentes per loca ab Antiochia ob imminentem cladem migrasse videntes, alii ex loci infirmitate, alii ex mense pestifero Augusto hanc mortalitatem asserentes, mense Septembri inchoante ad portum praefati Simeonis causa morandi profecti sunt. Ubi nautae post Turcorum stragem et fugam Corbahan, navigium iterabant, vitae necessaria afferentes et indigentibus omnia sufficienter vendentes.

 CAP. XXV. — De prodigio coelitus ostenso, et de variis super hoc conjecturis.

 Mediato deinde mense in silentio cujusdam noctis, quando omnia somni requie solent refoveri, cunctis qui aderant in custodia vigiliarum visio mirifica in coeli culmine ostensa est, quasi ex omni coelo stellae [0524D] in unum collectae, strictimque densatae, in spatio latitudinis unius atrii tria jugera continentis, igneo fulgore, sicut prunae in camino ardentes et in globo contractae scintillabant; et post hanc diutinam et terribilem flagrantiam rarescentes, in modum coronae cinxerunt polum sub spatio civitatis munitae; diuque sic in gyro persistentes indivisae, aditum ad ultimum et viam in uno latere sui circuli scissae exhibuerunt. Hujus signi ostensione vigiles Christianorum exterriti, tumultuosa vociferatione universos sopore depressos suscitant ad videndum portenti hujus indicium. Universi sunt mirati, et quid portendat diversas protulere sententias. Alii civitatem Jerusalem Turcorum gentilium turmis densatam portendere [0525A] asserebant, et eam a suis viribus et densitate sic rarescere et attenuari, ut aditum tandem Christianis exhibere filiis videretur. Alii Christianum exercitum, adhuc in virtute sua conglobatum divinaeque devotionis ardore flagrantem asserebant, et tandem divisum per terram et civitates, a gentibus injuste possessas, in circuitu Jerusalem et Antiochiae potenter praevalere et dominari. Quidam vero dicebant significare hanc praesentem mortalitatem et populum copiosum peregrinorum, qui in unum ut nubes densata attenuaretur minuereturque. Et sic in diversas contendebant sententias. Sed Deo volente, ut aiunt, in melius mutata est sententia visionis. Nam cum duce Godefrido cunctisque Christianis consociis de universis locis accitus et regressus [0525B] Antiochiam in mense Octobri, caloribus Augusti temperatis, comes Reymundus, Robertus Flandrensis, Robertus Northmannorum princeps, Boemundus caeterique principes, qui adhuc in ipsa Antiochia conglobati morabantur, unius voluntatis compotes effecti, per terras et civitates in circuitu Antiochiae sitas diffusi migraverunt, et resistentes ac rebelles obsidione angentes suae ditioni subdiderunt.

 CAP. XXVI. — De gestis principum, et Boemundi dominio in Antiochia.

 Ad Albariam itaque civitatem divitiis opulentissimam cum cuneis armatis primum ascenderunt: quam non multo labore expugnatam apprehendentes, Turcos et Sarracenos in ea repertos in ore gladii [0525C] percusserunt. Deinde vero succedente victoria, comes Reymundus, Robertus Northmannorum princeps, Eustachius frater Godefridi ducis, Robertus Flandrensis, Boemundus princeps Antiochiae factus, Godefridus dux, ad Marram civitatem Turcorum armis et robore fetam declinaverunt. Sed tantum quindecim diebus Godefridus, Boemundus, Robertus Flandrensis illic moram in obsidione fecerunt. Deinde hi tres Antiochiam reversi sunt, comitem vero Reymundum et Robertum Northmannorum principem, Eustachium et Tankradum circa urbem Marram cum suis millibus reliquerunt. Post aliquot deinde dies Godefridus dux, assumptis quadraginta sociis, in armis et equo valentibus, versus Rohas [0525D] civitatem, quae itinere dierum septem ab Antiochia est remota, profectus est. Ubi frater ejus Baldewinus, qui eamdem civitatem cum omnibus appendiciis suis detinebat, mediato itinere trans Euphratem fluvium magnum occurrit ei ad agendum ad invicem colloquium. Boemundus ergo, cujus cor quammaxima invidia et indignatio animi adversus comitem Reymundum mordebat, videns opportunitatem Godefridi discessione et Reymundi absentia, signo cernicinum sociis suis admonitis et conglobatis, turrim, quae ponti Fernae imminebat, in virtute magna assiliit, comitisque Reymundi milites, qui in ea remanserant, bello et sagittariis gravatos, ab arce et urbe ejecit, sicque solus dominium Antiochiae obtinuit.

 CAP. XXVII. — Qualiter dux Godefridus Turcorum deprehendit insidias, et in vaucis prostravit plurimos. [0526A]

 Post haec Godefridus dux cum fratre habito colloquio et eidem valedicto, Antiochiam, ad confratres et principes rediturus cum quadraginta praedictis sociis, iter festinus movit, Turbaysel, Ravenel aliisque locis pacifice et prospere hospitio susceptus. Deinde via maturata in regionem veniens, quae Episcopatus nominatur, quadam die juxta fontem quemdam in loco prati herbosi ad prandium cum sociis discubuit, utres vino repletos deposuit et caetera, quae vitae necessaria secum in mulis et equis detulerant. Illic vero dum secure pranderet cum sociis, a pueris, quos ad speculandum Turcorum insidias [0526B] miserat, intellexit centum Turcos in carecto et palustri loco grandis piscosique lacus secus montana ab Antiochia urbe quinque milliaribus distante latere, qui ejusdem ducis reditum illic occultati operiebantur. Mox illorum insidiis patefactis, dux, dilato prandio, cum adhaerentibus sibi subito equos ascendit, qui arma arripientes et loricas induentes, viam contendunt in hostem. Turci haud segnius adversus hos frena vertentes, sagittis et arcu fortiter commisere praelium. Sed duci suisque numero paucis pro vita pugnantibus sors victoriae collata est. Tandem dux et sui praevalentes Turcos fugaces lanceis transfodiunt, aliosque decollantes, capita eorum in sellis suis dependentia secum usque ad civitatem Antiochiae portaverunt cum spoliis et equis illorum. Ubi [0526C] idem dux Boemundum, totius urbis principem factum, inveniens, omnia sibi caeterisque principibus ac fratribus retulit, et quomodo in manu paucorum tot Turci victi et attriti sunt.

 CAP. XXVIII. — De murmure Christianorum et colloquio principum

 Reverso autem duce Godefrido hac victoria, post aliquod spatium temporis murmuraverunt unanimiter Christianorum populi quomodo in hac urbe Antiochia sola mora eorum haberetur, et quod nullo modo Jerusalem viam insisterent, cujus desiderio natales oras relinquentes tot adversa pertulerint. Et facta est dissensio magna in populo, ac subtraxerunt se multi de populo ducis Godefridi, Roberti [0526D] Flandrensis et Boemundi, qui in responsis et verbis eorum nullam habuere fiduciam ante multum tempus eundi in Jerusalem. Tandem praedicti principes cognoscentes quomodo jam populus taedio affectus paulatim dilaberetur, ne ultra aliquis navigio pararet reditum interdixerunt, undique in portis maris custodiam ponentes. Conventum vero et colloquium super hac populi querela quarta Non. Februarii decreverunt habere. Collatis itaque in unum, et colloquio habito ibidem intra Antiochiam, decretum est ab omnibus, magnis et parvis, ut in Kal. Martii Laodiceam, quae Christianae erat potestatis, pariter convenirent; et illic collecto circumquaque robore, nil periculi vitae posthac considerantes; minime ultra differrent viam insistere in Jerusalem.

 CAP. XXIX. — De horrenda famis angustia in obsidione Marrae. [0527A]

 Interea comes Reymundus longa obsidione quinque hebdomadarum circa Marram civitatem vexabatur, universique in comitatu suo ibidem commorantes. Qui circa urbem diu sedentes et a Turcis vehementer repressi, magnae famis angustias pertulerunt. Nec mirum; quia prae longa obsidione Antiochiae, et nunc harum civitatum, plurimae in circuitu regiones exhaustae erant cibariis, et plurima pars habitatorum cum rebus et armentis suis per montana fugam fecerant. Erant enim decem millia exercitus comitis Reymundi et suorum comprimorum. Mirabile dictu et auribus horrendum! [0527B] tanta ipsa famis angustia has urbes invainit, quod nefas est dicere, nedum facere. Nam Christiani non solum Turcos vel Sarracenos occisos, verum etiam canes arreptos et igni coctos comedere non abhorruerunt prae inopia, quam audistis. Sed quid mirum? «Non est acutior gladius, quam a longo contracta fames.»

 CAP. XXX. — Quomodo comes Reymundus castellum dejecerit, et Marram ceperit.

 Comes ergo Reymundus videns afflictionem et populi dolorem fame deficientis, assumpto robore equitum in montana profectus, interdum copias infinitas praedarum et cibariorum attulit, quibus Dei populus saepe refocillatus est. Ibidem per deserta et [0527C] montana Libani plurimi Christiani, qui victum quaerebant, praefata necessitate compulsi, a Turcis trucidati reperti sunt. A Damasco denique, quae praecipua virtus erat Turcorum, saepe procedebant insidiae; dispersisque ac circumvagis de exercitu et obsidione occursabant, alios trucidantes, alios sagittis mortiferis transfigentes. Sed comes Reymundus, intelligens mala, quae suis circa sedentibus ac insidiis Turcorum inferebantur, moleste accepit, et hoc malum omnibus modis finire meditabatur. Unde Talariam, castellum in montanis situm, aggreditur. quo in manu virorum fortium expugnato et attrito cum Turcis in eo repertis, materiam lignorum de eodem castro attulit, ex quibus machinam composuit ad superandam urbem praedictam Marram, quae [0527D] muris et moenibus munitissima erat. Facta autem machina et ingeniis ordinatis, urbs post non multum tempus a comite Reymundo et caeteris principibus, Roberto, Tankrado et Eustachio superata et capta dejicitur, ac Christiani milites scutati et loricati in virtute magna media urbe assistentes, Turcos acriter repugnantes, seque defensantes, gladio percusserunt; alios vero ad arcem fugientes insecuti, combusserunt, et pacifice per tres hebdomadas in ea remanserunt, paucos illic cibos praeter olei abundantiam reperientes. Engelradus, filius Hugonis comitis, juvenis mirae audaciae, in hac urbe aegritudine detentus, vita discessit, et in basilica B. Andreae apostoli corpus ejus humatum est.

 CAP. XXXI. — Quomodo Reymundus, Turcorum et Sarracenorum praesidiis expugnatis, praesidium Archas obsederit, et de difficultate ejusdem obsidionis. [0528A]

 Praedicta autem Marra civitate victa et attrita, ad vallem quamdam, quam nominarunt Gaudium, praedictorum principum descendit exercitus. Ubi reperta abundantia rerum necessariarum, per octo dies corpora fessa et fame attenuata recreaverunt, duo praesidia in montanis expugnantes in quibus Turci et Sarraceni habitabant. Deinde, civitate Tortosa expugnata, et non multo labore capta, et in manu comitis Reymundi ejusque custodiae mancipata, in vallem, quae dicitur Camelorum, iter suum continuantes applicuerunt. Ubi praedam et escas plurimas [0528B] contrahentes, praesidium quoddam ingeniis et humanis viribus insuperabile, nomine Archas, profecti sunt. Illic tentoria sua figentes, moram sibi per aliquod tempus fieri statuerunt, donec eadem arx, expugnatis ejus defensoribus, caperetur. Ibi tandem machinas fecerunt et instrumenta mangenarum, moles lapidum in impetu jactantium per turres et antiqua muralia, quibus inclusos milites ejusdem praesidii absterrerent et effugarent. Sed eos defensores indefessos repererunt et invictissimos. De intus enim simili jactu mangenarum et impetu lapidum resistebant, damnumque Christianae gentis tam sagittis quam lapidibus faciebant. Anselmum de Riburgis monte, virum nobilissimum et bellicosum, multam vim defensoribus arcis inferentem, impetu [0528C] saxi ab eadem arce volantis fracto cerebro percusserunt. Dolentes et turbati principes de interitu fratris et commilitonis viri clarissimi, atque reluctatione inclusorum Sarracenorum, disposuerunt montes sub fundamento murorum castri arte sua cavare, ut sic fundamento cum moenibus et muris corruente, gentiles, qui in his vel arce consisterent, simul obruti lapidum tectorumque ruina perirent. Sed frustra hic labor consumitur. Nam, qui de intus erant, econtra fodientes, instrumenta Christianorum suis ingeniis retinebant, et opus eorum ad effectum pervenire non sinebant.

 CAP. XXXII. — Quomodo quaestio facta est de lancea Dominica, et quomodo puer Mahumet obses mortuus, et a Godefrido duce patri honorifice remissus.

 [0528D] Illic in eadem obsidione facta est contentio et quaestio de lancea Dominica, utrum ea fuerit, qua latus Domini apertum est, an non. Nam plures dubitabant, et schisma erat in eis. Quare auctor et proditor ejusdem inventionis per ignem transiens, ut aiunt, illaesus abivit, quem ipse Reymundus comes de Provincia et Reymundus Pelleiz a manibus et pressura invidorum abduxerunt, lanceam vero cum omni comitatu suo ab ea die venerati sunt. Post haec a quibusdam relatum est, eumdem clericum hac examinis exustione adeo fuisse aggravatum, ut in brevi mortuus et sepultus fuerit. Unde minus in veneratione a fidelibus lancea coepit haberi, credentibus magis avaritia et industria Raymundi, [0529A] quam aliqua Deitatis veritate omnia fieri. Dum hae obsidiones circa Marram, Tortosam et Archas fierent, puer Mahumet, qui a principe de Hasart, patre suo, Antiochiam obses missus fuerat, fidei et custodiae ducis Godefridi commendatus, aegritudine correptus obiit. Quem juxta morem gentilium pretioso ostro involutum patri remisit, excusans se sub omni fidei puritate, quod ex causa suae negligentiae minime puer obiisset, obtestans etiam se non minus ejus mortem quam fratris sui Baldewini moleste ferre. Qui ducis excusatione benigne accepta, et ex vero comperta ab his, quos de domo sua custodes pueri misit, nequaquam immutatus est a fide quam promisit, sed immobilis in omni foedere et pace cum ipso duce et fratre ejus Baldewino permansit.

 CAP. XXXIII. — Quomodo dux Godefridus et Robertus Flandrensis civitatem Gybel obsederunt, et quomodo Reymundus comes, pecunia corruptus, eosdem principes dolosa legatione ab obsidione revocavit. [0529B]

 Interea Kalend. Martii suis in ordine relatis, Godefridus dux, Robertus Flandrensis, Boemundus et universi principes adhuc Antiochiae commorantes, sicut decreverant, collecto Laodiceae exercitu suorum, ad viginti millia equitum et peditum, ad civitatem Gybel, in littore maris sitam, divitiis locupletem, castra applicuerunt, in circuitu obsidionem ponentes, ut Sarracenos cunctosque gentiles in ea ad defensionem constitutos expugnare valerent et determinare. Boemundus vero Laodicea regressus, [0529C] Antiochiam cum suis repedavit, semper sollicitus et suspicans ne urbem ipsam, humanis viribus insuperabilem, aliqua fraude vel odio amitteret. Nec mora, audita Albariae et Marrae destructione et inhabitantium Turcorum occisione, et nunc Archas longa obsidione ejusque expugnatione, Sarraceni milites inito consilio cum civibus, infinitam pecuniam duci Godefrido et Roberto Flandrensi obtulerunt, quatenus urbs Gybel a facie eorum cum civibus suis, vineis et omnibus frugibus, intacta permaneret, et alio eorum migraret exercitus: quod a praedictis principibus omnino refutatum est, nisi eorum potestati civitas cum clavibus redderetur. Intelligentes ergo cives et urbis magistratus, quod [0529D] non pecunia, non aliquibus pretiosis muneribus corrumpi possent praefati principes, ut castra amoverent, nuntios clam ad Archas comiti Reymundo, factis et potentia inter primores gentilium diffamato, miserunt ut pecuniam a duce caeterisque refutatam acciperet, quatenus ab obsidione Christianos principes prece aut aliqua arte recedere suaderet. Comes idem super auro et argento insatiatus, dolos et ingenia versat, qualiter eosdem praepotentes ab obsidione Gybel removeret, atque pro pecunia accipienda cives et eorum vineas ac fruges liberaret: nam precibus eos ab incepto avertere prorsus diffidebat. Unde hanc finxit occasionem, videlicet, quod Turci, quorum copia multa erat in Damasco, consilium iniissent cum Sarracenis, Arabibus, [0530A] cunctisque gentibus in proximo adversus se apud Archas bellum constituere, et jam universos in apparatu magno et copioso in terminos illius convenisse. Hac itaque adinventione aptata direxit nuntios ad praefatos principes, in circuitu Gybel jam per hebdomadam residentes, quatenus sibi festinato ad auxilium Archas properarent, alioqui se et confratres, qui secum erant, a facie gentilium non posse mortis evadere periculum, eosque dehinc simile posse sperare martyrium.

 CAP. XXXIV. — Quomodo principes ab obsidione Gybel castra moverunt, et Reymundo in auxilium properaverunt.

 Legatis vero comitis Reymundi auditis, et periculo ac formidine, quae ex multitudine gentilium [0530B] supervenire dicebatur, unanimiter dux caeterique comprimores consultum vadunt, omniumque cor et lingua in hanc erigitur sententiam: «Magnus Christianorum exercitus, cum adhuc integer esset simul et indivisus Antiochiae, vix ab innumeris gentilium nationibus et armis est defensatus: nunc autem partim Antiochiae est relictus, partim in hac obsidione Gybel, partim ad Archas est divisus, partim ad expugnanda hostium praesidia et urbes migravit: sic vires nostrorum imminutae, nequaquam stare poterunt nunc adversus tot millia gentilium, ut nobis ex relatione comitis Reymundi innotuit; sed si, casu adversante, nostrorum virtus apud Archas attrita fuerit, idem sperare procul dubio nos certum est. Unde Gybel, quam subito percutere [0530C] et vincere nequimus, necesse est ut hoc tempore intactam relinquamus; et ad opem nostrorum Archas castra et exercitum applicemus, atque gentibus una cum sociis nostris in bello occurramus. Sicut fuerit voluntas in coelo, sic fiat.» Hoc omnibus consilium bonum et utile perspicientibus ac proferentibus, amota sunt castra ab obsidione Gybel. Dux vero Godefridus, Robertusque Flandrensis cum caeteris omnibus viam insistunt in armis omnique apparatu bellorum; et spatio dierum circiter trium Archas convenerunt ad augendas vires et opem Christianorum consodalium. Verum a Tankrado et compluribus aliis nullas copias vel minas gentilium adesse didicerunt; sed comitem Reymundum non alia de causa hanc collectionem adversariorum [0530D] ficte asseruisse, et ipsos nunc ad auxilium invitasse, nisi ut pecunias acciperet, quas in liberationem suam polliciti sunt habitatores Gybel, ut Christianos cautela sua ab obsidione murorum averteret.

 CAP. XXXV. — Praedicti principes falsa legatione seducti, a societate Reymundi se separant, quos ille blanditiis et donis revocat ad concordiam.

 Hoc itaque dolo et falsa legatione se a comite frustratos praedicti principes intelligentes, moleste ac graviter acceperunt. Quare a societate et communione illius se subtrahentes, spatio duorum milliarium ab eo sequestrati, tentoria sua fixerunt, nullo modo in assultu Archas illi ferentes auxilium, [0531A] aut aliquod colloquium amoris secum habentes. Erant enim illic apud Archas graves exortae inimicitiae inter comitem Reymundum et Tankradum propter conventionem solidorum et byzantiorum, quae sibi idem comes pro militari debebat obsequio; sed minime solvebat juxta laborem et militum copiam, quam idem Tankradus procurabat ac ducebat. Ab ipso denique die, quo dux Godefridus se cum caeteris praepotentibus eo contulit, Tankradus saepius comitem de conventione sua commonuit; sed nihil in spe aliqua sibi responso, cum duce remanens, fideliter illi in omni militari subjectione constrictus, comitem prorsus exfestucavit. Abhinc injurias sibi a comite illatas ulciscens, insidiis omnibusque modis sociis et amicis ejusdem [0531B] comitis nocere non parcebat. Comes igitur Reymundus videns quia dux Godefridus et Robertus Flandrensis cunctisque qui cum eis erant odium grave adversus se haberent, quod eos falsa legatione seduxerat, avaritia corruptus, coepit animum ducis lenire blanditiis suis et astutia, qua doctus erat, et a puerili aevo imbutus. Sicque ad extremum Tankradi omnem mitigavit iracundiam. Deinde equum magni pretii formosique corporis misit comes duci, ut sic perfectius animum ejus placaret ac secum his donis revocaret ad assultum Archas, sciens eum virum magnae patientiae et amoris: quo placato et reconciliato, caeteros in benevolentia posse redire ad concordiam. Novissime autem principes hinc inde, praeter Tankradum, [0531C] concordes effecti, pari assultu et obsidione circa praesidium Archas vim inferentes, a die qua dux illic descendit curriculo quatuor hebdomadarum consederunt.

 CAP. XXXVI. — Qualiter crevit murmur in populo Dei, quod tam diu different viam in Jerusalem.

 Omnibus tandem in assultu praesidii taedio affectis et cavatione montis deficientibus, prae labore intolerabili et defensione ab intus inaestimabili, atque inopia necessariorum vitae, murmur crevit in populo ducis et Roberti Flandrensis, asserentibus cunctis se illic ultra in obsidione non posse persistere, et hoc praesidium vi et arte insuperabile vix per anni spatium capi etiamsi tunc gladio famis queat expugnari. [0531D] Unde attentius instabant duci omnes, parvi et magni, quatenus castra ab obsidione amoverent, et viam, sicut decreverant, Jerusalem insisterent, cujus desiderio et causa visendi sepulcrum Domini nostri Jesu Christi, a natalibus oris processerant. Econtra comes Reymundus omnibus modis et promissionibus meditatur ut adhuc per aliquantum tempus secum moram facerent, donec aliqua vi vel arte arx et gentiles in ea conclusi caperentur, recensens quomodo Anselmus de Riburgis monte illic occisus ceciderit, et quod plures commilitones sui sint ab iisdem Sarracenis alii morte, alii plagis damnati saevissimis. Sed nequaquam a desiderio et proposito suo eos aliquo blanditiarum molimine vel promissione valens retinere, se suosque in eodem [0532A] loco remanere affirmat quousque arx inimica in ultionem suorum attritorum ruina consumeretur.

 CAP. XXXVII. — Obsidio ab Archas solvitur, principes procul ab urbe Tripolis figunt tentoria; calamellos mellitos per plana repertos suxit populus.

 In hac itaque intentione comite perseverante et multa arte discessionem confratrum avertente, quadam die dux Godefridus, Robertus Flandrensis, Tankradus etiam cum universis sequacibus suis, igne castris suis immisso, profecti sunt ab obsidione Archas, pluribus adjunctis sibi de comitatu Reymundi, qui diutino taedio fatigati, inviti apud Archas remorabantur, praecipue ob desiderium semper eundi Jerusalem. Per duos enim [0532B] menses et dimidium in circuitu praesidii Archas a principio cum ipso comite consederant. Comes ergo videns quod post ducem omnis tendebat populus et sua manus defluxerat, paucique secum essent in auxilio retenti, nolens volens simul secutus est ducis vestigia et caeterorum, et in terminos civitatis Tripolis, vel Triple, in littore maris sitae, cum caeteris suum applicuit comitatum. Ubi procul a civitate universi tabernacula sua extenderunt, ne frugibus terrae et vineis habitatorum urbis tantus noceret exercitus. Intercessores enim et legati ab eadem urbe saepius Archas ad praefatos principes descenderant, plurima dona afferentes et ampliora promittentes si urbi rebusque suis parcerent et non huic facerent sicut Albariae et Marrae aliisque civitatibus. [0532C] Hac de causa procul ab urbe resedit exercitus et omnis primatus, donec viderent quo pacto et foedere vel donorum oblatione placarentur, et invicem amicitia firmarentur. Calamellos ibidem mellitos per camporum planitiem abundanter repertos, quos vocant Zucra, suxit populus, illorum salubri succo laetatus; et vix ad saturitatem prae dulcedine expleri hoc gustato valebant. Hoc enim genus herbae summo labore agricolarum per singulos excolitur annos. Deinde tempore messis maturum mortariolis indigenae contundunt, succum collatum in vasis suis reponentes, quousque coagulatus indurescat sub specie nivis vel salis albi. Quem rasum cum pane miscentes, aut cum aqua [0532D] terentes, pro pulmento sumunt, et supra favum mellis gustantibus dulce ac salubre videtur. Aiunt quidam genus mellis esse quod reperiens Jonathan filius Saul regis super faciem terrae, inobediens gustare praesumpsit. His ergo calamellis melliti saporis populus in obsidione Albariae, Marrae et Archas multum horrenda fame vexatus est refocillatus.

 CAP. XXXVIII. — Inito foedere, praeses civitatis Tripolis ductorem viae populo Dei concessit, cujus ductu loca difficillima pertransiit.

 Praeses autem civitatis Triple gloriosae atque divitiosae, intelligens legiones fidelium ante muros et portas civitatis multo intervallo consedisse, ad primos exercitus Godefridum ducem. Robertum comitem [0533A] Flandrensem, Reymundum comitem, Robertum Northmannorum principem, misit, quatenus dona ab eo reciperent, et pacifice terram suam obtineret a facie ipsorum, tum etiam terram Gybiloth et praesidium Archas. Tandem inito consilio, praeses in magna amicitia processit ad tentoria ducis. Et principibus satisfaciens donis et verbis pacificis, ductorem viae per montana juxta littora maris, ubi loca semitarum perplexa et ignota erant, virum aetate senem concessit, qui eos a littore maris via reflexa per angustas fauces montis tam arcta semita duxit, ut vix homo post hominem, animal post animal incederet. Hic mons a montanis procera longitudine usque in mare porrigitur. In hujus summitate turris, per portam quamdam imminens, [0533B] trans viam aedificata erat, cujus in habitaculo viri sex consistere poterant, quorum defensione omnibus qui sub coelo vivunt via contradici poterat; sed a facie exercitus et praesidis Triple conductu nemo tunc transeuntibus resistebat. His faucibus arctis et difficillimis superatis notitia ductoris et conviatoris sui Sarraceni, viam ad littora maris repetentes, ad civitatem Gybiloth, pro qua praeses urbis Tripolis intercesserat, pervenerunt. Qua relicta juxta promissionem suam ne ei exercitus noceret, peracto tantum ab hac milliari, super flumen cujusdam dulcis aquae pernoctaverunt: ubi et sequenti die remanserunt, operientes debile vulgus prae lassitudine viae per avia et scopulosa fatigatum.

 CAP. XXXIX. — De difficultate itineris, et quomodo foedus inierint cum incolis urbis Baurim. [0533C]

 Dehinc tertia die castra amoventes et viam rursus in littore maris continuantes, in semitam cujusdam montis mirae et inauditae angustiae referuntur: quae repentina imbrium in praeceps ruentium inundatione et cavatione exstitisse perhibetur et per hanc iter esse illuc transeuntium. Hic itaque mons tam vicinis et creberrimis maris undis tunditur, ut non a dextris vel sinistris liceat ullo modo declinare, ne forte in offensione habeat quispiam in profundum maris cadere promptum. Hoc angustiarum itinere finito, et rursus quodam turris praesidio, ut praefatae turris, inexpugnabili, per Alpes transito, quod utrumque [0533D] vacuum omni defensione remanserat, timore a Deo, non ab homine Sarracenis custodibus incusso, ad vesperam applicuerunt juxta urbem Baurim vel Baruth hospitati, semper comite Sarraceno conviatore praecedente ac eos ducente. Incolae autem Baurim, cognoscentes adventum Christianorum, et jam exercitum per campos civitatis hospitatum, munera acceptabilia cum verbis pacificis miserunt praedictis principibus in hunc modum: «Precamur, ut arbores, vites ac sata nostra non vastantes, pacifice transeatis: et si propositum vestrum capiendi Jerusalem, prosperante fortuna, adimpleveritis, vobis cum omnibus rebus nostris servituri sumus.» His precibus et promissionibus donisque incolarum Baurim praefati principes placati, surrexerunt [0534A] cum universo exercitu Christianorum et rursum in littore maris viam insistunt per easdem fauces et asperitates scopulorum qui procellis maris semper illiduntur.

 CAP. XL. — Quomodo a serpentibus multi perierunt in regione Sidanis, et de amissione cujusdam Walteri.

 De quibus egressi, in planitiem quae urbem, Sagitta nomine, continet, descenderunt, ubi super ripam cujusdam dulcis fluvii hospitio remanserunt. Illic plurimos acervos lapidum repererunt, inter quos infinita manus debilis et pauperis vulgi dum fessa quiesceret et accubaret, a serpentibus, quos vocant Tarenta, quidam percussi, interierunt tumore, et prae intolerabili siti inaudita inflatione membris [0534B] eorum turgentibus. Ibi quoque Sarraceni in virtute sua confidentes et ab urbe Sidone euntes, lacessere praesumebant exercitum, caesis peregrinis in urbis hujus regione victum et necessaria quaerentibus. Sed ab equitibus Christianis graviter repressi, quidam armis, aliqui spem salutis ab armis inter undas aestimantes, submersi sunt ac suffocati fluctibus perierunt. Hanc itaque civitatem procul dubio in ultionem suorum Christiani obsidione compressissent; sed desiderio eundi Jerusalem aversi sunt. Hac in regione Sidonis dum plures a praedictis et ignitis serpentibus periclitarentur, et gemitus planctusque magnus super pereuntibus haberetur, medicinam hanc ab indigenis edocti sunt, ut omnis a serpentibus percussus nobiliorem ac praepotentem [0534C] exercitus adiret; quia dextera manu illius aculei vulnere tacto ac circumplexo, non ultra venenum per membra diffusum nocere videri. Similiter et aliam edocti sunt medicinam, ur vir percussus sine mora coiret cum muliere, cum viro mulier: et sic ab omni tumore veneni liberari utrumque. Didicit etiam populus Christianus ab incolis, quatenus lapides ad invicem assiduis ictibus manu quaterent, vel in clypeis crebra percussione sonitum facerent: et sic serpentibus, hoc sonitu et strepitu exterritis, secure socii dormire valerent. Altera deinde lucescente die, quidam confrater Christianorum, vir et miles nobili editus parentela, Walterus nomine, de Verna castello, assumptis quibusdam complicibus [0534D] suis de comitatu, in montana profectus est. Ubi ingentes praedarum contraxit copias, quas armigeris et aliquibus ex sociis commissas misit ad exercitum; ipse vero ampliores explorare undique in loco montibus septo concupivit, per arctum et difficilem aditum ad nimia armenta et res Sarracenorum ingressus: ubi ab eis circumventus, latet in hodiernum diem quo fine perierit.

 CAP. XLI. — Quomodo transierint civitates Tyrum, Ptolemaida, Cayphas, Caesaream sicque Pentecosten celebraverint.

 Principes autem praedicti et omnis comitatus eorum ignorantes cur miles egregius ultra terminum faceret moras, adhuc tertia die in regione urbis Sidonis remanserunt, si forte miles honorificus [0535A] redierit a montanis, vel aliquid de ejus adventu intelligerent. Sed minime eo in prima nec in altera luce reperto, a statione urbis, migraverunt. Ab hinc ergo camporum planitiem habentes usque Tyrum, quam nunc Sur vocant, cum praeductore suo descenderunt, castris illic per agrorum planitiem ad hospitandum collocatis. Manat enim illic fons, murato et arcuato opere sic exaltatus ut impetu et abundantia aquarum rivum in origine sua tantum procreet, ut omnis exercitus illum exhaurire nequiret. Sequenti vero die Sur relicta, ad civitatem, Ptolemaidem nomine, quam nunc moderni Accaron vocant, eo quod sit urbs Dei Accaron, ventum est. Quam ad dextram in littore maris relinquentes, super flumen dulcis saporis, quod ibidem mari influit, [0535B] biduo pernoctaverunt. Illic duae dividuntur viae, una quae ducit per Damascum et fluvium Jordanis a sinistris in Jerusalem, altera quae a dextris juxta littus praedicti maris continuatur in Jerusalem. Unde quia inter quinquaginta millia virorum vix viginti millia in bello valentium reperiri poterant, consilium inierunt ut per Damascum nequaquam transirent, propter copiam Turcorum qui Damascum inhabitabant, et propter apertam illic camporum planitiem, ubi eis in omni latere spatiosum videbatur ab hostibus incursari. Quare inter mare et montana in littore viam insistentes, ubi fiducialiter transire poterant, protecti mari a dextris et a montium altitudine incommeabili, civitatem Caiphas, dictam a Caipha, quondam principe sacerdotum, [0535C] praeterierunt; eademque die in terminis Caesareae, quam quondam urbem, turrim Stratonis dictam, Herodes postea in honorem Caesaris reaedificatam, Caesaream appellavit, castrametati hospitio remanserunt. Ibidem ad radicem montis fons manat, qui ibidem urbi influit per camporum apertam planitiem, ubi dux Godefridus et Robertus Flandrensis, positis tentoriis, hospitati sunt. Comes vero Reymundus, Robertus Northmannorum princeps, post illos interposita ejusdem fluminis amplissima palude, procul abhinc in eodem flumine castra posuerunt. Per quatuor quippe dies ibidem commorantes, Sabbatum sanctum Pentecostes ipsumque diem adventus Spiritus sancti devotissime celebraverunt.

 CAP. XLII. — Quomodo civitatem Ramam invenerunt et possederunt, ac episcopum in ea constituerunt. [0535D]

 Has itaque urbes praefatas praetereuntes intactas, secunda, tertia et quarta feria in terminis et spatiosa planitie praenominata Caesareae Cornelii in regione Palaestinorum iter suum continuantes, quinta feria ad fluvium civitatis Rama vel Rames castra applicuerunt, et in crepidine alvei ejusdem fluvii tentoria ponentes pernoctare decreverunt. Robertus vero Flandrensis et Gastus, militaris homo de Bordeiz, assumptis quingentis sociis tironibus, a societate praemissi, ad portas et explorandos muros praecesserunt. Quas apertas et reseratas subierunt, neminem in urbe reperientes, quod, audita tribulatione et infortunio gentilium in circuitu et captione Antiochiae, [0536A] universi cives per montana et deserta loca fugientes a facie Christianorum cum pueris, uxoribus, armentis et gazis suis se absconderunt. Sic civitatem Rames civibus et armis vacuam invenientes, festinato nuntium miserunt ad populum catholicum, qui castrametatus erat in ripa fluminis, ut universos accerseret ad intrandam et possidendam urbem artusque recreandos, quos magnis et longis afflixerant laboribus. Quod peregrini audientes, ad urbem sine mora profecti sunt; et in ea per tres dies requiem sibi fecerunt, vino et oleo plurimoque reperto frumento refocillati. Episcopum etiam illic quemdam Robertum constituerunt, Christianos incolas in ea relinquentes, qui terras colerent et justitias facerent, agrorum vinearumque fructus redderent.

 CAP. XLIII. — Dum ad montana progreditur exercitus, nocte eclipsis lunae apparuit. [0536B]

 Quarta vero dehinc exorta luce pariter peregrini procedentes viam insistunt, relicta civitate Rames, qui usque ad locum quo haec montana incipiunt, quae urbem Jerusalem in medio sitam undique circumstant, proficisci statuerunt. Sed in loco illo penuria aquae nimia reperta est. Unde ad castellum Emmaus trans tria milliaria, cisternis et irriguis fontibus compertis ex relatione conviatoris et ductoris sui Sarraceni, plurima manus armigerorum transmissa est, qui non solum aquarum copiam, verum etiam pabula equorum attulere plurima. Ibidem eclipsis lunae, quae decima quinta erat, in ipsa nocte facta est, ita ut ex toto a claritate sua [0536C] deficeret, et in sanguineum colorem tota usque in medium noctis commutata, omnibus id perspicientibus timorem non modicum afferret, nisi a quibusdam, quibus patebat astrorum notitia, hoc solamen redderetur. Dicebant enim hoc portentum non malum omen Christianis esse adfuturum, sed lunae defectionem sanguineamque ejus obscuritatem interitum Sarracenorum procul dubio ostendere. Solis vero eclipsin noxium esse Christianorum portentum affirmabant.

 CAP. XLIV. — Quomodo Christiani incolae urbis Bethlehem duci Godefrido legatos dirigunt, ut maturaret ad subveniendum, et de gratulabunda susceptione sociorum.

 [0536D] Hospitatis denique Christianis in eodem loco juxta montana Jerusalem cum universo exercitu, jam die advesperascente, legatio catholicorum incolarum urbis Bethlehem duci Godefrido innotuit, et praecipue illorum, quos Sarraceni suspectos traditionis in adventu Christianorum ab Jerusalem ejecerant, minas mortis adhuc inferentes, quatenus in nomine Domini Jesu Christi sine aliqua retardatione eis ad subveniendum viam maturarent. Gentiles enim ex omni plaga regni Babyloniae, audito adventu Christianorum, confluebant in Jerusalem, ad defensionem urbis et occisionem eorum. Dux vero, audita legatione cum precibus compertoque Christianorum periculo, in eadem nocte centum circiter equites loricatos, de castris et comitatu suo electos, praemisit [0537A] ad subveniendum desolatis et congregatis Christi fidelibus in Bethlehem. Qui juxta imperium Christiani ducis equis insidentes, cum festinatione sex milliaribus per totam noctem superatis, in primo diei ortu in Bethlehem pervenerunt. Cives vero Christiani, cognito eorum adventu, cum hymnis et laudibus et aspersione sanctificati fontis obviam procedentes, laetanter eosdem equites Christianorum susceperunt, oculos et manus eorum deosculantes et haec ad illos referentes: «Deo gratias! quia temporibus nostris nunc ea videmus, quae nobis semper erant in desiderio: videlicet vos Christianos confratres ad excussionem jugi servitutis nostrae adesse; et ad loca sancta Jerusalem instauranda, et ad auferendos gentilium ritus eorumque immunditias [0537B] a loco sancto.»

 CAP. XLV. — Qualiter exercitus maturaverit Jerusalem comperta legatione a Bethlehem, et de praeda a finitimis urbis abducta, et qualiter ante muros Jerusalem in laudibus et hymnis constiterint.

 Vix a castris praemissi equites processerant, et ecce fama ad aures primorum universique exercitus est perlata, legationem duci a Bethlehem esse allatam. Qua de causa vix medium noctis processit, et continuo omnes pusilli et magni castra sustulerunt, per angustias viarum arctasque fauces collium arctam viam insistentes. Abinde praeire et iter maturare quique fervebant equites, ne, in arctis semitarum faucibus multitudine peditum inundante, magnum fieret equitibus impedimentum. Maturabant [0537C] siquidem magni et parvi iter sub pari intentione in Jerusalem. Cum quibus praemissi milites, a Bethlehem revertentes, in via associati sunt, cum primum solis calore matutini rores in gramine solent exsiccari. Gastus de civitate Bordeiz cum triginta viris, gnaris certaminis et insidiarum, clam subtractus ab exercitu, sicut erat providus, sciens vires appropinquantium peregrinorum adhuc latere cives et milites Jerusalem, per confinia ejusdem urbis cum suis frena laxat, praedas undique contrahit et abducit. Sed comperta illius audacia, a civibus et Sarracenis militibus praeda excussa est; Gastum vero sociosque ejus usque ad ascensum rupis cujusdam insecuti sunt. Ab eadem autem rupe Tankrado descendenti ex adverso, qui et ipse exercitum [0537D] praecessit, causa quaerendi necessaria, idem Gastus obviam factus est. Qui Sarracenorum ab urbe egressionem et praedae suae excussionem manifestans, ad insectandos eosdem hostes ipsius Tankradi animum vehementer accendit. Unde ambo, admistis sociorum copiis, fortiter in terga adversariorum equos laxant, usque ad portam urbis Jerusalem eos in fugam remittentes; praedam vero retinentes ad subsequentem Christianorum exercitum perduxerunt. Visis autem praedarum gregibus ac reversis fratribus, requirunt universi unde has praedarum copias abduxerint. Illi eas a campo Jerusalem rapuisse et abduxisse professi sunt. Jerusalem vero nominari audientes, omnes prae laetitia in fletum lacrymarum [0538A] fluxerunt, eo quod tam vicini essent loco sancto desideratae urbis, pro quo tot labores, tot pericula, tot mortis genera perpessi sunt. Mox pro auditae urbis desiderio et amore videndi sanctam civitatem obliti laborem suamque fatigationem, amplius quam solebant iter maturant. Nec mora ulla intermissa est, quousque ante muros Jerusalem in laudibus hymnorumque vociferatione prae gaudio lacrymantes sexaginta circiter millia utriusque sexus constiterunt.

 CAP. XLVI. — Qualiter et a quibus principibus civitas obsessa sit.

 His itaque in locis Christianissimo exercitu in variis signis et armis collato, portae urbis a militibus regis Babyloniae clausae sunt; turris David satellitio [0538B] armato munita, et universi cives in moenibus ad prohibendum et resistendum populo catholico diffusi sunt. Ruperat enim rex Babyloniae foedus quod legati ejus Antiochiam missi cum Christianis principibus popigerant, nihil causae adversus eos habens praeter quam quod Reymundus comes Tortosam civitatem apprehendit, et praesidium Archas plurimis diebus obsedit. Christiani vero videntes regis militiam, urbis munitionem, gentilium contradictionem, muros in circuitu locata obsidione vallant, ducemque Godefridum, quia erat potens consiliis et viribus, cum Teutonicis bello ferocissimis, in latere turris David, ubi major vis defensionis redundabat, ordinant, et una cum eo Tankradum comitem, et Reymundum cum duobus episcopis Italiae ante januam [0538C] ejusdem turris cum suo comitatu sedere decreverunt. Deinde Robertus Flandrensis, et Hugo grandaevus de S. Paulo cum suis sodalibus ad obsidendos muros civitatis in declivi parte camporum sedere delegerunt. Robertus vero Northmannorum princeps, et comes Britannus, juxta muros, ubi est oratorium protomartyris Stephani, in ordine sociorum tabernacula extenderunt. Comes Reinboldus de civitate Oringis, Lodewicus de Monzun, Cuno de Monte acuto, filiusque ejus Lambertus, Gastus de Bordeiz, Gerhardus de Rosselon, Baldewinus de Burg, Thomas de Feria castro undique in circuitu urbis consederunt. Reymundus vero comes videns quia alias posset proficere, castra sua ab obsidione [0538D] portarum turris David sustulit, relictis quibusdam sociis ad custodiam portarum; et super montem Sion fixis tentoriis, urbem obsidere profectus est. Hac itaque in circuitu obsidione locata a primoribus Gallorum, exploratisque locis, ne quid vacuum aut opportunum pateret insidiis, ad montem Oliveti ventum est, ubi etiam virorum fortium custodiam posuerunt, ne aliquis assultus ab hac parte fieret ex improviso, et gentilium insidiae per juga descendentium Christianos incautos deciperent. Vallis vero Josaphat, super quam erat urbs et ejus imminebant aedificia, remansit inobsessa propter locorum difficultatem et vallium profunditatem. Erant tamen illic, nocte et die, assiduae vigiliae et custodiae Christianorum.

 LIBER SEXTUS. [0539]

 CAPUT PRIMUM. — Prima die congressionis diversi varie affliguntur. [0539A]

 Sancta autem civitate sic undique vallata, quinto die obsidionis ex consilio et jussione praedictorum principum, loricis et galeis Christiani induti facta scutorum testudine, muros et moenia sunt aggressi, viros Sarracenos fortiter bello lacessentes in jaculis saxorum, fundis et sagittis trans muros volantibus, ab intus et de foris per longum dici spatium dimicantes. Multi ex fidelibus sauciati, et lapidibus quassati attritique sunt: quidam sagittarum infixione oculos amiserunt. Sed primorum nullus, Deo donante, illa die percussus est. Christiani moleste ferentes populi contritionem, labori et bello amplius incumbebant; et muros exteriores, quos Barbicanas vocant, valide impugnantes, ferreis malleis et ligonibus [0539B] partim sciderunt. Sed tamen non multum hac die profecerunt.

 CAP. II. — Consilium primorum, quomodo civitas capi possit.

 Sedato tandem hoc belli turbine, videns dux et primi exercitus quod urbs armis et assultu foret insuperabilis, in castra ab assultu sunt relati, communi consilio usi, quia nisi ingeniis machinae et mangenarum urbs acquiratur, nunquam aliqua vi armorum possit superari. Quod omnibus utile visum est consilium, machinas et mangenas arietesque fabricari. Sed deficiebat materia lignorum, quorum in illis regionibus magna est penuria. Ad haec quidam frater conchristianus, natione Syrus, peregrinis locum indicat, ubi ligna ad construendas machinas [0539C] possent reperiri, videlicet in quibusdam montibus versus plagam Arabiae. Revelato autem loco lignorum, Robertus Flandrensis, Robertus Northmannorum dominus, Gerhardus quoque de Keresi, assumpta manu equitum et peditum, trans quatuor milliaria profecti sunt. Ubi ligna inventa tergis camelorum imponentes, ad sedem socierum reversi sunt sine damno.

 CAP. III. — De instrumentis vincendae urbi appositis.

 Crastina vero luce primum terris immissa, universi artifices operi machinae mangenarum et arietis instant, alii securibus, alii terebellis, quousque sub spatio quatuor hebdomadarum opus machinae arietis et mangenarum ad unguem perductum est ante turrim David, in aspectu omnium qui in eodem praesidio morabantur. Deinde moniti sunt juvenes, [0539D] senes, pueri, puellae ac mulieres ut convenirent in vallem Bethlehem, omnes virgulta in mulis ac asinis aut humeris suis allaturi, de quibus crates triplices contexerentur, ex quibus machina vestita Sarracenorum parvipenderet jacula. Quod et actum est: vimina et virgulta plurima allata sunt, quibus crates consertae, coriis equinis et taurinis ac camelorum [0540A] opertae sunt, ne facile hostili incendio machina cremaretur.

 CAP. IV. — Quidam e populo dum victum longius quaererent, mortem incurrunt.

 Interea in hac mora longae obsidionis et prolixa operosaque machinarum structura, compulit quosdam indigentia rerum necessariarum ab exercitu surgere, et victum quaerere. Sed dum casu in finitimas oras Rames, praenominatae urbis, inciderent, praedas comportarent, greges cogerent, ab insidiis Sarracenorum, qui ab Ascalone, civitate regis Babyloniae, descenderant, attriti sunt, et praeda retenta est. Giselbertus de Treva et Achar de Motinerla, fortes Christianorum duces et viri nobiles, illic post plurimum certaminis detruncati corruerunt; reliqui vero ex sociis eorum in fugam conversi, [0540B] per montana viam accelerant in Jerusalem. Ad haec Baldewinus de Burg, ad idem negotium contrahendi escas cum Thoma de Feria castro, assumpta manu equitum, progressus, obviam fugitivis et disturbatis fratribus factus est. Qui rem et casum illorum intelligens, consolatus est universos ut redirent secum in ultionem suarum calumniarum. Continuo peregrini, consolatione virorum fortium respirantes, reversi sunt unanimiter et recenter in persecutionem inimicorum, et cum eis diu praelia conserentes, hinc et hinc plures occisi ac vulnerati sunt. Baldewinus de Burg adverso telo in pectore vulneratus est.

 CAP. V. — Ubi unus gentilium illustris, et duo nobiles Christianorum trucidantur.

 Tandem Christiani invalescentes et Sarracenos in fugam [0540C] cogentes, quemdam eorum militem nobilissimum, virum calva fronte, statura procerum, grandaevum ac corpulentum captum tenuerunt. Quem Jerusalem abducentes, in praedicti Baldewini tentorio compedibus religaverunt: sed is nobiliter in throno Baldewini resedit, quod ostro pretiosissimo opertum erat. Videntes autem Christiani principes, quia vir prudens et nobilis et strenuus, idem foret Sarracenus, de vita et moribus ejus saepius inquirentes ac disputantes, ad Christianitatis fidem eum vocare conabantur. Sed modis omnibus huic professioni abrenuntians, ante turrim David productus, ad terrendos arcis custodes in conspectu omnium ab armigero Baldewini decollatus est. Praefati vero principes, Giselbertus et Achar, insidiis gentilium trucidati, ad locum obsidionis [0540D] in magna lamentatione referuntur: quibus Christiani sacerdotes catholicas exsequias exhibentes, in sepulcro Christianorum confratrum, quod erat extra civitatem, ossa eorum posuerunt.

 CAP. VI. — Quando obsessa sit urbs, et de raritate potus.

 Obsessa est autem civitas sancta, et mater nostra [0541A] Jerusalem, quam adulterini filii invaserunt, et legitimis filiis negaverunt, tertia feria in secunda hebdomada mensis Julii, qui calore et solis ardore intolerabilis habetur, et praecipue in his orientalibus plagis, ubi etiam non solum rivi deficiunt aquarum, sed et fontes vivi et modici solum trans tria milliaria reperiuntur. Hoc solis ortu flagrantissimi, hoc defectu aquarum intolerabili et ariditate inaestimabili, Christianorum populus in obsidione hac graviter vexatus est. Quorum socii ad hauriendos et investigandos fontes cum sparsim mitterentur, interdum incolumes hausto fonte redibant; interdum amputatis capitibus, insidiis gentilium periclitabantur. Aquam vero turbidam et lutulentam factam in contentione multitudinis haurientium, cum lubricis [0541B] vermibus hirudinum in follibus caprinis afferebant. De qua, quantum os cujusque a foramine angusto pellis capere poterat, licet vetus et putrida fuit, aut de foedis sumpta paludibus vel antiquis cisternis, duobus nummis vendebatur. Plurimi autem inertis vulgi, qui sitis intolerantia arctabantur, dum sic licentiam bibendi acciperent, lubricos vermes et aquatiles deglutiebant, et sic tumefacto gutture aut ventre exstinguebantur. Tantum de monte Sion rivulus perexiguus manat, cujus subterraneus ductus a palatio Salomonis est jactu sagittae, usque ad eum locum quo aedificium in modum claustri muratum et quadratum habetur: cujus in medium per noctem rivulus congregatus adunatur, de quo in die cives utuntur et animalia adaquantur.

 CAP. VII. — Consilium inclusi cujusdam super negotio incepto. [0541C]

 Ex hoc creberrimo haustu exercitus refocillabatur, licet hac parte in obsessa saepius cives haurientibus jacula intorquerent, et a stillicidio hoc prorsus Christianos absterrere laborarent. Uvarum copia vinique affluentia primoribus semper abundabat, et pretium habentibus; egenis vero, rebus exhaustis, etiam aquae, ut audistis, nimia erat defectio. Unde hac sitis pestilentia ingravescente, populoque catholico diu in obsidione laborante, visum est primatibus populi ex consilio episcoporum et cleri qui aderant, ut consulerent quemdam virum Dei, qui [0541D] erat in antiqua turri procerae altitudinis in monte Olivarum solitarius, quid agerent, quid primum insisterent, revelantes ei quanto desiderio ad ingrediendam urbem et sepulcrum Domini videndum aestuarent, et quanta in via pro hac fide et voto pericula sustinuissent. Vir autem Dei, audita eorum intentione et desiderio, consilium protulit, quatenus primum in afflictione jejuniorum et continuatione orationum devote insisterent; et post haec muris et Sarracenis Deo auxiliante tutius inferrent assultus.

 CAP. VIII. — De indicta processione, et quae tunc gesta sint.

 Jam ex viri Dei consilio ab episcopis et clero triduanum indicitur jejunium, et sexta feria processionem [0542A] universi Christiani circa urbem facientes, deinde ad montem Oliveti, venientes in loco, ubi Dominus Jesus coelos ascendit, ac deinde procedentes alio in loco, ubi discipulos suos orare docuit, in omni devotione et humilitate constiterunt. Illic in eodem loco montis Petrus Eremita et Arnulfus de Rohes castello Flandriae, clericus magnae scientiae et facundiae, ad populum sermonem facientes, plurimam discordiam, quae inter peregrinos de diversis causis excreverat, exstinxerunt. Dissensionem vero, quae inter comitem Reymundum et Tankradum diu invaluit propter conventionem solidorum, quos ei injuste comes negaverat, ex admonitione spirituali ambobus principibus compunctis, concordi amore placaverunt. Placatis autem his, et in corcordiam cum aliis multis [0542B] Christianis confratribus reductis, tota illa Christianorum processio a loco praedicti montis Oliveti descendens, ad proximum montem Sion in ecclesiam sanctae Dei Genitricis collata est. Ubi clerici albis induti, et reliquias sanctorum cum reverentia sumentes, complures idonei laici a sagittis Sarracenorum, qui in moenibus urbis observabant transeuntes, percussi sunt. Est autem civitas proxima huic ecclesiae Sion, quantum jactus habet sagittae. Hoc autem loco ad suscitandam iram Christianorum, in derisum etiam et opprobrium, cruces fixerunt, super quas aut spuebant, aut in oculis omnium mingere non abhorrebant.

 CAP. IX. — Machinis muro applicitis, ingenia partium inter se confligunt. [0542C]

 De hinc jejunio cum processione sancta, litania orationeque finita, coelum jam tenebris operientibus, noctis in silentio deportata est machina per partes, et universa strues mangenarum, ad ipsum locum civitatis, ubi situm est oratorium S. Stephani protomartyris versus vallem Josaphat, in die Sabbati, collocatis tabernaculis in circuitu machinae ab hac statione sublatis. Ubi machina et omnia instrumenta mangenarum et arietis ad unguem fabricata sunt. Verum ex consilio majorum instrumenta trium mangenarum ordinata eriguntur, quarum priori assultu et impetu Christiani Sarracenos cives a muris et moenibus arcentes absterrerent et muralia repentino jactu, silicis quoque tactu, perstringere [0542D] valerent. Tandem Sarraceni hoc impetu et jactu perspicientes muros graviter concuti et minui, saccos stipala paleaque refertos, ac navium funes magnae grossitudinis, strictim densatos, maris et moenibus affigentes, opposuerunt, quatenus impetum et jactum mangenarum molliter exciperent, et nequaquam muris moenibusque nocerent. Dux vero videns hoc impedimentum suis ingeniis oppositum, funibus et saccis sagittas ardentes illico ab igne eductas, baleari arcu intorsit; et sic igne infixos et aridae materiei inhaerentes, a levi aura tenuis flamma suscitabatur, quousque vires acquirens, saccos funesque consumpsit, et rursus impetus muros et moenia minuebat.

 CAP. X. — Arietem muros perforantem obsessi dissipare moliuntur. [0543A]

 Inter haec, ad augendam ruinam et stragem murorum allatus est praefatus aries horrendi ponderis et operis, vestitus vimineis cratibus. Qui virtute et inaestimabili virorum inundatione impulsus, Barbicanas, exteriores scilicet muros, oppositos aequato vallo urbis, a viris arietem impellentibus gravi impetu in momento comminuit atque dejecit et viam machinae ad interiores muros et antiquos aptavit, foramenque pergrande et horrendum jam ad urbem pertransiens, infregit. Hoc itaque foramen trans muros urbis defensores intuentes, nec ultra id periculum sufferre valentes, igne sulphureo pice caereoque suscitato, arietem, niomium muris vicimum, succenderunt, [0543B] ne deinceps muros ferrata fronte impelleret, aut foramen ampliaret. Tunc subito clamore Dei populus commotus, undique tentoriis et tuguriis aquam convehunt qua tandem aries ab igne restinctus est.

 CAP. XI. — Qui undique machinae praesint, disponuntur.

 Interea, dum aries exstinguitur, mangenarum jactus et impetus assidue muros minuebat, et custodes ac defensores a moenibus arcebat. Nec mora, inter haec, machina cum omni structura sua erecta est, parietes, coenicula, cratesque illius opertae coriis taurinis, equinis et camelinis, in quibus constituti sunt milites, qui urbem impugnarent, et resistentes facilius certamine fatigarent. A Die autem Sabbati [0543C] hujus machinae operi et compagi insudantes, usque ad quintam feriam protractum opus in vespere consummaverunt et ducem Godefridum, ejusque fratrem Eustachium, similiter fratres duos, Ludolfum et Engelbertum, ortos civitate Tornaco, ad tuendam machinam, et urbem bello concitandam ordinaverunt. Ducem ergo suosque in superiore coenaculo Ludolfum cum fratre suo, et coeteris eorum sequacibus, medio coenaculo immorari decreverunt; in inferiore vero, qui machinam trahentes urbi applicarent. In arce vero machinae ejusque coenaculis his constitutis, arietem, post deletas Barbicanas et aequatum vallum, quia tam difficile onus taedium erat amovere, ultro Christiani suo igne combusserunt, [0543D] ne tanti roboris magnitudo conductili machinae esset impedimento.

 CAP. XII. — Quanta instantia cives a machinis forinsecus fatigentur.

 Dehinc autem in sexta feria mane facto, Sarraceni milites, et qui urbis erant cives, machinam erectam intuentes, et in ea habitantes loricatos, stupefacti et tremefacti, mirantur tam matutinos et bello paratos milites in machina apparere; omnesque per urbem gradientes sagittis et arcu infigere, ac pugna incessabili quosque per urbem visos a machina desuper muros prominente, jaculis et saxis urgere. Unde unanimiter intra civitatem gentiles conglobati, volatili telo sagittarum nocere duci et resistere non abstinent et per moenia dispersi peregrinos laedebant. [0544A] Perigrini vero fortiter ex adverso resistebant. Ad hanc denique nimiam contritionem ab intus et extra, a machina, quae altitudine hastae fraxineae urbem et moenia superabat, viri et milites silices immanissimos contorquebant ad laedendos muros, et absterrendos cives defensione moenium, universos per urbem circumvagos in sagittis et lapide percutientes. Alii vero in latere urbis supra montem Sion, una machina comitis Reymundi milites contorquebant lapides et jacula, laedentes muros et per moenia assistentes, huicque machinae comitis frustra nocere quaerentes: quae eadem nocte et hora, qua et ducis, erecta et muris applicata est

 CAP. XIII. — Ubi portae, quae Babylonicis nuntiis perviae erant, custodiae deputantur.

 [0544B] Cum haec obsidio sanctae civitatis jam taedio fieret, studioseque in ejus captione modis omnibus et operibus ferverent, atque plurima de minis et virtute regis Babyloniae innotescerent, pervenit ad aures principum exercitus per delatores eosdem qui fratri Tankrado pecuniam et ornatum templi Domini ante captionem urbis propalaverunt, quod ad urbem Jerusalem per eam portam montis Oliveti et vallis Josaphat, quae inobsessa erat, assidua legatio regi Babylonico mitteretur de omnibus quae fiebant; rursusque regis nuntia et consilia per eamdem portam saepe et occulte reportarentur urbis defensoribus et Christianis leviter posse fieri magnum impedimentum. Quare habito caute super hoc consilio, principes Christianorum collocaverunt latenter insidias in [0544C] valle et exitu ejusdem montis, in silentio noctis, ante et retro munitis viarum semitis vigili custodia, ne forte aliquis ab Ascalone vel Babylonia aut ab aliqua parte regni hujus descenderet, vel a porta inobsessa solito more in legationem procederet, sed in insidias incidens, subito caperetur, nulloque diffugio ante latera occultatus, a manibus vigilantium elaberetur.

 CAP. XIV. — De duobus regis Babyloniae nuntiis diverso mortis genere pereuntibus.

 Sic tandem ordinatis viarum custodibus, et in loco praedicti montis Oliveti constitutis, duo Sarraceni ab Ascalone properantes, et regis Babyloniae nuntia defensoribus urbis deferentes, jam noctis [0544D] silentio incumbente, medio custodum venientes astiterunt, urbem sine aliquo obstaculo sperantes ingredi. Sed subito a militibus et custodibus portae inobsessae capti sunt et retenti: quorum alter a juvene immoderato hasta confixus, mox spiritum exhalavit; alter vero vivus et sanus in praesentiam Christianorum principum adductus est, ut ab eo minis extorquerent, aut promissione vitae, cujus rei nuntii advenissent: quatenus sic jacula praevisa minus nocere possent. Is denique multum vitae suae sollicitus et anxius, plurimum de regis Babyloniae consilio et legatione aperuit, et quomodo nunc per eos admonuisset fideles sibi milites una cum civibus, ne aliquo terrore et oppressione fatigati, deficerent, sed se invicem consolando, stabiles in defensione persisterent, [0545A] scientes quia post quindecim dies ad auxilium in virtute magna Jerusalem venire decrevisset ad exterminandos Gallos, et suos liberandos. Post hanc caeterasque relationes militibus restitutus, tormento cujusdam mangenae, ligatis manibus et pedibus est immissus, ut sic post primam et secundam inundationem trans muros jactaretur. Sed nimio ejus pondere pelis mangenae gravata, non longe miserum projecit: qui mox juxta muros corruens super asperos silices, fractis cervicibus, nervis et ossibus, in momento exstinctus fuisse refertur.

 CAP. XV. — De instrumentis profanorum contra machinas fidelium.

 Cives autem et milites regis Babyloniae videntes [0545B] sic legationem regis dissipatam, et audacius Christianos urbem expugnare, et quia hinc et hinc machinae nimium urbi infestae adversarentur, apposuerunt et ipsi instrumenta quatuordecim mangenarum erigere, quarum virtute et impetu assidue in machinas lapides jactarentur, quorum crebris ictibus attonitae quassarentur ac perirent, et in eis positi una earum ruina periclitarentur. Ex his vero quatuordecim mangenis novem comitis Reymundi machinae opponuntur, cum innumerabili manu et virtute civium: quarum intolerabili et crebro impetu graviter machina concussa et attrita est, ejusque compagines dissolutae. Quare universi in ea viri belligeri nimium attriti, et obstupefacti inopinato [0545C] excidio, vix a mortis elapsi sunt periculo. Unde quia tot creberrimos lapidum ictus sustinere non poterant, et machinae protectio defecerat, procul a moenibus machina reducta est, nec ultra inventus, qui hanc iterato ascenderet, ac cives impugnando lacesseret. Quinque vero residuae contra machinam ducis eriguntur, ut eam pari impetu et jactu percuterent et attererent; sed, Deo protegente, licet crebro ictu tacta et quassata ruinam minaretur, integra permansit et intacta, vimineisque cratibus protecta, miros impetus lapidum molliter exceptos fortiter tolerabat.

 CAP. XVI. — De crucifixo, cui perfidorum insania nocere non potuit.

 Erat crux in summitate ejusdem machinae, figuram [0545D] continens Domini Jesu auro fulgidissimam, quam iidem Sarraceni jactu mangenarum assidue moliebantur percutere; sed nulla eis feriendi facultas aut amovendi concessa est. Illis vero saepius jacturam lapidum adversus crucem hanc molientibus, lapis fortuito advolans militem quemdam, assistentem lateri duci, in caput fortiter percussit, qui, fracto cerebro et effusis cervicibus, momentaneo fine exstinctus est. Dux vero vix ab ictu tam repentino observatus, multum baleari arcu civibus mangenasque intorquentibus, insistebat; et crates a machina impetu avulsas interdum reparabat et funibus religabat.

 CAP. XVII. — Item de diversis perfidorum machinis.

 Sarraceni milites videntes quia impetus mangenarum [0546A] crates vimineas penetrare non poterat, interdum ollas flammivomas jactabant in crates machinam protegentes, ut prunae aut scintillae aridae materiei adhaerentes, levi aura suscitatae ampliarentur, et machina consumeretur: sed industria Gallorum artem arte praevenit. Nam coriis lubricis machinae et crates opertae flammas aut prunas injectas minime retinebant; sed subito a coriis ignis labens humique cadens deficiebat. Tandem harum quinque mangenarum assiduis ictibus dux suique gravati, applicuerunt machinam in virtute Christianorum cominus moenia et muros, ut sic tutior adversus machinas obsisteret; et mangenae, propter aedificia domorum turrium abduci in loco spatioso non valentes, minus jacerent et machinam ferire [0546B] non possent. Jam vero juxta muros abducta machina, et quinque mangenis ab illa spatiosum recessum non invenientibus, lapis intortus et in impetu emissus, nimium vicinam transvolat machinam aut interdum volatu suo deficiens, juxta muros cadens, Sarracenos opprimebat. Sarraceni tandem intelligentes quia viri imperterriti in machina starent, qui mangenarum arte non possent laedi, turrim quamdam, quae in vicino erat machinae, saccis stipula et feno vel palea impletis, item vimineis cratibus et densitate navalium funium adversus Christianorum mangenas undique tectam, munierunt, viros pugnatores in ea constituentes, qui assidue moles lapidum fundibulis aut parvis mangenellis in machinam jacerent, et ejus habitatores diversis armorum terroribus [0546C] arctarent. Sed nec sic machina ducis Godefridi cedente, nec ejus custodibus ab assultu repressis, sed amplius et saevius invalescentibus, Sarracenorum artifices aliud aptant ingenium, quo machina ejusque possessores sine recuperatione consumerentur.

 CAP. XVIII— Ubi ignis aceto sopitur, et catena gentilium vi extorquetur.

 Contulerunt enim immanissimum magnique ponderis robur arborum, quod totum clavis ferreis et uncis confixerunt, clavosque stuppis, pice, cera oleoque infusis et impinguatis impleverunt, et omni fomentorum ignis genere. Catenam quoque ferream et onerosam in medio robore affixerunt, ne curvis [0546D] et ferreis hamis peregrinorum leviter posset auferri et amoveri, dum ad comburendam machinam trans muros et moenia praefatum lignum jactaretur. Aptato perfectoque hujus roboris aedificio, quadam die universi cives ac milites regis Babyloniae intra urbem adunati, circa id opus conferuntur. Qui scalis, hastis et apparatibus suis grave lignum, incensum igne omni aqua inexstinguibili, trans muros in virtute magna et in momento deposuerunt, inter muros et machinam hoc jacientes, ut ab illius validissimo ardore postes, quibus tota innitebatur machina, correpti, cremarentur ruinamque in ea habitantes paterentur; nec ulla aqua tam vehemens ignis restingueretur, quousque tota machina cum praefato robore in cineres redacta corruisset. Verum [0547A] Christianis ab indigenis conchristianis res innotuit, et qualiter hic ignis, aqua inexstinguibilis, solo aceti liquore restingui valeat. Unde in utribus intra machinam acetum, ex providentia impositum super injectum et effusum est: sic grande incendium restinctum, ultra machinae nocere non potuit. Ad hujus denique roboris exstinctionem concursus peregrinorum factus est: qui catenam arripientes, totis viribus luctamen inierunt, hi exterius trahendo, hi interius retinendo. Sed Christianorum virtus, Deo favente, praevaluit; et sic Sarracenis catena erepta, a fidelibus retenta est.

 CAP. XIX. — Qui sanctam civitatem obtinuerint primi.

 In ejusdem vero catenae contentione ab intus et [0547B] deforis, ac quinque mangenarum defectione frustra jam deintus jactantium, dux, qui in eminentiore coenaculo arcis obtinuerat mansionem, omne genus jaculorum saxorumque in medium vulgus conglobatorum cum suis intorquebat, et stantes in muro sine intermissione a moenibus arcebat. Tres siquidem Christianorum mangenae sine requie, incessabili jactu moenia transvolabant, et custodes hinc et hinc a moenibus longo recessu absterrebant. Adhaec fratres praenominati, Ludolfus et Engelbertus, videntes Sarracenos otio torpere et manus a defensione continere, atque ex utroque latere moenium procul absistere propter mangenarum caeterorumque impetum, sine mora, sicuti muro erant [0547C] propiores, a secundo coenaculo, in quo manebant, porrectis arboribus et in moenia missis, primum in urbem cum virtute armorum descenderunt, universis murorum custodibus in fugam versis. Dux vero fraterque ejus Eustachius, hos urbem jam ingressos intelligentes, extemplo a superiore arce descendentes, mox et ipsi in moenibus consistentes ad opem illorum descenderunt. Omnis populus haec intuens, et principes jam obtinere civitatem inaestimabili clamore intonantes, scalis undique muro applicitis, ascendere et intrare festinant.

 CAP. XX. — De diffugio et interitu perditorum.

 Cives autem ac defensores urbis contemplantes capta moenia et muros, ac media urbe viros Christianos [0547D] sistere, totamque civitatem armis Gallorum inundare, correpti sunt formidine et mentis hebetudine; ac repente diffugium facientes, plurima multitudo spe protectionis ad palatium regis Salomonis, quod erat spatiosum atque firmissimum, fugam arripiunt. Quos Galli fortiter insecuti lanceis et gladiis, cum ipsis fugitivis pariter portas palatii ingrediuntur, et in nimia gentilium occisione perseverant. Equites vero circiter quadringenti, qui a rege Babyloniae missi, urbem assidue perlustrabant in admonitione defensionis et consolatione civium, visa angustia et fuga suorum, ad praesidium turris David veloci cursu equorum diverterunt. Sed Gallis eos gravi insecutione prementibus, vix portae immissi, equos, ante januam unanimiter descendentes, reliquerunt; [0548A] quos Christiani arripientes, cum frenis et sellis abduxerunt, habentes ea.

 CAP. XXI. — Quid factum sit, per portas toto irrumpente populo.

 Interea quidam peregrinorum ad portas urbis contendentes, seras et vectes ferreos avellunt, totumque vulgus ad auxilium intromittunt. Sed tanta pressura et anxietas ingredientium in porta hac fuisse perhibetur, ut etiam ipsi equi, nimia oppressione gravati, plurimos dentibus, aperto ore ad mordendum, nolente sessore, invaderent, sudore inaudito diffluentes. Quare viri circiter sedecim pedibus equorum, mulorum, hominumque conculcati et discerpti et suffocati, spiritum vitae exhalaverunt. Per foramen etiam murorum, quod aries ferra a [0548B] fronte infregerat, plurima millia virorum ac mulierum intromissa sunt. Hi omnes conglobati, in vociferatione et strepitu magno ad palatium praedictum concursum facientes, fratribus praemissis auxilium contulerunt, Sarracenos per domum, quae spatiosa erat, crudeli funere sternentes: quorum adeo sanguinis facta est effusio, ut etiam rivi per ipsa pavimenta regiae aulae defluerent, et usque ad talos fusus cruor accresceret. Sarraceni, interdum recuperato spiritu et viribus, in defensionem frustra eriguntur; sed tamen plures fidelium incautos mutua caede perfoderunt.

 CAP. XXII. — De cisterna regii palatii.

 In cisternam autem regiam, quae ante fores ejusdem [0548C] palatii in modum lacus amplitudinem et magnitudinem cavatione continet, testudinem fornicei operis desuper habens, marmoreis undique subnixa columnis, plures Sarracenorum per gradus, qui ad hauriendam aquam introeuntes perducunt, confugerunt: quorum alii aquis suffocati sunt, alii ab insequentibus Christianis in ipsis gradibus defensionis perempti sunt. Per ea vero foramina, quae trans testudinem ora in modum putei habebant, tam Christiani quam Sarraceni praecipiti fuga, caecoque cursu cadentes, non solum submersione perclitabantur, sed et fractis collis et cervicibus, aut ruptis visceribus exstinguebantur. Hujus quippe cisternae regiae aqua in omni obsidione urbis ad mensuram civibus indigentibus et militibus dari solebat ad [0548D] aquandos equos, greges et universa jumenta, et ad omnes usus necessarios. Ex omni stillicidio pluviarum, ab ipsius tecti palatii canalibus, templique Domini testudine, et a tectis multorum aedificiorum, confluente, haec cisterna adimpletur, per circulum anni frigidam ac salubrem aquam abunde omnibus illic urbem inhabitantibus administrans.

 CAP. XXIII. — Item de generali coede civium et direptione templi Domini.

 Egressi autem Christiani victores a palatio post nimiam et cruentam caedem Sarracenorum, quorum decem millia in ipso loco occiderunt, plures copias gentilium, per vicos civitatis errantes diffugio prae timore mortis, in ore gladii percusserunt. Mulieres, quae in turritis palatiis et soliis confugerant, mucrone [0549A] confoderunt; infantes, adhuc sugentes, per plantam pedis e sinu matris aut cunabulis arreptos muris vel ostiorum liminibus allidentes, fractis cervicibus, alios armis trucidabant, alios lapidibus obruebant; nulli prorsus aetati aut generi gentilium parcentes. Quicunque ergo domum aut palatium prior invadebat, cum omni suppellectile, frumento, oleo, hordeo et vino, pecunia aut veste, vel qualibet re pacifice obtinebat. Et sic possessores totius civitatis facti sunt. Intromissis vero Christianis in civitatem et longa strage in palatio et urbe saevientibus spoliis atque divitiis Sarracenorum inhiantibus, Tankradus, qui festinus in primo urbis ingressu templum praecurrit, et avulsis seris intravit, pecuniam auri et argenti incomparabilem cum robore et ope [0549B] sui satellitii a muris deauratis in circuitu, columnis et pilariis avulsit, biduo in raptione hujus thesauri a Turcis oratorio decorando collati desudans. Quem thesaurum duo Sarraceni, ab urbe in obsidione egressi, eidem Tankrado, ut gratiam et salutem vitae suae in oculis ipsius invenirent, propalasse feruntur. Post praedictum vero tempus dierum templi portas aperiens, et secum pecuniam asportans, duci Godefrido, cujus erat miles, fideliter divisit, quam vix, ut aiunt, quibus tota massa innotuit, sex cameli aut muli portare poterant.

 CAP. XXIV. — Relatio de templo Domini.

 Hoc Templum, quod dicitur Domini, non illud antiquum ac mirabile opus regis Salomonis intelligendum est, cum tota urbs Jerusalem a rege Nabochodonosor, [0549C] deinde a rege Antiocho ante multos annos Dominicae Incarnationis destructa fuerit, templumque Salomonis a fundamento dirutum, ornamentis et vasis sacris spoliatum sit. Rursus post incarnationem, ex praenuntiatione Domini Jesu, a principibus Romanorum, Vespasiano et Tito, funditus cum suis habitatoribus sic Jerusalem deleta est, ut secundum vocem Domini lapis super lapidem non relinqueretur. Verum templum hoc postea a modernis et Christianis cultoribus reaedificatum, plures attestantur; nempe eo loco, quo Salomon pacificus de lignis cedrinis et Pario lapide pristinum Dei tabernaculum collocavit, et in ea Sancta sanctorum. In medio autem hoc moderno tabernaculo mons lapideus, [0549D] natura fundatus, proeminet, fere in latitudine continens tertiam partem jugeri, in altitudine habens duos cubitos. Cujus in uno latere gradus collocati, ad cava loca descendentes perducunt; alio vero in latere, ut in veritate referunt, qui tunc consideraverunt, ostiolum habet lapideum, sed semper signatam. Illic ex quorumdam opinione quaedam Sancta sanctorum adhuc servari perhibentur. In media si quidem testudine ejusdem templi moderni, quod nunc mirifico opere signorum desuper murorum parietes in circuitu continet, rotundam catenam infixam esse asseverant, in qua vas aurei fulgoris et operis, ponderis vero circiter ducentarum marcarum, pendere semper solet. Quod urnam auream alii affirmant, alii sanguinem Domini, alii manna in eo abscondi [0550A] tum; et sic in varias sententias diversa opinione eriguntur.

 CAP. XXV. — De oratoriis sanctae civitatis, et quam devote dux sepulcrum Domini visitaverit.

 Hoc itaque vas et promunctorium, quod in medio templi proeminere praediximus, intactum a Tankrado permansit, quin Turci omni devotione utrumque venerantes, inviolatum reservabant. Unde et tabernaculum omni honore et decore thesaurizabant, soli, omnibus gentibus caeteris exclusis, in illo suarum caeremoniarum observationi vacantes. Sic vero ipsum praefatum templum ad exsequendos ritus sui erroris summa reverentia et custodia venerantes, soli etiam Dominici sepulcri templo, ejusque cultoribus Christianis parcebant, propter tributa, quae ex [0550B] oblatione fidelium as idue eis solvebantur, una cum ecclesia S. Mariae ad Latinos, quae etiam tributaria erat. In reliqua vero oratoria urbis sanctae tam Turci quam Sarraceni suam tyrannidem nimia strage exercuerunt, prorsus ab eis catholicos cultores exterminantes. Ad hoc denique templum Domini, ut praedictum est, iter suum Tankrado convertente prae avaritia sibi propalatae pecuniae; aliis vero ad praesidium turris David fugitivos velociter insequentibus, cunctisque principibus rebus et aedificiis Turcicis inhiantibus, universoque vulgo ad palatium Salomonis tendente, et caedem nimiam crudeliter in Sarracenos operante, dux Godefridus ab omni strage se abstinens, mox tribus tantum suorum secum retentis, Baldrico, Adelboldo et Stabulone, exutus [0550C] lorica, et lanea veste indutus, nudatis pedibus muros egressus, in circuitu urbis cum humilitate processit, et per eam portam quae respicit ad montem Olivarum introiens, Sepulcro Domini nostri Jesu Christi, Filii Dei vivi, praesentatus est, in lacrymis, orationibus et divinis persistens laudibus, et Deo gratias agens quia videre meruit quod illi semper fuit summo desiderio.

 CAP. XXVI. — Visio cujusdam de duce.

 Nam pio ducis proposito impleto, somnii hujus visio completa veraciter comprobatur. Ante viae hujus initium cum saepe idem dux suspiria traheret, suique animi optio ante omnia esset visitare sanctam civitatem Jerusalem, et videre sepulcrum Domini Jesu, ac saepe privatis famulis cordis sui aperiret intentionem, [0550D] cuidam de familiaribus suis, Stabuloni videlicet, in hunc modum ostensa est visio. Videbat idem scalam auream a coelesti axe procerae longitudinis usque ad terram porrectam, quam ipse dux, nimio desiderio fervens, cum quodam poculi sui provisore, Rothardo nomine, lucernam in manu ferente, conscendere conatus est. Sed provisore jam media scala consistente, lucerna, quam gestabat in manu illius, exstinguitur, et medius gradus scalae, per quam ad supernum coeli solium scandebat, graviter laesus et attritus est. Sic provisor poculi ad inferiora reversus, prae formidine ultra ad coelestem portam cum duce pervenire non potuit ac pulsare. At Stabulo, cujus est ista visio, lucernam exstinctam reaccendens, scalam, [0551A] qua pincerna indignus attolli non meruit, fiducialiter conscendit, et lucernam ultra indeficientem ferens, cum ipso duce coeli penetravit ad aulam, ubi mensa illis parata, et omni deliciarum dulcedine cumulata reperta est. Ad hanc denique dux cum electis et ea dignis recumbens, de omni quae aderat dulcedinis suavitate partitus est.

 CAP. XXVII. — Interpretatio somnii.

 Quid per hanc scalam ad coeli palatium ducentem, nisi via quam dux tota mentis intentione apprehendit ad urbem Jerusalem, quae porta est coelestis patriae, significatur? Ex auro enim purissimo erat scala; quia ad hanc viam et coeli portam puro corde et perfecta humilitate veniendum. Media autem scala provisoris poculi lucerna exstinguitur, gradus laesus [0551B] deficit, ascensus negatur, quia opus et onus viae sanctae, quod bona et pura voluntate una cum duce devovit, medio labore deseruit cum plurimis, sicut audivistis. Propter diffidentiam enim et imminentes angustias a duce subtractus est Antiochiae, et sic apostata factus, ad aratrum reversus est miseriarum, nec ultra per scalam cum duce coeli introiens januam, sanctorum mensa dignus fuit participari. Stabulo vero ducis camerarius, lucernam ab ipsius manu suscipiens, reaccendit, quia voluntatem bonam viae hujus quam primum assumpsit fortiter retinuit, et inter diversas mentis vacillationes lampade benevolentiae reaccensa, reflagranti voto firmiter haesit; sicque insolubili gradu scalam cum duce superavit. Insuper illius in omni tribulatione socius [0551C] stabilis, et famulus existens fidelis Dei, eo usque in Jerusalem pervenit, et ad sepulcrum Domini, quod mensa est et desiderium totius dulcedinis sanctorum, intrare meruit et orare.

 CAP. XXVIII. — De avaritia Reymundi et Tankradi, et de nece quorumdam gentilium.

 Post haec duce a sanctuario Dominici sepulcri regresso in laetitia cordis et exsultatione post peractam ibi victoriam, et hospitio quiescendi causa declinato, jam toto exercitu sedato a gentilium occisione, et nocte ea oculos universorum prae labore aggravante, quia Jerusalem, civitas Dei viventis, et mater nostra, filiis restituta est in victoria magna sexta feria, in die solemni divisionis apostolorum, quae est Idus Julii, comes Reymundus avaritia corruptus, [0551D] Sarracenos milites, quos in turrim David fuga elapsos obsederat, accepta ingenti pecunia, illaesos abire permisit; omnia autem arma, escas et exuvias eorum cum eodem praesidio retinuit. Proxima ab hinc die Sabbati clarescente, quidam Sarracenorum spe vitae in summitatem tecti domus praecelsae Salomonis ab armis elapsi, circiter trecenti confugerant. Qui multa prece pro vita flagitantes, in mortis articulo positi, nullius fiducia aut promissione audebant descendere, quousque vexillum Tankradi, in signum protectionis vivendi susceperunt. Sed minime misellis profuit. Nam plurimis super hoc indignantibus, et Christianis furore commotis, ne unus quidem illorum evasit.

 CAP. XXIX. — Ubi consilio majorum ira Tankradi sedatur. [0552A]

 Tankradus, miles gloriosus, super hac sibi illata injuria vehementi ira succensus est, nec sine discordia et gravi ultione furor illius quievisset, nisi consilium et sententia majorum ac prudentium illius animum his mitigasset verbis: «Jerusalem civitas Dei excelsi, ut universi nostis, magna difficultate et non sine damno nostrorum recuperata, propriis filiis hodie restituta est, et liberata de manu regis Babyloniae, jugoque Turcorum. Sed modo cavendum est ne avaritia aut pigritia vel misericordia erga inimicos habita, hanc amittamus, captivis, et adhuc residuis in urbe gentilibus, parcentes. Nam si forte a rege Babyloniae in multitudine gravi occupati fuerimus, [0552B] subito ab intus et extra impugnabimur; sicque in perpetuum exsilium transportabimur. Unde primum et fidele nobis videtur consilium, quatenus universi Sarraceni et gentiles, qui captivi tenentur, pecunia redimendi aut redempti, sine dilatione in gladio corruant, ne fraude aut ingenio illorum nobis aliqua occurrant adversa.»

 CAP. XXX. — Internecio superstitum gentilium.

 Consilio hoc accepto, tertio die post victoriam egressa est sententia a majoribus: et ecce universi arma rapiunt, et miserabili caede in omne vulgus gentilium, quod adhuc erat residuum, exsurgunt, alios producentes e vinculis et decollantes, alios per vicos et plateas civitatis inventos trucidantes, quibus antea causa pecuniae aut humana pietate pepercerunt. [0552C] Puellas vero, mulieres, matronas nobiles et fetas cum puellis tenellis detruncabant aut lapidibus obruebant, in nullis aliquam considerantes aetatem. Econtra puellae, mulieres, matronae metu momentaneae mortis angustiatae et horrore gravissimae necis concussae, Christianos in jugulum utriusque sexus debacchantes ac saevientes, medios pro liberanda vita amplexabantur, quaedam pedibus eorum advolvebantur, de vita et salute sua illos nimium miserando fletu et ejulatu sollicitantes. Pueri vero quinquennes aut triennes matrum patrumque crudelem casum intuentes, una miserum clamorem et fletum multiplicabant. Sed frustra haec pietatis et misericordiae signa fiebant. Nam Christiani sic neci totum laxaverant animum, ut non sugens masculus aut [0552D] femina, nedum infans unius anni vivens manum percussoris evaderet. Unde plateae totius civitatis Jerusalem corporibus exstinctis virorum et mulierum lacerisque membris infantium adeo stratae et opertae fuisse referuntur, ut non solum in vicis, soliis et palatiis, sed etiam in locis desertae solitudinis copia occisorum reperiretur innumerabilis.

 CAP. XXXI. — De anteriore Turcorum dominio in urbe Jerusalem.

 A die autem, qua urbs sancta a Sarracenis obsessa, munita ac defensa fuit, usque ad hanc diem qua capta et victa suisque restituta est, nullus Turcorum in ea repertus est, qui paulo ante hanc vi invadentes, multo tempore obtinuerant, et gravia tributa [0553A] tam a Sarracenis quam peregrinis Christi et indigenis fidelibus exigebant. Trecenti Turci erant, qui civitatem sanctam captivaverant, longo tempore in ea dominati, plurimis in circuitu urbibus Syriae et Palaestinae regionis illis tributariis factis, quas rex Babyloniae cum Jerusalem quondam subditas et regno suo appendentes potenter obtinere solebat. Nunc, ut audistis, Christianorum exercitu in obsidione Antiochiae post captam Nicaeam ordinato, idem rex Babyloniae, audita gloria, virtute ac victoria Christianorum principum, et Turcorum humiliatione, in urbe Jerusalem, quam amiserat, trecentos Turcos in apparatu et exercitu copioso obsedit. Quos plurimo assultu et mangenarum impetu expugnatos fatigavit, multum obsistentes ac repugnantes, sed [0553B] non sine magno suorum detrimento.

 CAP. XXXII. — Quomodo Turci eliminati sint, et de mendosa Babylonici regis promissione.

 Erat autem Solymanus, princeps et caput horum Turcorum, miles ferocissimus, semper regi Babyloniae et ejus regno adversarius. Tandem Turci cum principe suo, videntes manum suorum exiguam pondus belli et tot millium assultus tolerare non posse, data mutuo fide et dextris de vita et salute sua, impetraverunt quatenus urbem reddentes, pacifice exirent, et conductum ipsius regis usque in Damascum haberent, in qua princeps magnificus Donimani frater dominari perhibetur, qui nunc cum praefatis Turcis ab urbe Jerusalem ejectus est. His ejectis et conductum regis usque in Damascum habentibus, [0553C] rex Jerusalem ingressus, templum Domini juxta ritum gentilium summa reverentia et humilitate subiit. Deinde templum Dominici sepulcri cum omni habitu religionis gentilis introivit, omnia pacifice perlustrans, et nullum Christianorum a fide et ordine sui ritus avertens. Dehinc reversus, civitatem fideli custodia dsposuit; turrim vero David suo satellitio munivit, palatium Salomonis et caetera regalia aedificia et defensoria suo juri mancipavit. Hac itaque civitate ejus subditione relocata post Turcorum ejectionem, nimium gavisus, sed adhuc Turcos sibi a Damasco metuens adversari, direxit legatos ad Christianorum principes, circa urbem Antiochiam residentes, referens quomodo ab urbe Jerusalem et regno suo Turcos ejecerit, et quia in omnibus eorum [0553D] voluntati de urbe sancta satisfacere voluerit, et de fide Christi Christianitatisque professione consiliis eorum acquiescere. Sed omnia mentitus et in dolo locutus est. Nam urbis introitum peregrinis negavit omni armorum defensione et militum virtute, qua poterat, donec coelestis Regis auxilio, Sarracenis, ut audistis, crudeli nece peremptis, nunc intromissi sunt.

 CAP. XXXIII. — Promotio gloriosi ducis in Jerusalem.

 Hac vero miseranda strage Sarracenorum completa, in proximo die Dominico fideles et primores Christianorum, inito consilio, dominium urbis et custodiam Dominici sepulcri comiti Reymundo dare [0554A] decreverunt. Quo renuente, et caeteris universis capitaneis ad id officium electis, Godefridus dux tandem, licet invitus, ad tuendum urbis principatum promovetur. Promotus ergo consilio et benevolentia omnium Christianorum, turrim David regis quam ipse Reymundus, laxatis fugae Sarracenis, invaserat, requisivit. Sed Reymundus prorsus reddere negavit, donec minis ipsius ducis et Christianorum restituere coactus est. Hujus vero ducis electio et promotio nequaquam humana voluntate facta fuisse credatur; sed totum Dei ordinatione et gratia factum, cum procul dubio ex visione cujusdam boni et veridici militis didicerimus, ante decem annos hujus viae hunc a Deo electum et constitutum ductorem, principem atque praeceptorem Christiani exercitus, [0554B] ut prae omnibus primatibus actu, victoria et consiliis beatiorem, et fide ac veritate integriorem.

 CAP. XXXIV. — Somnium cujusdam militis de duce.

 Quadam ergo nocte praefatus miles, Hezelo nomine, de Kinwilre villa, quae est in rubuario, cum eodem duce in silva quadam quae vocatur Kettena, venatoria arte fatigatus, facili sopore occupatus est, statimque in spiritu ad montem Sina translatus est, ubi Moyses, famulus Domini, jejunio quadraginta dierum expleto, claritatem gloriae Dei meruit videre et legem de manu Dei accipere. Super hujus denique montis cacumen videbat praedictum cum timore et mansuetudine facili ascensu attolli, et duos ei in vestibus albis et pontificali ornatu obviam festinare, dicentes: «Qui servo suo et fideli Moysi contulit [0554C] benedictionem et gratiam, ejusdem benedictionibus Dei viventis replearis, et gratiam in oculis ejus invenias; dux ac praeceptor populi sui Christiani in omni fide et veritate constitueris.» Hoc dicto, miles expergefactus a sommo, surrexit, et visio subtracta est.

 CAP. XXXV. — Solutio somnii.

 Quid in hac visione considerandum, nisi quod in spiritu et lenitate Moysi surgeret dux spiritualis Israel, a Deo praeordinatus et princeps populi constitutus? Unde hanc visionem et benedictionem vere et manifeste in eo adimpletam cognoscimus; quia revera, cum plurimi principes ac potentes, episcopi et comites, filiique regum, viam hanc ante illum et post eum institerint, Christianorumque exercitus [0554D] ductores fuerint, nequaquam prosperum iter fecit illis Deus, aut sui desiderii compotes facti sunt; verum a regibus et barbaris nationibus multa illis adversa, et universo illorum exercitui, illata sunt; quia non erant illi per quos salus veniret in Israel. At, duce Godefrido post universos praemissos viam insistente, desperatique exercitus duce ac principe existente, omnia adversa in prospera sunt mutata; nec fuit quod impediret viam, aut quae noceret adversitas, nec nisi in sceleratis et transgressoribus inventa fuit iniquitas; inventa vero iniquitate, ex justitia vera Dei subsecuta est ultio, qua et sanctificata est legio. Et sic filii castigati nunc fame, nunc gladio, tandem felices et mundi ab inquinamentis [0555A] cum duce et principe suo beatum desiderium explentes, urbem sanctam Jerusalem intrare meruerunt, ac Domini sepulcrum adoraverunt; moenia etiam possidentes ex Dei providentia et voluntate, hunc urbis rectorem ac populi praeceptorem gloriosissime praefecerunt.

 CAP. XXXVI. — Item visio cujusdam Aquensis clerici de duce.

 Praeterea revelatum est cuidam fratri catholico et canonico S. Mariae Aquisgrani, Giselberto nomine, in septimo mense discessionis ac peregrinationis ejusdem ducis, quod caput omnium et princeps futurus esset in Jerusalem a Deo praescitus et constitutus. Videbatur enim fratri adhuc somno dedito quod praefatus dux in sole potenter sedere accepisset, [0555B] et ex omni genere avium quae sub coelo sunt, in circuitu illius infinitae copiae confluxissent, quarum pars paulatim avolando minui coepit; amplior vero pars fixa et immobilis a dextris et sinistris remanebat: post haec sol a radiis suae claritatis maxima ex parte obscuratus est, sedesque ducis brevi intervallo prorsus deleta, et tota fere avium multitudo quae remanserat avolavit.

 CAP. XXXVII. — Explanatio visionis.

 In sole sedem dux accepit, cum in solio regni Jerusalem promoveretur, quae omnes mundi superat civitates nomine et sanctitate, sicut sol sua claritate universas coeli stellas: quam Jesus Christus, Dei vivi Filius, qui verus est sol justitiae, sua illustravit et exaltavit Deitate, quando in ea crucifixus, passus, [0555C] mortuus et sepultus, tertia die resurrexit a mortuis, suisque dilectoribus apparuit vivus. Congregatae sunt aves coeli circa sedentem, cum de universis regnis Christianorum parvi et magni, nobiles et ignobiles, illi associati et subditi facti sunt. Avolaverunt aves, cum plurima peregrinorum multitudo ad terram cognationis suae ex illius consensu et licentia reversa est. Sed plurimae aves fixae et immobiles permanserunt, cum multi pio amore illius innodati et familiari ejus allocutione delectati, cum eo ultra remanere decreverunt. Post haec brevi intervallo sol obscuratur, sedes ducis aufertur, cum Jerusalem post paululum temporis viduata, tam magnifico principe mortuo, multum obscurata est a [0555D] fama et gloria sua, multisque militibus et belligeris viris in illius casu attenuata.

 CAP. XXXVIII. — Qualiter inventa sit portio ligni salutaris.

 Horum somniorum praesignatione ex Dei ordinatione populique Christiani benevolentia, Godefrido ad principem et rectorem suorum confratrum in solio regni Jerusalem exaltato, quidam fidelissimus Christianus, urbis indigena, lege Christi pleniter instructus, crucem quamdam semiulnae auro vestitam, cui Dominici ligni particula in medio erat inserta, sed fabrilis operis expers et nuda, indicavit se abscondisse in loco humili et pulverulento desertae domus, propter metum Sarracenorum, ne in hoc turbine obsidionis inventa eadem crux auro spoliaretur, [0556A] et lignum Dominicum ab his indigne tractaretur. Hac sancta revelatione ligni Dominici universi laetati fideles qui aderant, in omni abstinentia pura et disciplina, sexta feria, quae est dies Dominicae Passionis, processione honorifica clerus et populus convenerunt ad locum, ubi absconditum fuit lignum venerabile. Quod cum timore et reverentia susceperunt, ad templum Dominici sepulcri cum omni devotione hymnorumque modulatione ferre, et ibidem collocare decreverunt.

 CAP. XXXIX. — De obitu patriarchae Hierosolymitani.

 Post haec placuit universo coetui fidelium, et visum est utile acceptumque coram Deo, quoniam universitas gentilium ab urbe sancta exterminata [0556B] est et sacrilegi ritus; Godefridus quoque princeps Christianorum in throno Jerusalem exaltatus ad protegendam urbem ejusque habitatores, ut pastor etiam et patriarcha restitueretur, qui gregi fidelium sanctaeque praeesset Ecclesiae. Nam viduata erat pastore suo, patriarcha, viro sanctissimo, in insula Cypro tempore obsidionis Jerusalem, ex hac luce subtracto. Migravit idem patriarcha ab Jerusalem et sepulcro Domini, audito adventu et sede Christianorum circa moenia Anthiochiae, profectus ad insulam Cyprum propter minas Turcorum et importunitatem Sarracenorum. Fuit quippe vir grandaevus et fidelis Christi servus, qui a praedicta insula plurima charitatis dona duci Godefrido caeterisque principibus misit in initio obsidionis Jerusalem, interdum fructum [0556C] arboris, qui dicitur malum granatum, interdum pretiosa poma cedrorum Libani, interdum pavones saginatos aut laudabile vinum, et quaecunque juxta possibilitatem suam consequi poterat, sperans, sub iisdem principibus adhuc sancta ecclesia restaurata, pacifice et secure ad sepulcrum Domini nostri Jesu Christi, Flii Dei vivi servire atque praeesse. Sed recuperata a fidelibus urbe Jerusalem et sacra illius ecclesia renovata, Christianissimus patriarcha e vita discessit, sicque ecclesia suo pastore viduata remansit. Quapropter consilio inter Christianorum principes habito et saepius discusso, ut praedictum est, quis tanto viro succederet non aliquis repertus est tanto honore et divino regimine dignus. Ideoque dilatio facta est donec inveniretur [0556D] aliquis qui ad hoc pontificale officium foret idoneus: et tantum Arnolfum de Rohes, clericum mirae prudentiae et facundiae, cancellarium sanctae Ecclesiae Hierosolymitanae, procuratorem sanctarum reliquiarum et custodem eleemosynarum fidelium constituerunt.

 CAP. XL. — De clericis et campanarum signis apud Dominicum sepulcrum institutis.

 Promoto nunc Arnolfo ad hanc dignitatem sanctae et novae ecclesiae, donec eligeretur patriarcha Deo et populo acceptabilis, placuit summo principi Jerusalem, duci Godefrido, necnon et caeteris omnibus, ut templo Dominici sepulcri viginti fratres in Christo divini cultores officii constituerentur, qui [0557A] assiduis Domino Deo viventi in laudibus et hymnis psallerent, hostiam corporis et sanguinis Jesu Christi devote immolarent, deinde quotidianam sustentationem de oblatione fidelium constitutam susciperent. Sic divino decenter obsequio restaurato a duce catholico Christianisque principibus, campanas ex aere caeterisque metallis fieri jusserunt, quarum signum fratres dum caperent, mox ad ecclesiam laudes psalmorum missarumque vota celebraturi festinarent, et populus haec auditurus una properaret. Non enim hujuscemodi soni aut signa visa vel audita sunt ante hos dies in Jerusalem.

 CAP. XLI. — Quomodo dux copiis hostium occurrerit.

 Dehinc curriculo quinque hebdomadarum transacto, dux Godefridus, audita fama gentilium, munitatu [0557B] be et turri David fideli custodia, assumptis secum sociis, Roberto Flandrensi et Tankrado, profectus est in campestria Ascalonis, audire et intelligere de rebus et consiliis gentilium. Ubi fortuito sibi nuntius occurrii, referens quod Meravis, secundus a rege Babyloniae, et universa multitudo gentilium, ut arena maris innumerabilis, ex mandato regis jam ad Ascalonem navigio descenderunt, arma, escas et armenta infinita adduxerunt, omnemque belli apparatum copiosum, et quod urbem Jerusalem et exsules Christianos obsidere decreverunt. Gens enim publicanorum, et gens nigerrimae cutis de terra Aethiopiae, dicta vulgariter Azepart, et omnes barbarae nationes que erant de regno Babyloniae illic ad urbem Ascalonem conventum habere [0557C] statuerunt. Dux vero Godefridus et qui cum eo erant, Robertus Flandrensis, Tankradus et Eustachius, frater ducis, comperta fama adventantium copiarum armorumque gentilium, juxta montana quae procedunt ab Jerusalem hospitati sunt. Deinde, missa legatione comiti Reymundo Jerusalem et Roberto Northmannorum principi, omnia aperiri jubent: Quanta scilicet collectio gentilium Ascalonem occupaverit, et viam usque Jerusalem habere constituerit. Unde eosdem principes cum omni manu equitum et peditum ad resistendum infidelibus accersunt. Petrum vero Eremitam et Arnolfum, quem cancellarium ac custodem sepulcri Domini constituerant, cum ligno Domini adesse monuerunt ad Ascalonem in occursum turmis infidelium sine aliqua dilatione; [0557D] sed paucos tamen fideles in tuitione ac defensione urbis remanere decreverunt.

 CAP. XLII. — Populus a praeda gentilium praemunitus abstinet.

 His ita dispositis et exercitu per urbem diffuso, admoniti ex legatione ducis et comprimorum, equos et arma brevi intervallo deposita reparant et resumunt, et iter in cornibus, et tubis, et musicis, et citharis omnique voce exsultationis et laetitia per montana insistentes, duci Godefrido in terminis Ascalonis residenti conjuncti sunt, per prata et loca campestria hospitati. Solus comes Reymundus, adhuc stimulo invidiae saeviens adversus ducem Godefridum, eo quod turrim David amiserat, invitatus venire [0558A] noluit cum omni manu suorum sequacium, donec denuo a duce cunctisque principibus minis pulsatus et admonitus, tandem et consilio suorum et blanditiis fidelium virorum, exsurgens atque per montana regia via incedens, cum ingenti manu suorum duci et praedictis principibus in campestrihus associatus est. Armenta, cameli, asini, boves, bufli et omne genus domestici pecoris a Sarracenis in iisdem campestribus in multitudine gravi dolose praemissa erant et dispersa, ut populus Christianus ex concupiscentia raperet et cogeret, praedaeque animum adverteret, ut, sic rapinis impeditus, facilius ab hoste superaretur. Sed quidam nobilissimus ex Sarracenis, quondam urbis Rametis praefectus, qui pacem et foedus, superata Jerusalem, cum duce iniit, nunc [0558B] in auxilium ipsius ducis Godefridi, licet gentilis, fideli intentione adveniens, dolositatem Babyloniorum enucleat, dicens: Armenta non aliam ob causam Sarracenos, Arabes cunctosque gentiles praemisisse nisi ut peregrinos impedirent, quo magis praedae quam defensioni studerent. Hac praemonitione gentilis principis dux et universi rectores Christiani exercitus rem praecaventes, edictum in omni catholica legione statuunt, ut, quicunque de peregrinis praedam ante praelium contigerit, auribus et naribus truncatus puniatur. Juxta verbum et edictum istud omnes a vetito manus continuerunt, solum quod victui hac nocte sufficeret contraxerunt.

 CAP. XLIII. — Praefecto gentili dux exponit cur populus pergat ad praelium.

 [0558C] Altera autem die, prima aurora radiante, universus populus Dei vivi bello armatur, in voce exsultationis et omni dulci modulatione jucunditatis, citharis et musicis, tanquam ad convivium pergentes, laetati sanctae crucis signaculo ab Arnolfo, Petro caeterisque sacerdotibus muniti et signati, confessionis puritate confortati sunt, sub quorum anathemate rursus praeda et aliqua rapina ante agonem interdicta est. Praefectus autem civitatis Rametis videns populum in tibiis, citharis, musicarumque sonis, ac voce exsultationis jucundari et psallere, tanquam ad epulas omnium deliciarum invitati essent, admiratus est vehementer, et ducem super his sciscitatur, dicens: «Miror, et sufficienter mirari nequeo, unde populus hic in tanta laetitia in voce [0558D] exsultationis glorietur, quasi ad convivium iturus, cum hodie mors illi praesens sit, et praesens martyrium universos praestoletur, et varius sit eventus belli; atque multa nunc et intolerabilis virtus ad versariorum congregata, non procul hinc castra sua locaverit.» Ad haec dux, fide Christi plenus et spirituali responsione instructus, sciscitanti viro super his sapienter exposuit, cur in spe hodiernae mortis praesentisque praelii, ingenti gaudio dulcique melodia Christianus populus delectaretur. Dicebat enim: «Populus hic, quem vides et audis in voce exsultationis adversus inimicos properare, et praelium in nomine Domini Jesu Christi, Filii Dei vivi, committere, scito quod certus est hodie de corona regni [0559A] coelorum: et quia ad meliorem transibit vitam, in qua primum felicius incipiet vivere, si pro ejus nomine et gratia in hoc praelio mori meruerit. Ideo in gaudium et jubilationem cor nostrum erigitur; quia si forte corruerimus in manu inimicorum, potestatem habet Dominus Jesus, Deus noster, animas nostras in paradiso gloriae suae collocare. Idcirco non timemus mortem ante inimicorum impetum; quia certi sumus post temporalem mortem, de certa illius retributione. Hoc vero signum sanctae crucis quo munimur et sanctificamur, procul dubio spirituale nobis scutum est contra jacula inimicorum, et in eodem sperantes, tutius adversus pericula cuncta stare audemus. In hoc utique ligno sanctae crucis redempti sumus de manu mortis et inferni ac potestate angeli [0559B] nequam. Et in sanguine Domini nostri Jesu Christi, Filii Dei vivi, ab omni inquinamento veteris erroris emundati, fiduciam habemus vitae aeternae.

 CAP. XLIV. — Plebs Christianorum cruce signata in occursum pergit armatis.

 Ducis responsione audita, rogatur per perennis vitae instructionem supra dictus gentilis, ut cum et ipse causa Christianissimi ducis et catholici populi contra gentem et confratres suos pugnaturus esset, eodem sanctae crucis signaculo muniatur et sanctificetur, quatenus fide et spe ejusdem sanctae crucis et crucifixi incolumis ab armis et inimicorum insidiis conservaretur. Utrum autem statim aut post bellum baptismum susceperit incertum habemus, praeter quod quidam profitentur [0559C] quod, visa virtute et victoria Christianorum, baptismi gratiam perceperit. Hujus vero sanctae crucis signaculo de manu Arnolfi universo coetu Christianorum una cum gentili principe sanctificato, ad arma sumenda, loricas induendas, acies ordinandas et vexilla in hastis extollenda omnium fit labor et intentio. Nulla armentorum et vetiti gregis fit concupiscentia, sed praemissi greges et armenta ad decipiendos fideles Christi, splendore armorum, galearum clypeorumque stupescunt, et vehementi strepitu ac clamore exercitus attoniti, admirantur. Unde erectis auribus stupefacti, et immobiles diu persistentes, tandem sociantur equitibus et peditibus, et sic armatis permisti cuneis, cum euntibus ibant, et cum stantibus stabant, atque nubem pulveris [0559D] multiplicantes, Sarracenis rem ignorantibus et cum sua multitudine copiosa a longe stantibus, timorem asperserunt.

 CAP. XLV. — Qualiter fuerit eorum acies ordinata.

 Christianis deinde a montanis egressis et in valle ac loco campestri consistentibus, ubi Sarracenorum, Arabum, Maurorum, publicanorum tentoria fixa erant et acies ordinatae, greges et universa armenta, quae nemo dinumerare poterat, sponte segregata et directa sunt sine rectoribus et sine magistris ad locum satis vicini pascui, ac si divino nutu praemonita et jussa ultro cuneis catholicis cederent, ne forte eis impedimentum fierent, sed ut ibidem in loco pascui persistentes a Christianis post victoriam reperiri [0560A] possent. Nec mora, segregatis pecudibus et visis infidelium turmis, acies Gallorum, sicut constitutae erant, hae in fronte, hae a dextris et sinistris, aliae ad extremum pugnaturae, bello aptantur. Universi vero equites et pedites circa sua signa et vexilla catervatim conferuntur. Godefridus dux, et summus post Dominum dominatorum Jerusalem, cum duobus millibus equitum et tribus peditum in omni armatura loricarum, galearum, clypeorum, lancearum et sagittarum, portas Ascalonis obsedit, ne ulla vis inhabitantium ab urbe hac parte erumperet, Gallosque retro post terga improvisos impugnaret. Comes vero Reymundus a dextris versus poenaria spatiosa ac densissima quae extra muros erant cum ingenti manu suorum aciem suam dirigebat ut, bello ingruente, [0560B] sociis vires et opes augeret, cordaque metu fluxa ab instanti sublevaret angustia. Robertus Northmannorum princeps et Robertus Flandrensis, Oliverius de Jussi, Gerhardus de Keresi, Reynardus de Tul, densata fronte acies a sinistris contra Mauros et omne genus gentilium in campestribus moderabantur ad committendum praelium. Universi autem equites et pedites Christianorum conglobati in signis et vexillis ad resistendum illic pari animo constiterunt.

 CAP. XLVI. — Post altera discrimina pars inimica diffugit.

 Sic utrinque facie ad faciem obsistentibus, crudele bellum inhorruit. Nam Azopart, qui flexis genibus suo more bellum solent committere, praemissi, in fronte belli graviter sagittarum grandine Gallos impugnaverunt, [0560C] tubis et tympanistris intonantes, ut tam horribili sonitu equos et viros perterritos a bello et locis campestribus absterrerent. Habebant etiam iidem Azopart, viri horridi et teterrimi, flagella ferrea et saevissima, quibus loricas et clypeos gravi ictu penetrabant, equos in frontibus percutiebant, et sonitum terribilem per universa agmina fidelium faciebant. Gens vero Arabum, et Sarracenorum ac publicanorum nunc lanceis, nunc sagittis, nunc fundibulis et omni genere armorum in millibus suis accedentes, adversus Christianorum acies dimicabant, praelia multiplicantes et plurimum diei consummantes. Econtra Christianorum manus exigua adversus tot millia innumerabilia medio involvitur certamine, incessanter praelia conserens et hostiles [0560D] acies atterens et attenuans. Tandem bello ingravato, et gentilium cuneis Deo opitulante, contritis, totus exercitus regis Babyloniae fugam iniit; et per agrorum planitiem versus maritima dispersus, tendebat a facie caedentis et persequentis.

 CAP. XLVII. — De nece et spoliis occisorum.

 Godefridus dux, Reymundus comes, Eustachius, Tankradus, Cuno de Monte acuto et filius ejus Lambertus, videntes quod gentilium exercitus et eorum virtus deficiens cedebat, in impetu equorum et vehementi concursu ac clamore pedestris vulgi mediis advolant hostibus; et nimia caede inter eos saevientes, plurimum auxilii fratribus contulerunt. Arabes vero caeteraeque gentes, ut perspexerunt quod deinceps berlum sufferre non possent, dispersi [0561A] et contriti, per campos et angustas semitas fugam arripiunt. Sed undique ab insequentibus victoriosisque militibus ut miserae pecudes passim perimuntur. Horum infinita pars cum victa cederet, insecutione Christianorum oppressa, spe salutis et causa effugendi, ad naves et maritima contendit. Ubi comes Reymundus casu illis occurrit, quos crudeliter caedens et insequens, in profundum maris fugientes submergi ad tria millia crebra armorum percussione arctavit. Sarracenorum autem cohortibus sic atroci caede perterritis, et aliis ad mare fugam meditantibus, aliis ad pomaria, plurimis vero portam Ascalonis intrare quaerentibus, universi victores Christianorum diffusi sunt per tentoria gentilium, alii rapientes pretiosam purpuram, alii vestes et vasa [0561B] argentea plurimamque massam utriusque metalli pretiosioris, alii camelos, mulos, equos, dromedarios cum asinis fortissimis; et cuique praedae, sicut jejuni et longa abstinentia macerati, nunc totius beili immemores. manus suas inferebant.

 CAP. XLVIII. — Populus rapinis inhians sternitur, manus continens superior efficitur.

 At gentiles, quorum innumerabilis multitudo adhuc in littore maris et campestribus locis abundabat, videntes quomodo populus Galliae rapinis et praedis totus inhiabat et ab insecutione cessaverat, usquequaque relictis sociis, et signo tubarum et cornicinum readunatis viribus suorum, viros praedae intentos et belli oblitos, viriliter incurrunt, gravi strage perimentes incautos, totamque victoriam [0561C] Christianorum cruentam reddidissent, nisi dux Godefridus, princeps summus Jerusalem, qui versus montana extremas acies dirigebat, periculum illorum considerans, et quia avaritia essent caecati, sine mora in faciem inimicorum advolans, praedam prohibuisset universosque cum jurgio ad defensionem sic hortatus fuisset, dicens: «O viri rebelles et incorrigibiles, quis vos fascinavit, ut ad praedam vetitam et illicitam manus vestrae converterentur, donec inimici vestri, Deo auxiliante, in gladio corruissent! Eia, relinquite praedam, et hostibus insistite, et nolite cedere nunc insurgentibus, et amaram de vobis vindictam quaerentibus.» Dixit, et medias perrumpens acies strictis mucronibus, in manu suorum [0561D] sequentium grave hostium reddidit exterminium; et tunc universos a praeda revocatos secum accivit in opus belli repetiti. Rursus superati gentiles terga vertunt, ab armorum creberrimis ictibus ad Ascalonis urbem fugam maturantes.

 CAP. XLIX. — Item de nece perditorum.

 Dux vero et qui cum eo erant, fugientes persequebantur tam equites quam pedites, et nullo intervallo a tergo adversariorum abfuerunt; sed in caede gravissima persequentes, usque ad portam Ascalonis eos persecuti sunt. Fortunati qui in portam recepti sunt, aut intromitti potuerunt. Nam tanta pressura fugiendi et intrandi Sarracenis in ipsis foribus urbis fuisse refertur, ut duo millia et amplius occisorum et suffocatorum sub pedibus intrantium [0562A] hominum, equorum et mulorum in foribus et ante fores exstincta perierint. Postremi vero et in fuga tardiores, videntes hinc et hinc angustias animae suae et difficilem portarum introitum, et in hoc horrore armorum januis clausis se ab urbe exclusos, arbores palmarum, alii ramos olivarum aut ficorum conscendere properabant, ut saltem ramorum foliorumque densitate latere vel liberari possent. Sed pedites Christiani nimium propinqui, miseros in arboribus visos et patefactos subito sagitta transfigebant, et quasi aves volatili telo percussas, ab ipsis arborum ramis moribundos humi procumbere, plurimumque terrae cogebant operire.

 CAP. L. — Quando praelium hoc commissum sit, et de ibidem gestis.

 [0562B] Sexta feria, pridie Idus Augusti mensis, commissum est hoc praelium a viginti millibus Christianorum adversus trecenta millia gentilium, Sarracenorum, Arabum, publicanorum, Maurorum de terra Aethiopiae. Quorum triginta millia in aperta camporum planitie cecidisse nobis retulerunt, qui in eodem certamine praesentes adfuerunt, praeter duo millia suffocatorum et occisorum in porta urbis, et absque his qui, armorum pericula vitare existimantes, undis abyssi maris submersi sine numero perierunt. Nulli vero Christianorum viri nominati illic ceciderunt, praeter paucos pedestris vulgi, ut procul dubio a veridicis fratribus compertum est. Hac fuga et contritione gentilium ac Christianorum victoria, longissima hasta argento operta per totum, [0562C] quod vocant Standart, et quae regis Babyloniae exercitui signum praeferebatur, et circa quam praecipua virtus densabatur, ad quam victi et dissipati revertebantur, capta est a Roberto Northmannorum principe, et in templum Dominici sepulcri transmissa, et usque in hodiernum diem ob memoriam victoriae Christianorum attitulata est. Nunc ergo hac bellorum tempestate sedata, atque Meravi, qui secundus a rege in omni decreto et consilio habetur, cum tota gente sua triumphato, Christianis laetitia praedarum tam in tentoriis quam armentis, camelis, buflis, asinis, ovibus, hircis, bobus, cunctisque rebus tribuitur. Quibus plurimi onusti et refocillati, tota nocte gradientes, in gaudio cordis et voce exsultationis Jerusalem reversi sunt, ante sepulcrum sanctissimum [0562D] Deo laudes et gratias super omnibus referentes quae eis prospere et gloriose acciderunt.

 CAP. LI. — Comes Reymundus Ascalonem et Asur contra Christianos consilio suo obfirmat.

 Dux Godefridus, readunatis sociis equitum et peditum circiter duo millia, urbis Ascalonis portas in omni latere obsedit, ut cives et milites ex nova caede et recenti victoria stupefacti ac trementes civitatem redderent, ultra desperantes regis Babyloniae auxilium, cum totius regni sui virtus congregata vehementer nunc attrita fuerit et dissipata. Verum ubi aliquid noctis processit, plurimumque consilii Ascalonitae de urbis redditione et vitae intercessione iniissent, comes Reymundus, invidus omnis gloriae ducis Godefridi propter turrim David, quam amiserat, [0563A] Sarracenorum civibus occultam in hunc modum misit legationem: «Estote viri fortissimi, et minis ducis Godefridi ne terreamini, urbem in manus ejus reddentes; quia universi principes nostri reditum in terram cognationis suae post peractum bellum habere decreverunt; et exiguam manum pugnatorum hac nocte circa urbem cum illo remanere sciatis.» Hac comitis legatione et solamine cives ac milites animati, et a redditione urbis et dandis dextris aversi, orto sole, in moenibus ad defensionem constiterunt, sagittis, fundibulis, omnique armorum genere ducem cum suis ab obsidione urbis arcentes. Dux autem visa illorum audacia et repugnatione, et quia de omnibus suis non amplius quam septingenti equites secum remanserant, et quia instinctu et [0563B] suasu ejusdem comitis universi principes abierant, in littore maris viam continuantes, movit et ipse castra ab obsidione, via regia secus maritima usque ad civitatem Assur praecedentes comprimores consecutus. Illic comes Reymundus per diei unius et noctis spatium obsidionem circa civitatem Assur egerat, arbitrans ex nova caede et recenti victoria cives concussos urbem in manu ejus reddituros. Plurimas etiam minas et terrores civibus inferens, interdum vitam et salutem et omnem gratiam ab eo consequi, si redderent urbem, promittebat. Sed ducis Godefridi adventu comperto, conscius doli adversus eum quem per invidiam fecerat, cum omni comitatu suo ab obsidione Assur recessit, hortatus cives ne Godefridum expavescerent, et ne aliqua [0563C] minarum illatione aut bellico impetu urbem illi aperirent, plurimum contestans quia nullus principum qui praecesserant, illi ad auxilium rediret.

 CAP. LII. — Dux et comes Reymundus pacificantur.

 Taliter cives adhortatus ad impedimentum ducis, iter maturavit, et in regione, quae est inter Caesaream et urbem Caiphas, juxta fluvium quemdam dulcis aquae, Roberto Flandrensi, et aequivoco suo, Roberto Northmannorum principi, caeterisque primoribus associatus est. Godefridus dux ad Assur veniens, civitatem per diem obsedit, si forte aliquo eventu aut timore Assyriis incusso, in manu ejus traderetur. Sed Reymundi suasione et attestatione hos sicut Ascalonitas rebelles ac resistentes inveniens, tristi animo divertit ab urbe, et admonivit socios ut Reymundum [0563D] in castris impeterent, et omne nefas, quod adversus se egerat, in caput illius redderent. Qui statim loricis induti, dum vexillis erectis in castra veniunt, et in comitem animo irato tendere disposuissent, Reymundus vero pariter ex providentia armatus ad resistendum illi occurrere decrevisset, Robertus Flandrensis et caeteri viri magnifici intervenerunt, viros graviter arguerunt, quos tandem utrinque multo conatu placatos in concordia reduxerunt.

 CAP. LIII. — Principibus repatriare cupientibus dux valedicit, et cives Asur duci confaederantur.

 Jam Deo et Domino nostro Jesu Christo favente, his in concordiam reductis, Robertus Flandrensis, [0564A] Robertus princeps Northmannorum, Reymundus pariter de Provincia et universi principes reditus sui intentionem duci aperiunt, ac benevolum in omnibus quae habebant in animo humili et mansueto habito colloquio invenerunt. Dux vero in cunctis voluntati fratrum satisfaciens, Jerusalem remeare decrevit, eo quod potestas urbis in tuitione et defensione ipsius collata sit; et diu colla sociorum amplexans, et omnes benigne deosculans, obnixe cum lacrymis precatur eos in bono commendans ut sui memores existant, et confratres Christianos admoneant, quatenus ad Domini sepulcrum venire non dubitent, ac sibi caeterisque consociis in exsilio remanentibus, auxilio de die in diem adversus tot barbaras nationes concurrant. Viri vero et cives [0564B] Assur, audito quod dux remeabat, et cum Reymundo caeterisque in concordiam redierat, de salute urbis et pace foedus cum duce pepigerunt, obsides tributorum et civitatis constituentes illi. Ipsi pariter ab eodem duce pro stabilitate fidei et pacis Gerhardum sibi devotum militem, ortum de castello Avennis, obsidem susceperunt.

 CAP. LIV. — De caeteris fidelibus repatriantibus.

 Et ecce tot praeliis, tot laboribus omnibus saeculis inauditis in victoria et bono fine completis, duce quoque et universis sociis mutuo commendatis, magni et pusilli, primores et subditi, in terram nativitatis suae reditum parant a diutino exsilio, et palmas victoriae in manu sua referunt, prae nimia pietate lacrymis affluentes super fratribus in exsilio relictis. [0564C] Quibus, osculo dilectionis dato, valedicentes, viam remensi sunt per easdem civitates et montium difficultates juxta mare Palaestinum, qua et venerant in Jerusalem: ubi illis ab omnibus praedictis civilatibus, Ptolemaide, Tyro, Sidone, Triple, Baurim et reliquis civitatibus, licentia concessa est vendendi et emendi vitae necessaria. Ab omni denique impetu et insidiis a facie eorum omnes gentes urbesque earum quieverunt, pavidae et tremefactae super contritione regis Babyloniae et victoria quae ipsis fidelibus a Deo vivente collata est. Sic igitur secure et pacifice loca haec transeuntes, pauca quidem arma habentes, sed palmas in signum victoriae manibus portantes, in regionem civitatis Gybel frugibus et vineis opulentissimam declinaverunt: ubi procul a [0564D] moenibus urbis propter loca rivis et pascuis commoda, aperta camporum planitie, tabernacula extendentes, duobus diebus bonis uberrimis terrae illius delectati sunt.

 CAP. LV. — Boemundus Laodiceam, Christianorum urbem, obsedit.

 His itaque in locis dum moram facerent, nuntiatum est illis quomodo Boemundus, avaritia aggregandi et acquirendi insaturatus, Laodiceam, urbem et habitationem catholicorum Graecorum, longa obsidione occupasset; turresque duas civitatis, in littore maris sitas, magistras urbis a nautis tributa exigentis, jam captas invasisset auxilio et navali assultu Pisanorum et Genuensium; custodesque catholicos [0565A] alios trucidasset, alios visu excaecatos ab ipsarum arce ejecisset. Sed Pisani et Genuenses non nimium super his injuriis criminandi sunt: nam ex ore Boemundi longe aliter quam res esset intellexerunt. Unde falsa illius adhortatione ducentis navibus praedictas turres vallaverunt, et malis navium procera longitudine nubes tangentibus et sportas vimineas in summitate affixas continentibus, custodes praesidiorum graviter oppresserunt, creberrimis lapidum et sagittarum ictibus a superveniente arbore turres et viros impugnantes. Audito enim Pisanorum et Genuensium adventu, Boemundus, princeps subdolus et frater avarus, ab Antiochia sex milliaribus Laodiceae vicina illis occurrens, omne malum et grande nefas de civibus Laodiceae referebat: hos [0565B] enim noxios esse Christianorum calumniatores, ut sic omnium animos in odium civium et urbis obsidionem facilius hoc concitaret instinctu. Quare factum est ut creduli verbi illius primum turres obsidentes, custodes earum in deditionem cogerent; dehinc turribus sua arte vel vi superatis, urbem cingerent. Qui gravi et longo assultu cives vexantes, jam trans vallum murorum pontes duos potenter locaverunt, per quos usque ad moenia facilius ipsis pateret accessus, et sic urbs angustiata in brevi Boemundo redderetur. In proximo enim fuit ut civitas applicitis hujusmodi ingeniis caperetur, cives punirentur, et Boemundo omnia injuste traderentur. Injuste quidem, nam in obsidione Antiochiae eadem Laodicea navali obsidione et assultu [0565C] Winemari de Bulonia, piratarum magistri, et quorumdam Christianorum, cum praefatis turribus superata et capta est. Hi, collectione navium e diversis terris et regnis contracta, scilicet ab Antwerpia, Tyla, Frisia, Flandria, per mare Provincialibus in terra S. Aegidii, de potestate comitis Reymundi, associati, navigio in circuitu orbis terrae usque ad ipsam urbem Laodiceae appulsi sunt. Quam occupantes et expugnantes, Turcos et Sarracenos, injustos dominatores, in ea repertos gladio percusserunt, urbem vero et ejus moenia apprehendentes, comiti Reymundo cum ipsis turribus post obsidionem Antiochiae contulerunt. Winemarus, magister et ductor piratarum, post haec a Turcopolis et militibus regis Graecorum [0565D] captus et carceri deputatus est; sed ducis Godefridi interventione post plurimum temporis a carcere et vinculis eductus est. Comes vero Reymundus post captionem Antiochiae, decreto itinere suo in Jerusalem cum caeteris, imperatori Constantinopolis Laodiceam civitatem Turcis et gentibus ereptam restituit et sic fidem inviolatam illi reservavit, Juraverat enim sibi, foedusque percusserat cum eo una cum Godefrido et principibus caeteris, de cunctis urbibus, castellis et terris ad regnum ipsius pertinentibus, nihil quidquam de omnibus retinere aut mentiri. Hac de causa Boemundum principes, ab Jerusalem regressi et in terminis civitatis Gybel hospitati, comperientes Laodiceam injuste obsedisse, ac imperatori comitique Reymundo injuriam [0566A] fecisse, nuntios constituunt, qui eum amicabiliter et pacifice ex legatione et rogatu Christianorum confratrum, ab Jerusalem in victoria Dei redeuntium, compellarent, quatenus ab urbis obsidione recederet, nullamque ultra Christianis calumniam inferret.

 CAP. LVI. — Episcopus Pisanus redeuntes peregrinos humiliter salutat.

 Interea dum ad hoc nuntii eligerentur, episcopus Pisanorum, Dagobertus nomine, cognito adventu et reditu Christianorum peregrinorum ab Jerusalem, quorum per plurinum tempus fama nota fuit aut memoria usque ad diem hanc, assumptis aliquibus viris de comitatu suo egregiis, fratres adire et visitare contendit. Quibus inventis in regione praedicta, [0566B] nullo modo a fletu prae gaudio se continere potuit; sed in omnium majorum atque minorum colla ruens, coepit cum lacrymis universos deosculari, dicens: «Vere et absque ulla ambiguitate fateor vos filios et amicos Dei viventis, qui non solum rebus vestris, urbibus, castellis, praediis, uxoribus, filiis ac filiabus abrenuntiavistis, sed etiam animabus vestris non pepercistis, cum hanc Dei et Domini nostri Jesu Christi expeditionem, in tam longinquas et barbaras nationes facere non dubitastis; totque adversa, ut compertum habemus, pro Redemptoris nostri gratia sustinuistis. Non est auditum a Christi nativitate, ut aliquis Christianorum exercitus, per tot regna et pericula transiens, Jerusalem, in potentia et virtute, expugnatis et ejectis adulterinis filiis et [0566C] incolis, obtineret, ac loca sancta mundaret, atque in ea post victoriam ad tuendam magnificum Christianorum principem Godefridum exaltaret, sicut de gloria et virtute ejus et vestra nunc accepimus. Propter quod gavisi desiderio videndi vos, et salutandi ac colloquendi huc venire decrevimus.

 CAP. LVII. — Mutua collocutio episcopi et peregrinorum.

 Ad haec a fidelibus peregrinis venerabili episcopo sic responsum est: «Si Christianorum prosperitati congaudetis, et saluti arridetis, cur Christianis civibus, videlicet urbis Laodiceae injuste vim intulistis, turres eorum cepistis, custodes trucidastis, et adhuc urbem obsidione vastastis?» His auditis, episcopus [0566D] benigne et patienti animo excusavit se, ac se suosque in omnibus ignoranter deliquisse profitetur, dicens: «Mundi a sanguine hoc sumus. Nam cum rudes ac totius guerrae ignari navigio ad has partes venissemus, Boemundus ab Antiochia nobis obviam factus est, qui cives Laodiceae falsos Christianos esse asseruit; eosdem etiam semper Christianis confratibus adversari, et traditores peregrinorum apud Turcos et Sarracenos fuisse illos summopere referebat. Ad hoc ulciscendum, opem et virtutem nostram precatus est. Nos vero verbis et assertionibus illius credentes, hosque cives sceleratissimos aestimantes, vires et opem sibi ad obsidendam urbem et ejus habitatores contulimus, et obsequium nos praestare Deo in occisione illorum arbitrati sumus. Sed nunc [0567A] veritatem ex ore vestro novimus, quomodo invidia et avaritia, non Dei gratia, hos Boemundus persequitur; et nos misere decepit ad obsidendos et puniendos Christianos. Et ideo sine mora ad nostros redituri, rem aperiemus, et sic ab urbe eos et ab omni impugnatione cohibebimus.»

 CAP. LVIII. — Boemundus, nolens obsidionem solvere, deseritur ab omnibus.

 Hoc dicto, nuntii ab exercitu Hierosolymitarum cum Pisanorum episcopo profecti sunt. Sed Boemundum in nimia avaritiae suae pertinacia reperientes, legationem confratrum et comprimorum benigne sibi aperuerunt quatenus ab urbe Laodicea arma et vires suas amoveret, ne erga imperatorem Graecorum fidem promissam mentirentur, et reditus sui [0567B] impedimentum gravissimum in regno illius paterentur. Boemundus vero, auditis nuntiorum verbis, petitionem et admonitionem fidelium prorsus sprevit, et nunquam se recessurum a muris et moenibus Laodiceae asseruit, donec urbs et cives suae manciparentur ditioni. Nuntii autem omnia responsa et aspera verba Boemundi ejusque impatientiam ad exercitum referentes, primoribus indicant, ac iras omnium vehementer acuentes, eo animos illorum commovent, ut arma acquiri et bello aptari universi, parvi et magni, monerentur. Ad haec episcopus, Boemundi intentione et responsione cognita, in castra et classes suorum descendens, universos qui in suo erant comitatu causam edocuit et commonitionem Christiani exercitus. Sic cunctos Pisanos [0567C] et Genuenses, in Domino Deo compunctos, ab obsidione urbis et auxilio Boemundi revocavit, ne ultra ad subveniendum manum in cives mittere praesumpsissent. Boemundus ergo videns se auxilio destitutum, viresque suas nimium attenuatas, et quod fideles Christi ac principes bello et vi armorum eum amovere conspirassent, vespere coelos terrasque obumbrante, ab obsidione murorum procul cum omni manu sua secessit, et confratrum voluntati, nescio amore an timore, nolens volensque, obtemperavit.

 CAP. LIX. — Armati fideles Laodiceam pervenientes, Boemundum fugisse reperiunt.

 Crastina vero die per universum mundum relata, omnis multitudo peregrinorum armis et loricis induuntur; [0567D] et iter insistentes, plurimumque diei peracto, Laodiceam pervenerunt in vexillis ostreis tubarumque multitudine. Sed nullam contradictionem sibi resistentium invenientes, pacifice portas [0568A] civitatis ultro sibi a civibus patefactas introierunt in omni susceptione benigna. Boemundum enim procul abstitisse, et abhinc usque ad dimidium milliare consedisse, eis nuntiatum est. Comes ergo Reymundus cum quingentis fratribus suae societatis munitionem urbis ingressus, suum vexillum, quod erat notissimum, in eminentioris turris erexit cacumine, custodia suorum per universas Laodiceae turres locata. Caeteri vero fratres et comprimores per omnia aedificia domorum extra et infra hospitandi gratia divisi sunt. Circiter viginti millia Hierosolymitanorum erat numerus, quando ab Jerusalem reversi, Laodicea confinia intraverunt, quibus omnium rerum vitae necessariarum copia a vendentibus concessa est. Mensis enim September et Autumni [0568B] tempus erat, quando Laodiceam pervenerunt. Ubi praecipua ubertate frumenti, uvarum, musti, olei et hordei fruentes, quindecim dierum spatium laetanter peregerunt, civibus urbis et peregrinis Pisanis ac Genuensibus omnem familiaritatis et affabilitatis mutuam gratiam exhibentibus.

 CAP. LX. — Boemundus Laodicensibus reconciliatur, et quibusdam aliis.

 Inter haec mutuae charitatis gaudia utrinque sui recordati Christiani nominis et communiter habitae tribulationis, passionis et pristinae dilectionis, internuntios constituerunt, qui Boemundum de injustitia sua arguerent et de concordia interpellarent, quatenus compunctus fratribus reconciliari non abnueret, fratres quoque eum satisfacientem benigne in [0568C] concordiam et charitatem reciperent. Boemundus, his auditis nuntiis, compunctus super omnibus, in unitatem et dilectionem festinanter redit. Etenim statuto die in campestribus Laodiceae colloquio habito, praecipue inter duos comites Reymundum et Boemundum, dehinc inter alios pax et amicitia firmata est, et omne vetus odium penitus exclusum. Sicque triduo cum illis Boemundus moram faciens, in obsequio charitatis victoriam Jerusalem sciscitatus est: post haec Antiochiam cum suis reversus est. Robertus vero Flandrensis, Robertus pariter Northmannorum princeps, Gastus de Burdeiz, Cuno de Monte-Acuto et caeteri compares, post aliquot dies reditum navigio constituerunt ad terram nativitatis [0568D] suae. At comes Reymundus, metuens Laodiceam et Tortosam urbes, quas difficili labore subjugaverat, ex Boemundi avaritia et instabilitate amittere, cum plurima manu suorum sequacium remansit.

 LIBER SEPTIMUS. [0567]

 CAPUT PRIMUM. — Cives Assur, transgressores foederis, dux obsidet iterato. [0567D]

 Postquam cives Assur, vulgariter Arsid, ex consilio invidorum, urbem et reditus, quos pepigerant [0568D] duci Godefrido singulis annis conferre, concussi timore victoriae quam acceperat juxta Ascalonem, prorsus negaverunt, obsides illius pro pacto amicitiae datos, inique retinentes, et suis gaudentes receptis, [0569A] qui in fide male servata ducis evaserant custodiam, ultra se a facie ducis forti muniere tutela. Quapropter rex ira motus, caeterique nobiles et ignobiles, qui secum remanserant, nempe Willhelmus de Montpelir, Wernerus de Greiz, Geldemarus Carpent., Wickerus Alemanus, universi equites et pedites Christiani cum tribus millibus urbem cinxerunt, in circuitu ejus tabernacula sua extendentes. Collocatis ergo undique tentoriis, aptaverunt machinas et instrumenta mangenarum, spatio septem hebdomadarum summo studio ea fabricantes.

 CAP. II. — Lacrymosa narratio de Gerhardo milite.

 Applicitis tandem muro ingeniis, fortiter cives oppugnabant. Illi vero non segnius pro vita resistebant a turrita arce et moenibus. Sed frustra videntes [0569B] se in defensione desudare, malum navalem procerae altitudinis, qui in media urbe jacebat, funibus et catenis astrictum levaverunt in altum, in quo unum de obsidibus ducis, Gerhardum praedictum, ortum de genere Hamaicorum de praesidio Avennis, militem egregium, affixerunt in modum crucifixi, manus et pedes illius extendentes funibus, quem jamdiu poenis consumptum a carnificibus arbitrabantur Christiani. Sed erectus et affixus in culmine mali idem Gerhardus, in hanc miserabilem vocem cum lacrymis erupit, ac ducem alloquitur: O dux illustrissime, nunc reminiscere quomodo tuo praecepto huc obses et exsul inter barbaras nationes et viros impios transmissus sum. Ideoque peto, ut aliqua misericordia vel humanitate super me movearis, et [0569C] tam gravi et saevo martyrio me perire non patiaris. Cui dux: Nequaquam, o Gerharde, miles acerrime, tui misereri possum, et tot homines avertere a vindicta civitatis hujus. Et ideo, si frater meus uterinus esses, ut Eustachius, hac conditione liberari non posses, ut urbs illaesa permaneat. Mori siquidem habes, et utilius est, ut solus moriaris, quam decretum et jusjurandum nostrorum violetur, et urbs haec semper peregrinis habeatur infesta. Si enim praesenti vita moriaris, vivere habes cum Christo in coelestibus. Haec Gerhardus intelligens, et nulla se lacrymarum prece videns proficere, summopere ducem exorat ut equum et arma sua sancto praesentaret sepulcro, quae illic Deo famulantibus pro remedio animae suae targiatur. Ad haec dux et universa multitudo Christianorum [0569D] fortiter assiliunt urbem, in confratre Gerhardo totius pietatis et misericordiae obliti, urbis defensores in sagittis et fundibulis et mangenellis circumquaque impugnantes. Et jam inter plurimas sagittas incaute remissas, decem sagittis ejusdem Gerhardi corpus confixum et vulneratum est.

 CAP. III. — Ubi, ducis machina procumbente, plurimi Christianorum pariter conflagrarunt.

 Gentiles autem cernentes quia vir strenuus, omni pietate a cordibus suorum exclusa, vulneraretur, sic duci et omni populo Christiano magnis blasphemiis improperabant, dicentes: Gens impia et crudelis, qui minime fratri et conchristiano vestro parcere curastis, sed acrius, illo viso et ejus perditione, urbem atque cives [0570A] oppugnastis! Hoc dicto, ab intus mangenellis, balistis et sagittis viriliter resistentes, urbem in machina expugnantes ducis milites nitebantur repellere. Palos enim ferreos et acutos, oleo, stuppis, pice, ignis fomite involutos, et omnino aqua inexstinguibiles creberrima jaculatione a moenibus intorquebant machinae trans taurina cornua, quibus vimineae crates opertae erant ad excutiendos injectos ignes. Sed tandem paulatim flamma suscitata, et vires undique in arida materia rapiente, tota machina combusta humi procumbens corruit cum tribus coenaculis: in quibus viri bellatores amplius quam quinquaginta, a duce et caeteris primoribus constituti, nunc undique flammarum invasione occupati, cum ipsa machina ruinam perpessi sunt. Alii fractis [0570B] cervicibus et collo, alii semiputatis cruribus eorum aut brachiis, quidam ruptis visceribus ab intolerabili massa lignorum, nec ulla ope liberandi, una cum lignis in favillam et cineres redacti sunt. In quibus Franco de Mechela villa, quae est super Mosam fluvium, miles imperterritus, ab ardentissima trabe occupatus, eodem igne inexstinguibili incendio concremari ab omnibus visus est.

 CAP. IV. — Exhortatio ducis ad milites.

 Continuo sine mora Rotholdns, miles acerrimus, videns quia ars et flamma Sarracenorum invaluit, machinaque cum inhabitatoribus suis humi procubuit, a moenibus urbis, in quae a machina descenderat ante incendium una cum Petro Longobardo, [0570C] milite praeclaro, celeri pede desiliit, quod nullum eis auxilium ferebatur, et in vallo juxta muros constiterunt illaesi. Sarraceni autem videntes eos juxta muros corruisse, ferratis sudibus et immensa mole lapidum viros opprimere certabant; sed Deo protegente, et galea fortissima crebros ictus sustinente, vivi et incolumes ad societatem Christianorum reversi sunt. Dux itaque cernens sic suos audacissimos milites gravi interitu et ruina corruisse, alios exstinctos et combustos, alios enervatos, et omne opus machinae celeri strage et edaci flamma consumptum, ac plurimos Christianae societatis animo deficere fugamque meditari, moestus et dolens, universos desperatos revocare coepit ad assultum urbis, ad interitum adversariorum, ad firmandam obsidionem, [0570D] dicens: Ah! miseri et inutiles, ad quid de terra et cognatione vestra exiistis, nisi ut animas vestras usque ad mortem pro nomine Jesu daretis, et redemptione sanctae Ecclesiae et liberatione confratrum vestrorum? Ecce civitas haec, et universae nationes in circuitu, Jerusalem urbi inimicantur, et insidiantur saluti nostrae; quarum haec una est, quam obsedistis. Videte ne deficiatis a proposito vestro, et tam viliter effeminati, hanc urbem insuperatam relinquatis. Agite ergo poenitentiam luxuriae vestrae faedissimae, quam in hac via sancta incesti exercuistis, et omnium iniquitatum vestrarum, quibus gratiam Dei offendistis; et sic Dominum coeli, apud quem non est iniquitas, venia et confessione delictorum vestrorum [0571A] purgati, facite vobis placabilem; quia sine illo nihil potestis facere.

 CAP. V. — Populo poenitentia indicitur, sed concremata simili machina, iterum plectitur.

 Ad hanc ducis vocem et admonitionem universi fugae intenti et timore concussi, tunc solatio roborati, obsidionem circa Assur amplius et validius quam antea firmaverunt, donec et altera machina iterato fabricata muris applicaretur, per quam civitas capta redderetur. In hac tandem repertis omnibus, crastina luce primum exorta, Arnolfus cancellarius sepulcri Dominici, clericus illustris et Deo devotus, ipsam ducem et universos magnos et parvos coepit redarguere de perfidia et duritia cordis qua in fratres suos, Gerhardum et Lambertum, malo [0571B] affixos et apud Assyrios obsides derelictos, peccaverunt. Idcirco omnes de hac impietate cunctorumque foeditate delictorum ad confessionem et correctionem paterne cohortatus est. Sic itaque eo adhortante ad compunctionem cordis, et veniam culparum suarum, lacrymis profusis in unam eriguntur voluntatem ad urbis obsidionem, rursumque componentes machinam et tormenta lapidum, longa tempora circa muros expleverunt. Ad instar vero magnitudine prioris machinae altera haec machina facta et composita, muris civitatis in virtute loricatorum ac multitudine virorum et mulierum trans vallum applicata est, et in ejus coenaculis viri fortissimi et audaces ad pugnam civibus inferendam constituti sunt. Haec autem machina dum sic trans vallum [0571C] traheretur, ut muros civitatis plurimum sublimitate superaret, virique ex ea areu, jaculis ac lanceis moenia oppugnarent, cives etiam in moenibus consistentes graviter vexarent, simili jaculatione palorum ignitorum, ut priorem machinam, Sarraceni eam infixerunt, quousque flamma suscitata invalescens crates, postes, trabes invasit ac combussit. Mox ad exstinguendam machinam de omni exercitu et tentoriis concurrunt viri ac mulieres, aquam singuli in singulis vasis afferentes. Sed minime profecit tanta aquarum suffusio. Nam hujus ignis genus aqua erat inexstinguibile, et flamma magna et insuperabilis, ideoque machina nequaquam potuit exstingui, donec penitus combusta ruinam magnam faciens, quamplurimos virorum ac mulierum [0571D] circumstantium diversis plagis attrivit. Alii ibidem mortui, alii membrorum laesione enervati jacebant, quidam semineces quassatis visceribus purpureum sanguinem vomebant; alii flammis suffocati, a nemine liberari valentes, misere periclitabantur. Unus erat dolor pereuntium, nulla quies.

 CAP. VI. — Soluta obsidione Assur, Boemundus et Baldewinus sanctam civitatem ingrediuntur.

 Nihil his ingeniis duce proficiente, consilio suorum accepto, eo quod civitas Assur, hoc tempore gravissimae hiemis inchoante, prae frigore et nive insuperabilis haberetur, Jerusalem Decembri mense mediato rediit; sed centum equites cum ducentis peditibus Rames vel Ramae attitulavit, qui assidue [0572A] cives Assur impugnarent, ac bello lacesserent. Cives vero praecaventes, ne aliquis impetus aut insidiae illorum ex improviso nocerent, nequaquam longe a muris procedebant. Unde milites ducis sata et vineta illorum per singulos dies depraedabantur. Tandem iidem milites Christiani videntes quia nihil insidiis aut assultu proficerent, Jerusalem et ipsi reversi, per spatium duorum mensium se ab omni impetu et infestatione continuerunt. Sic securi facti viri Assur et adversitatis nihil ultra aestimantes, in negotiis suis paulatim ab urbe procedebant incaute, et vites agrosque excolebant. Boemundus secus civitatem Antiochiae audita Christianorum victoria, et Godefridi ducis gloria et exaltatione in Jerusalem, ex verbis et relatione Roberti Flandrensis, Roberti [0572B] Northmannorum principis et caeterorum redeuntium, Baldewino ejusdem ducis fratre admonito per legatos, viam Jerusalem insistere decrevit ad visitandum locum Domini sepulcri. Quibus Dagobertus Pisanus episcopus cum omni comitatu suo longo tempore (trium mensium) in regione commoratus Laodiceae, nunc in via hac adjunctus est; datisque muneribus, cum utrisque pactus est amicitiam de die in diem in omni sermone et actione simulatae religionis, cunctis nimium acceptus. Natali autem Domini in proximo facto, praefati principes cum ingenti honore et comitatu Christianorum Jerusalem sunt ingressi, duce Godefrido gloriose eis occurrente, et prae gaudio nimioque desiderio eos videndi, pia eis oscula faciente.

 CAP. VII. — De ambitione patriarchatus Pisani episcopi.

 Aliquot deinde diebus transactis, episcopus Pisanus, multum fautoribus Baldewino et Boemundo sibi conquisitis, duci adeo gratus et dilectus fieri coepit, quousque ad patriarchatus dignitatem provehi meruit, collatione potius pecuniae quam dilectione novae ecclesiae. Idem vero Dagobertus, cum adhuc Pisanus esset episcopus, ab Urbano Romanorum summo pontifice in Hispaniam directus in legationem Christiani cultus et religionis, honorifice ab rege, Alfonso nomine, susceptus est, et ab omnibus episcopis et archiepiscopis regni illius in obedientia et charitate quin et muneribus pretiosis ac magnificis, tam in auro quam in argento et ostro ab [0572D] ipso rege cunctisque primoribus ditatus et honoratus est. Innotuit etiam plurimis quomodo arietem aureum miri decoris et operis idem rex illustris per manum ejusdem Dagoberti domino apostolico charitatis causa dono miserit: quem ille cum caetera undecunque collecta pecunia inardescens avaritia, celando retinuit. Et, ut pro vero aiunt, quibus res patuit, hanc massam grandis talenti et arietis aurei, mortuo Urbano pontifice, Jerusalem detulit ac Boemundum Baldewinumque corrumpens, Godofrido duci arietem et caetera munera contulit: sicque patriarchatus honore sublimatus est.

 CAP. VIII. — Principes cum duce Jordanem adierunt.

 Jam Dagoberto in cathedra Hierosolymitanorum sedis patriarcha constituto, et consecrato a Roberto [0573A] episcopo civitatis Rama, quam vulgariter nominant Rames, et Natali Domini in omni jucunditate et laetitia a viris catholicis et principibus celebrato, Boemundus, Baldewinus et ipse patriarcha a duce impetraverunt ut sic iter moderarentur, quatenus ad Jordanis flumen in vigilia Epiphaniae Domini convenirent, ubi Dominus Jesus a Joanne baptizari dignatus est. Qui voluntati et desiderio eorum satisfaciens, in omni apparatu et virtute peditum et equitum cum eis ad ipsum flumen descendit: in quo prae gaudio loti sunt et delectati. Post haec Baldewinus et Boemundus in omni hilaritate et mutua gratia cum duce laetati, illic in regione Jordanis, dato cum lacrymis osculo, ad invicem dissociati sunt: Godefridus cum patriarcha reversus Jerusalem, [0573B] Boemundus vero et Baldewinus Antiochiam et Rohas reversi sunt.

 CAP. IX. — Ubi cives Assur gravi membrorum abscissione multantur.

 Dehinc mense Februario mediante, cives Assur, dum secure de die in diem in omnibus negotiis studerent et pacifice ad excolendas vineas et agros procederent, quidam Sarracenus ex civibus urbis Assur, ut gratiam inveniret in oculis ducis, omnia propalavit, quam securi et nullius mortis respectum habentes, ab urbe cives exirent ad omnia quae eis erant necessaria. Dux autem, Sarraceno audito, benigne illi in omnibus aurem adhibuit, et curam ejus egit ut sic magis viro blandiretur: unde ab illo [0573C] traditore dies designata est qua illos in vineis agrisque laborantes alios occidere, alios posset comprehendere. Eadem itaque die illucescente, Godefridus dux quadraginta milites armatos juxta Rames in insidiis constituit. Qui Sarracenos ad mille egressos repentino impetu equorum agressi sunt, et eos saevo vulnere interimentes, supra quingentos naribus amputatis et manibus aut pedibus in campo semivivos reliquerunt, ipsi vero victores cum captivis uxoribus eorum et pueris Jerusalem reversi sunt. Cognita hac strage gravissima, tota civitas Assur dolore et lamentis commota est et universi in ea habitantes: qui sine dilatione regi Babyloniae tam crudelis famae et damni nuntios miserunt.

 CAP. X. — Milites decem Christiani triginta equites gentilium fugant et necant. [0573D]

 Audito quidem tam crudeli nuntio Meravis, qui post regem secundus imperat, et cujus voci omnes cives et universae civitates de regno Babyloniae obediunt, turbatus est vehementer statimque centum equites Arabes et ducentos Azopart mittere se promisit ad subveniendum civibus urbemque tuendam: non enim passus est ad aures domini regis Babyloniae Ammirabilis tam gravem legationem pervenire, ne cor ejus nimium gravaretur. Intellecto hoc solamine, quod promiserat Meravis, multum gavisi sunt cives Assur, et ab illo die portis apertis, ipsi et omnia armenta secure in agros procedebant, sed non tamen longe ab urbe. Deinde octo diebus transactis [0574A] auxilium et vires regis Babyloniae illis adfuerunt, centum equites Arabes et ducenti Azopart: quorum jussione et consolatione longius quam solebant ab urbe et porta procedere praesumebant. Audito tandem in Jerusalem adventu illorum, surrexerunt clam duce decem milites Christianorum, et in termino Rametis constiterunt ad explorandam rei veritatem, utrum milites Babyloniae adfuissent in auxilium urbis Assur. Qui protinus quinque armigeros direxerunt ante moenia urbis ad lacessendos et producendos viros, quorum fama erat; ipsi vero decem in campestria Assur descenderunt. Armigeris autem discurrentibus in equis ante moenia urbis ex decreto decem militum, triginta equites Arabum ab urbe subito exierunt armati, eosque graviter insecuti [0574B] sunt, post tergum relictis insidiis. Armigeri vero quantocius equorum velocitate ad decem equites Christianorum fugam inierunt. Quibus ad subveniendum decem domini sui illico in equis et armis adfuerunt; et triginta Arabes in fugam remittentes, usque ad portas et moenia Assur eos persecuti sunt, tres illorum in momento perimentes; quorum capita ab armigeris amputata, cum equis et spoliis eorum afferentes, Jerusalem cum gaudio reversi sunt.

 CAP. XI. — Apud Assur iterum Babylonici a ducis militibus detruncantur.

 Comperta hac victoria, et tam laudabili audacia decem equitum, dux et universi sui laetati sunt. Unde centum et quadraginta equites convocans, in [0574C] insidiis versus Rames conductu Werneri de Greis, ac Roberti probi militis de Apulia, ituros constituit, ut Arabes milites aliqua arte lacessitos, et ab urbe Assur productos circumvenientes, aliquid insigne cum eis molirentur. Manserunt itaque hi milites Christiani ducis juxta Rames in insidiis duobus diebus donec cives Assur tertia die egressi fiducia suorum militum per agros cum gregibus suis, ignari totius infestationis, vagari secure coeperunt. Illis vero sine respectu periculi vagantibus, viginti milites continuo ab insidiis et societate Christianorum egressi, praedam undique contraxerunt, vi etiam abducentes; sed mox a militibus Assur excussa est. Ad haec tota manus Christianorum consurgens ab insidiis fortiter assilierunt; milites quoque Arabum [0574D] et Azopart omnesque pedites illorum idem fecerunt et utrinque grave commissum est praelium. Tandem Christiani praevalentes, plurimam partem illorum occiderunt praedamque retinentes cum plurimis equis et captis ibidem militibus in gloria et jucunditate Jerusalem reversi sunt. Residui autem Sarraceni, qui pauci vix evaserant, cum fama luctuosa Babyloniam reversi sunt, et regis iram Babyloniorumque metum adauxisse nulli dubium habeatur. Dux denique Godefridus de prospero eventu suorum non ad modicum laetatus est.

 CAP. XII. — Assur civitas facta est tributaria, et Joppe instauratur.

 Sic tandem civitas Assur taedio affecta, nec regis [0575A] sui auxilio videns se posse resistere, pacem composuit, claves portarum et turrium duci obtulit, facta ei tributaria. Cujus tributa Roberto, militi praeclaro de Apulia, pro conventione solidorum a duce concessa sunt. Post haec dux volens adhuc amplius urgere et subjugare civitatem Ascalonem, et caeteras urbes sub regno Babyloniae deprimere et debellare Joppen, quae vulgariter Japhet dicitur, antiquo ex termino dirutam reaedificari murisque muniri constituit, quatenus illic portus navium fieret, et ab hac caeteris gentilium civitatibus locus esset resistendi ac nocendi. Firmata ac munita civitate Japhet, ab omnibus regnis et insulis Christianorum mercatores vitae necessaria afferentes ad ejus portum accedebant; peregrini quoque adventantes usquequaque secure [0575B] illuc descendebant, corpora sua hospitio et quiete curantes.

 CAP. XIII. — Principes circumjacentium civitatum munerarios se duci sponte offerunt.

 Sarraceni autem dolentes et tristes facti sunt, eo quod ab hac civitate reaedificata et instaurata universae civitates gentilium in circuitu subjugandae, debellandae ac devastandae essent, Christianorumque vires per mare adventantes de die in diem augerentur. Quid adversus hoc facerent, gentiles nihil melius senserunt in omni consilio, nisi ut legatio ab Ascalone, Caesarea et Ptolemaide vel Accaron ad salutandum ducem maturaretur ex parte ammiraldorum praedictarum urbium. Nec mora, legatio ad aures ducis et omnium primatum suorum Jerusalem [0575C] in hunc modum delata est: Ammiraldus Ascalonis, ammiraldus Caesareae, similiter ammiraldus Ptolemaidis, duci Godefrido in omnibus salutem. Exoramus te, ducem gloriosissimum ac magnificum, quatenus gratia et concessu tuo cives nostri securi et pacifice ad negotia sua procedant. Et decem valentes equos mulosque tres, corpore elegantes, tibi mittemus; ac singulis mensibus quinque millia byzantiorum in ratione tributorum reddituri sumus. Hoc pacto nimium pax facta et firmata est, quin abhinc amicitia fieri coepit de die in diem, precipue inter ducem et ammiraldum civitatis Ascalonis, et donorum copiae duci accrescebant in frumento, vino, hordeo et oleo plus quam dici et memorari possit. Similiter Caesarea et Accaron, datis muneribus auri et argenti, pacem et [0575D] securitatem obtinebant. Incubuit enim timor Christianissimi ducis universas terras et regiones gentium.

 CAP. XIV. — De eodem, et quod dux pacem statuerit per terram.

 Principes dehinc Arabiae famam ducis tam gloriosissimam intelligentes, pacem et ipsi pariter et amicitiam cum eo componebant, sub hac conditione, ut pacifice Jerusalem et Joppen sui mercatores, omnia corpori necessaria afferentes, sine interdictione cum Christianis pretio mutuarent. Quod sic actum est: et allata sunt abundanter universa tam Joppen quam Jerusalem in armentis, bobus, ovibus et equis, vestibus et annona, et omnia aequo pretio cum Christianis [0576A] mutuabant: et sic laetitia magna in populo facta est. Omnem vero commutationem et egressionem per mare omnibus gentilibus interdixit. Erant enim custodes et insidiae diffusae per mare, ne quidquam gentiles navigio suis civitatibus inferrent unde civitates, necessariis opibus abundantes et confisae factae, rebelles superbirent, et foedere neglecto, quod cum duce pepigerant, exaltatae resisterent. Si qui vero ab Alexandria, Damiata vel Africa navigio veniebant, cum opibus suis a militibus ducis capti detruncabantur. Similiter Sarraceni Christianis nullam in mari pacem servabant; solummodo pacem et foedus utrinque statuerunt super terram. Haec pax nimium adeo inter ducem et ammiraldum Ascalonis esse coepit, ut cives illius pacifice cum [0576B] rebus venalibus penetrarent, et viri Christiani similiter Ascalonem sine impedimento proficiscerentur.

 CAP. XV. — Supra dictus Gerhardus incolumis remissus beneficiis honoratur.

 Cum haec pax tantum cresceret, et amicitiae magis ac magis jungerentur, quadam die idem praeses et ammiraldus Ascalonis Gerhardum de praesidio Avennis, ab omni plaga curatum, honorifice vestibus indutum et equo optimo impositum, duci Christianissimo Jerusalem dono remisit: quem multis jam diebus in Assur obiisse dux et universi Christiani existimabant, nescientes quod a malo depositus, ab Assur eidem ammiraldo missus fuisset. Dux itaque, viso et incolumi recepto Gerhardo, dilecto milite [0576C] suo et egregio adolescente, gavisus est vehementer. Cui statim in remunerationem sui magni laboris maxima terrae beneficia centum marcarum cum castello, quod dicitur ad S. Abraham, in praesentia omnium fidelium qui aderant, largitus est. Coepit denique ab ea die super terram magis ac magis pax hinc et hinc multiplicari, donec taedio facta est militibus Galliae pugnacibus.

 CAP. XVI. — De pertinacia Grossi Rustici.

 Post haec non multa mora Tankradus duci Jerusalem occurrit in adventu Natalis Domini a praesidio Tabariae, quod dux idem vallo et insuperabili munitione in montis arduo reaedificaverat, et Tankradus dono ducis ad tuendum susceperat: valde tunc conquestus et auxilium petens, eo quod terra et civitas [0576D] Grossi Rustici, regno Aegypti adjacentes, sibi rebellarent et redditus reddere dedignarentur. Hoc dux audito et moleste accepto, post dies octo precibus Tankradi satisfaciens, ducentis equitibus et mille peditibus terram regionesque Grossi Rustici ingressus est, et praeda innumerabili undique contracta, homines gentiles alios trucidari, alios jussit captivari, caetera vero omnia in flammas et caedes usquequaque redegit. Moram itaque in regione hac duce per dies octo strage et incendio faciente, Grossus Rusticus, princeps regionis, legationem direxit propter auxilium Turcorum, si forte viribus illorum fretus, duci occurrens, resistere posset. Hic princeps appellatus est a Gallis Grossus Rusticus prae nimia [0577A] pinguique corpulentia vilique persona in qua totus rusticus esse videbatur. Princeps vero Turcorum et rex Damascenorum illius audita legatione, quingentos Turcos sine mora illi misit in auxilium. Jam Christiani milites post diutinam et nimiam stragem de terra Rustici exierunt, duce semper cum praeda gregis et vestium caeterarumque rerum in fronte gradiente; Tankrado vero a longe post tergum cum centum equitibus custodiam faciente. Et ecce post paulum Turcorum milites cum festinatione visi sunt adesse. Quibus Tankradus non segniter occurrens, cum illis praelium commisit. Utrinque hac die bello gravati sunt, alii occisi, alii vulnerati; Tankradus vix elapsus est. Vespere autem facto, dux et tota manus illius per campestria, positis armis, pernoctans [0577B] et ignorans quomodo Tankradus cum Turcis commiserat bellum, totus adhuc de eventu illius erat incertus, quousque ea nocte media incolumis ereptus est cum suis sodalibus, quorum aliqui sagittis gravati sunt. Dux vero ut intellexit quomodo Turci Tankradum a Damasco persecuti fuerint et cum eo bellum commiserint, jussit summo mane diei sequentis acies fieri, et Turcis eorum persecutoribus occurrere. Sed nec unus in regione hac repertus est. Nam egregii ducis praesentiam nimium vicinam persentientes, per totam noctem in sua reversi sunt, ultra ab insecutione Tankradi cessantes. Post haec dux in Jerusalem rediit. Tankradus Tabariam cum suis pariter regressus, sexaginta milites secum habens, illic moram fecit, singulis diebus Damascum [0577C] et municipia Turcorum expugnans, et praedas a terra et regione eorum abducens. Arx autem haec Tabaria sita est juxta locum, quem appellant mare Tiberiadis, duo milliaria habens in longitudine et duo in latitudine. Hanc a duce Christianissimo subjugatam cum praesidio restructo Tankradus obtinuit in beneficio, eo quod gratiam in oculis ipsius invenerit, in officio militari probus, et quia adversariis Christianorum indeficiens ad resistendum videretur.

 CAP. XVII. — Tankradi nuntios princeps Damascenus perdidit; terram ejus dux invadens, Grossum Rusticum ad foedus coegit.

 Turci vero Tankradum de die in diem videntes invalescere, ducisque Godefridi vires illi semper [0577D] adesse, per aliquod tempus pacem cum eo decreverunt componere sub hac conditione, ut post hujus pacis terminum, communi consilio inito, aut sibi vellent subesse, aut omnino foedus cum illo refutarent subire. Tankradus super his cum duce sumpto consilio, acquievit Turcorum precibus, et plurima munera byzantiorum, auri et argenti et ostri ab eis et Grosso Rustico suscipiens, terram minime post hac bello commovit. Deinde transactis aliquantis diebus, Tankradus sex milites, viros disertos et peritissimos, direxit ad principem Turcorum Damasci, quatenus urbem sibi redderet et Christianitatis professionem assumeret, si tamen ejus dono vel consensu in aliqua parte regionis illius habitare [0578A] vel vivere vellet; alioquin propter aurum vel argentum vel caetera dona se illi amicitiam servare non posse. His igitur auditis, princeps Damascenorum vehemente ira motus est, apprehensosque viros quinque decollari jussit; sextum autem quia Turcorum sectam arripuit, vitae reservari praecepit. Istorum tam egregiorum legatorum caede cruentissima ducis ad aures perlata, vehementer una cum Tankrado et omni Ecclesia turbatus est. Qui continuo accitis undique viribus equitum et peditum, in terram Damascenorum adversus interfectores fratrum descendit, per dies quindecim terram et regiones depopulatus, nemine sibi resistente. Videns ergo princeps regionis, Grossus Rusticus, quia a facie Christianorum nil sibi nil Turcis intactum remanebat, [0578B] nolens volens foedus cum duce et Tankrado per cussit; Turcos vero renuit, quorum auxilio stare ante faciem Christianissimi ducis prorsus non valebat.

 CAP. XVIII. — Ubi dux gloriosus coepit aegrotare.

 Hoc foedere cum principe praedicto confirmato sub ratione tributorum, dux per Ptolemaidem, Caesaream et Caiphas regredi disposuit: cui ammiraldus Caesareae in occursum veniens benigne prandium obtulit. Sed ille cibum contradicens, tantum de pomo cedri gustans cum omni mansuetudine et gratiarum actione, post modicum gravi infirmitate correptus est, divertensque Joppen episcopum et ducem Venetorum in apparatu copioso et armorum multitudine reperit. Cognito autem quod conchristiani essent et non [0578C] hostilis collectio, secreto hospitium, quod sibi novum construxerat, cum paucis subintravit. Nam molestia corporis accrescente premebatur. Cui quatuor ex suis collateralibus assistentes, alii pedes illius in gremio accipiebant, alii capiti ejus ad reclinandum pectus suum supponebant; quidam vero super ejus dolore nimium ac dolenter flebant, eo quod tanto principe destitui in hoc longo exsilio pertimescebant.

 CAP. XIX. — Venetorum muneribus dux honoratur, ac deinde vehementius aegritudine premitur.

 Audientes ergo Christiani peregrini quomodo tantus princeps aegrotaret, gravi moerore et luctu concussi sunt, crebro visitandi gratia ad eum venientes: [0578D] inter quos ipse dux et episcopus Venetiarum, et eorum primates, introducti sunt ad salutandum ipsum ducem, videndum et colloquendum. Intromissi ergo, in vasis aureis et argenteis, ostro et veste pretiosa, mira et insolita dona duci obtulerunt ac dederunt, propter dilectionem et desiderium quod videndi eum semper habebant. Dux quidem Godefridus summa cum charitate ea quae obtulerant suscepit, et benigne eos allocutus, navali hospitio remisit, asserens se aliquantulum infirmitate detentum; sed in crastino, si ei quidquam remissius fuerit, in aspectu omnium se praesentare qui eum videre et cognoscere cupiebant, et tunc libenter velle perfrui eorum communi affabilitate. Nocte denique eadem, dolore ac languore corporis illius invalescente, [0579A] a suis, propter nimietatem tumultus navalis exercitas, Jerusalem se deferri jussit; quoniam hoc tempore, sicut pollicitus fuerat, peregrinis Venetiarum nulla affabilitate potuit communicare.

 CAP. XX. — Consilio ducis castelli Caiphas obsidio praeparatur.

 Cognita hac ducis valida aegritudine, dux et principes Venetorum Wernerum de Greis et Tankradum aggressi sunt, videlicet ut duci loquerentur quid acturi sint: seu an civitatem aliquam in littore maris obsidentes debellarent priusquam Jerusalem descendant, seu exspectarent quousque, Deo donante, dux sanitatem reciperet? Ascenderat autem tunc festinanter Tankradus Tabaria in Japhet, vehemente [0579B] ducis comperta infirmitate. Dehinc ducem ambo principes super his quae a Venetis audierant convenerunt; et consilio cum eo facto, licet aegrotante, et caeteris primoribus, decretum est ut castellum, Caiphas dictum, peregrini Veneti navali obsidione circumdarent; Tankradus vero vice ducis cum Wernero obsidionem in sicco locarent, videlicet ut ab utroque latere maris et terrae urbs obsessa et oppressa caperetur. Aptatis siquidem ingeniis, quibus Caiphas vinceretur in terra et in mari, fama luctuosa allata est in Joppen ducem Godefridum summum principem jam obiisse. Quapropter conturbati universi tam Veneti quam Galli, relicto omni apparatu obsidionis, festinato Jerusalem venerunt, ducemque sic occupatum infirmitate et aggravatum [0579C] invenerunt ut vix verbum reddere valeret Sed tamen quantulumcunque primores consolatus, se ab hac infirmitate fatebatur convalescere. Ad hanc ducis consolationem, adorato a Venetis sepulcro Dominico et locis sanctis visitatis, Tankradus et Wernerus una cum patriarcha Dagoberto in Joppen reversi sunt, apparatum suum sine otio ad unguem iterantes. Et post dies quindecim cum omni opere machinarum et balistarum profecti, mari et terra Caiphas applicuerunt. Sed Wernerus Japhet remansit, eo quod subito infirmitate fuerit correptus, et abhinc in gestario Jerusalem advectus est.

 CAP. XXI. — Obitus gloriosi ducis et Werneri militis.

 [0579D] Post quatuor dies, allato Wernero in Jerusalem, dux vehementius infirmitate coepit laborare. Qui confessione delictorum suorum in vera cordis compunctione et lacrymis peracta, Dominici quoque corporis et sanguinis communione percepta, sic spirituali scuto munitus et protectus, ab hac luce subtractus est. Mortuo igitur tam egregio duce et nobilissimo Christi athleta, maxima lamenta et nimius ploratus omnibus illic Christianis, Gallis, Italicis, Syris, Armeniis, Graecis et gentilibus plerisque, Arabibus, Sarracenis, Turcis fuere per dies quinque. Wernerus deinde, cognatus ducis et miles illustris, pariter obiit, et in valle Josaphat in porticu basilicae S. Mariae Virginis et matris Domini nostri [0580A] Jesu Christi honorifice et catholice humatus est, octava die obitus nobilissimi ducis et principis sanctae civitatis Jerusalem.

 CAP. XXII. — Obsidio castetli Caiphas.

 Gloriosissimo duce infirmitate curriculo quinque hebdomadarum Jerusalem laborante, sicut decretum erat ante ejus obitum, patriarcha, Tankradus et omnis apparatus Venetorum cum duce et episcopo illorum ab Joppe profecti sunt per mare et aridam ad civitatem quae dicitur Caiphas. Quam a mari et sicco obsederunt in machina mirae et procerae altitudinis et in tormentis lapidum septem, quae vocant mangenas, ad expugnandos urbis defensores ejusque habitatores. Applicitis itaque muro ingeniis cum ingenti machina, et undique gravi assultu eam viris [0580B] Galliae oppugnantibus, cives, qui ex genere Judaeorum inhabitabant dono et consensu regis Babyloniae in redditione tributorum, in moenibus urbis exsurgentes, multum in defensione urbis obstiterunt, quousque Christiani variis plagis gravati, per dies quindecim prorsus diffisi, manus suas ab omni impetu continuerunt. Nec mirum; Tankradus enim non ut solebat viriliter auxilium cum suis ferebat fidele, prae invidia quae praecordia illius mordebat, eo quod dux Godefridus dum adhuc viveret et grabato aeger cubaret, Geldemaro, cognomine Carpenel, egregio militi et nobili, urbem in beneficio concesserit, si forte caperetur

 CAP. XXIII. — Tankradi hortatu obsidio lentata paululum reparatur.

 [0580C] Patriarcha vero cognita illius invidia et animi amaritudine, omni instinctu et suasione, qua poterat, ipsum Tankradum aggressus est, quem demulcere coepit et iram ejus lenire, quatenus civitas, quae fortiter defensa a Judaeis habebatur, non tam viriliter in statu suo permaneret ad confusionem Christianorum quorum non modica pars attrita erat. Hanc etiam conditionem patriarcha interserebat, ut si, Deo annuente, urbs caperetur, consilio fidelium ei, qui plus in ejus strage laboraverit, traderetur. Dicebat enim: Vides, o frater charissime Tankrade, quomodo dux Venetorum cum tota manu sua bello victus et fatigatus abscessit, nec ultra vires adhibet; sui quoque perterriti, jam classem usque in [0580D] medium maris procul a civitate reduxerunt. Tankradus autem audiens haec verba patriarchae et ejus bonam exhortationem in Christi nomine, omni deposita amaritudine, respondit: «Non ultra se aliqua occasione ab urbis assultu et invasione abstinere; licet alius donum ejusdem civitatis susceperit, cum nondum obsessa vel capta fuerit, et cum Geldemari Carpenel virtus et manus sibi aequiparari non possit.» Hoc dicto, festinanter cornua sonuit, militesque hoc signo dato admonuit quatenus assultum circa urbem intermissum repeterent, et Judaeorum virtutem expugnarent qui fortiter urbem defensabant.

 CAP. XXIV. — Quanta pertulerint illic fortissimi milites.

 Audito itaque signo Tankradi, universa manus [0581A] militum qui aderant, tam ducis quam Tankradi, ad arma contendunt, armati confluunt, machinam sine mora ascendentes. Ascendit autem Winricus, pincerna ducis, miles egregius, Wickerus Alemanus, in ictu gladii et Turci lectione laudabilis, et Milo de Claro monte, milites ducis. Sed de omnibus Venetis militibus neminem praeter unum in machina repererunt, quem nulla mortis pericula ab ejus potuerunt absterrere custodia. Videns vero idem Venetus tiro sibi illos in auxilium concurrisse, in nimio gaudio ab imminenti angustia respiravit, in hanc vocem prorumpens: Recesserunt a me omnes viri nostratium, et solus ex omnibus remansi; sed non ultra, Deo annuente, a vobis dissociabor, quousque nostri assultus et rei eventum aut in urbis aut in nostri ruina [0581B] agnoscam. Stemus igitur in nomine Domini nunc conjuncti, etsi pauci, virtus Dei magna ad omnia, qui pro ejus gratia parati sumus instare et sustinere pericula. Nec mora, his quatuor conjunctis et conspiratis in Christi nomine ex admonitione Veneti ad omnem assultum urbis, viginti milites Tankradi in momento eis adjuncti sunt, unanimiter sic conspirati, ut ex machina hac compositam turrim urbis penetrare, aut certe ante eamdem turrim in eodem loco vellent deperire. Et subito arreptis bipennibus, securibus et ferreis ligonibus, oppositam turrim fortiter cavantes infregerunt. Quibus Judaei cives, commistis Sarracenorum turmis, sine dilatione viriliter resistentes, a turri oleum, picem ferventem, ignem et stuppas opposuerunt: grande videlicet [0581C] incendium, per quod Christiani milites fumo et calore in machina exstinguerentur, et urbs ejusque turris invicta cum incolis suis remaneret. Christiani tandem milites, pro Christo mori non diffidentes, imperterriti stabant, omnem angustiam sufferentes per diem et noctem, donec scuta eorum flammis concremata, fundibulis conquassata, ferreis sudibus perforata, grandi laesura pervideri potuerunt.

 CAP. XXV. — Oppidum Caiphas expugnatur.

 Dehinc die altera radiante, et Domino Jesu suorum miserante, Judaei et Sarraceni videntes Christianos insuperabiles, nec suis flammis aut armis posse reprimi a turri et ejus assultu, ipsam turrim mox relinquentes, nec eam amplius retinere valentes, [0581D] fugam iniierunt: post quos universa civitas pariter in fugam conversa est. Ad haec milites Christiani cives hostiles per mediam urbem insecuti, et eos crudeliter perimentes, victoresque facti, portas civitatis aperientes, totum Christianum exercitum intromiserunt. Qui universa in ea reperta, nempe pecuniam innumerabilem tam in auro quam in argento, cum vestibus, equis et mulis, hordeo, oleo et frumento, illic depraedati sunt. Veneti autem adhuc in mari flexis anchoris consistentes, nunc Gallorum cognita victoria et urbis invasione, festinanter levatis anchoris adfuerunt, aliquos gentilium occidentes, sed nihil pecuniae illic deprehenderunt.

 CAP. XXVI. — Gelmarus expulsus, et Tankradus castellum Caiphas obtinuit. [0582A]

 Capta autem civitate Caiphas, Geldemarus Carpenel, quia eamdem, si caperetur, dono ducis susceperat, quem obiisse nondum sciebat, milites et pedites suos convocat ad civitatem retinendam ac muniendam. Sed copiae Tankradi ampliores et validiores urbis moenia et ejus turres obtinentes, Carpenel et ejus gentem ex urbe expulerunt. Carpenel quid ageret non melius hac hora sensit, quam ut a civitate cum omnibus suis migraret, et ad castellum validissimum ac ditissimum, quod dicitur ad S. Abraham, versus montana et civitates Sodomae ac Gomorrhae hoc tempore declinaret. Hoc equidem castellum dux non longo assultu effugatis gentilibus [0582B] subjugavit, quod ab Jerusalem sex milliaribus remotum, quondam primus patriarcha Abraham aedificasse et inhabitasse, ibidemque sepultus fuisse perhibetur. Hoc praesidium Turci et caeteri gentiles et Judaei nimia devotione honorantes venerabantur, nec minore celebritate a catholicis cultoribus observatur et colitur.

 CAP. XXVII. — Consilio majorum Boemundus ad regnandum in Jerusalem vocatur, sed in itinere capitur.

 Patriarcha autem Dagobertus et Tankradus ibidem mortem ducis audientes, in unum conspiraverunt, nihil de civitate Caiphas Geldemaro Carpenel se daturos, sed de ea ad velle acturos; de Jerusalem quoque, regno Godefridi ducis, similiter per [0582C] omnia pro velle deinceps licenter consulere ac disponere. Unde consilium inierunt in civitate Caiphas, quatenus avunculo Trankradi Boemundo legationem Antiochiam mitterent, ut in terram Jerusalem proficisceretur cum omni apparatu suo, regnumque illic obtineret, priusquam aliquis haeres Godefredi ducis thronum ejus praeoccuparet. Legatio haec denique patriarchae et Tankradi sine mora directa est. Verum ejusdem legationis portitor, Morellus nomine, secretarius patriarchae, quia in dolo missus est, et contra jusjurandum quod idem patriarcha cum Tankrado duci fecerat, si forte obiret, nulli regnum Jerusalem se redditurum nisi fratribus suis, aut uni de sanguine ejus, ira Dei adversante, Laodiceae in manus Reymundi comitis irruit: et [0582D] sic tota legatio litterarum irrita fuit, et perfidia ubique patefacta Boemundus siquidem eo tempore, divino judicio, in mense Augusto adunatis trecentis equitibus, versus Malatinam urbem descenderat, invitatus ad auxilium Christianorum ex litteris et legatione Gaveras, Armeniae ducis, principis et domini ejusdem civitatis, eo quod Donimanus, princeps Turcorum, urbem hanc in manu gravi angustiatam obsedisset. Hic itaque audito adventu Boemundi et ejus copiarum, nec illum longe ab urbis obsidione abesse, quingentibus militibus ab exercitu suo assumptis, illi in planitie regionis occurrit; praelium cum eo commisit intolerabili grandine sagittarum, donec Boemundi virtus attrita, et universa [0583A] societas succubuit interempta, aut fugitiva facta ac dispersa. Ex hac alii subito sunt detruncati, alii vivi capti et retenti una cum principe suo Boemundo, et in exsilium in Nixandria civitate ejusdem Turci abducti, et ferreis vinculis alligati sunt.

 CAP. XXVIII. — Donimanus, princeps Turcorum, obsessis Malatinae Christianis contemnitur.

 Capto itaque Boemundo, ejusque propinquo Richardo, et caeteris majoribus domus suae, Donimanus ad urbem Malatinam cum spoliis eorum et capitibus decollatorum in magna gloria regressus, ad Gaveras legationem praemisit, quatenus civitatem in manu ejus redderet, sciens quia Boemundum captivum tenuerit, et omnem equitatum illius attriverit, [0583B] in quo omnis Christianorum spes et summa fiducia pendebat: alioqui non posse eum vivere a facie Turcorum. Gaveras vero jactantiam Donimani intelligens, nequaquam his minis civitatem se illi aperire fatetur, ne ullis ejus obedire mandatis, dum adhuc vitam Baldewini principis Edessae vel Rohas incolumem sciret, nec aliquod adhuc infortunium illius narraretur. Donimamus, magnificus princeps Turcorum, haec audiens, in superbia magna locutus, haec viro responsa dedit: Noli modo nimiam in eo habere spem aut fiduciam. Nam ipsum Baldewinum sicut Boemundum post paululum temporis spero me habiturum.

 CAP. XXIX. — Baldewinus liberare volens Boemundum, nihil proficit. [0583C]

 Inter haec nuntia, Boemundus, totius vitae et salutis diffisus, particulam capillorum capitis sui, signum captivitatis suae et doloris, clam per Syrum cuempiam Baldewino misit, omnibus hoc Turcis ignorantibus, quatenus sine dilatione sibi subveniens, a manibus Turcorum eum eriperet, priusquam ad ignotas et barbaras nationes illorum perveniret. Baldewinus, jam tertia luce captivitatis Boemundi transacta, assumptis centum et quadraginta loricatis equitibus, descendit in campos Malatinae civitatis ad excutiendum Boemundum, confratrem in Christo si, prosperante Deo, aliquo nisu in loco opportuno cum Turcis committere valeret. Sed Donimanus Baldewini adventantis audacia et plurima virtute [0583D] illius militari territus, sine mora ab obsidione castra movit, et versus mare Russiae in terram suam fugiendo cum omni equitatu suo divertit, gaudens se Boemundum, tam nominatissimum principem et caput Christianorum, arripuisse, ac metuens ne viribus aut arte Christianorum illum amitteret. Baldewinus vero fugam ejus intelligens, persecutus est spatio trium dierum: quem tamen longius persequi dubitans propter dolos falsorum Christianorum, aut insidias hostium, et quia non multos habebat milites, Malatinam reversus est. Gaveras itaque princeps civitatis, benigne eum suscipiens et in fide, in manu et tutamine illius urbem reddidit, ac universum thesaurum civitatis cum [0584A] plurima veste pretiosa illi praesentans, ut de his remuneraretur, exoravit; sed de omnibus sibi praesentatis, nihil suscipiens, retinuit. Cognita itaque Baldewinus illius benevolentia et fidei constantia, quinquaginta milites in urbe cum illo constituit manere, ad tuenda et retinenda moenia civitatis; ipse vero cum caeteris Rohas regressus est. Post haec Donimanus, comperto tam metuendi principis ac militis recessu, readunatis viribus, iterato urbem Malatinam obsedit diebus multis. Sed viriliter a quinquaginta praedictis tironibus, a Baldewino ibidem constitutis, urbs defensa ab hostibus, et intacta atque invicta remansit; dum tandem Donimanus bello fatigatus, et longae obsidionis laedio affectus, Christianorum territus auxilio, urbem [0584B] deseruit, et sic deinceps ab obsidione illius quievit.

 CAP. XXX. — Baldewinus per legatos convenitur ut fratris loco regnum Hierosolymitanum suscipiat.

 Interea Baldewino Rohas a Malatina regresso, crudelis legatio ad eum facta est, scilicet quia frater ejus uterinus, Godefridus princeps magnificus, in Jerusalem obierit, et omne regnum terrae illius morte tam pii dominatoris in populo Christiano jam desolatum fuerit. Hac tristi legatione audita, in nimios ploratus et lamenta cor Baldewini defluxit; sed tamen, ut vir mirae abstinentiae, longe aliter simulavit ex charissimi fratris occasu, quam in ejus corde esset. Robertus episcopus Rames vel Ramae, et Robertus miles, Gunterus similiter, hujus legationis fuere nuntii, missi a Geldemaro Carpenel, [0584C] Roberto filio Gerhardi, Rudolpho de Mozon, Josfrido camerario ducis, Winrico Flandrense. Matthaeo dapifero illius, Wickero Alemano, et Arnolfo, praelato templi Domini in hunc modum nuntia deferentes; Milites et principes regni Jerusalem, hactenus sub Christianissimo duce servientes, salutant te in nomine Jesu Christi, Filii Dei vivi, quorum decreto et consilio huc directi sumus, ut tibi notum sit quod frater tuus Godefridus dux et princeps Jerusalem, ab hac luce subtractus est. Quapropter te unanimiter invitant ut festinato venias, et loco fratris regnum suscipias, et in throno ejus sedeas. Conspiraverunt enim se non alium recipere, nisi fratrem aut unum de sanguine, et propter inaestimabilem ejus bonitatem et nimiam largitatem, et propter jusjurandum quo firmaverunt [0584D] se nunquam pati alienigenum regnare, aut sedere in throno Jerusalem. Baldewinus benigne legationi et verbis eorum aurem adhibuit, promittens se post non multum temporis, rebus suis ordinatis, Jerusalem velle descendere et, Deo prosperante, regnum consilio eorum suscipere atque disponere.

 CAP. XXXI. — Baldewinus Jerusalem profecturus, aequivocum suum civitati Rohas praefecit.

 Legatis dehinc in omni amoris dulcedine commendatis, et Jerusalem repedantibus, Baldewinus, dux civitatis Rohas, in brevi omnium fidelium suorum conventum habuit, cujusque voluntatem eundi Jerusalem singulatim requirens, cujusque etiam remanendi [0585A] in regione Rohas. Similiter Baldewino de Burg, viro nobili generis sui, filio comitis Hugonis de Rorstet castello, litteras direxit, quatenus ab Antiochia et conventione solidorum sequestratus, descendat ad terram Rohas, et civitatem hanc in beneficio accipiat, loco ejus dominaretur et hostes debellaret. Omnem vero rem aperuit ei de obitu fratris sui Godefridi clarissimi principis, et qualiter a praepotentibus Jerusalem sit invitatus ad possidendum regnum, et quomodo illuc postmodum iturus sit. Remansit enim idem Baldewinus, ab Jerusalem et Ascalone cum caeteris profectus ad Boemundum, in Antiochia usque ad diem hanc in obsequio militari et solidorum conventione. His ita dispositis, ac Baldewino de Burg statuto tempore [0585B] ab Antiochia recepto, jamque in throno et majestate civitatis Rohas collocato, Baldewinus primus et magnificus frater ducis Godefridi, quadringentis equitibus egregiis contractis cum mille peditibus, regia via Antiochiam primum profectus est: cui milites universi civitatisque custodes ad salutandum occurentes, urbem ei obtulerunt, si princeps aut dominus illius fieri voluisset. Illic quidem per tres dies in gloria et laetitia requiescens, universos cives et custodes benigne super omnibus audivit, et sapienter respondit, plurimumque eos desperatos ex amissione Boemundi consolatus, ex toto civitatem vice illius suscipere contradixit.

 CAP. XXXII. — Baldewinus, diro imminentis praelii nuntio pulsatus, cum paucis obviam pergit.

 [0585C] Quarta vero die ab Antiochia procedens in omni jucunditate, Laodiceam pacifice cum omni apparatu suo descendit, ubi biduo requie fruens, retardati et subsequentis populi praestolabatur adventum. Adunata siquidem universa virtute suorum, fama ad aures ipsius perlata est, quomodo copiosa gentilitas tam Turcorum quam Sarracenorum e diversis locis et terris congregata ad resistendum illi in facie adfutura esset, et quomodo illi viam ulterius procedendi prohibere decrevisset. Ex sola enim Damascenorum civitate, viginti millia Turcorum illuc in armis convenisse ferebantur; caeterorum vero gentilium numerus nequaquam investigari potuit prae illorum multitudine inaestimabili. Quapropter pars [0585D] exercitus Baldewini formidine concussa vitaeque diffisa, in silentio noctis fugam iniit, alii simulata infirmitate, minime se abhinc sequi posse asserebant. Mane autem facto, Baldewinus intelligens suum defluxisse exercitum, dolore nimio motus, nihil tamen expavescens, universos quos voti sui compotes reperit sic adhortatur, dicens: Video, quomodo prae timore mortis, et novi rumoris, populus noster imminutus ac dilapsus est. Sed nihil congregatas nationes metuens, iter inceptum continuare non dubito; ideoque eos, qui remanserunt, in fide Christi admoneo, ut mecum ituri Jerusalem, nullo mortis absterreantur periculo; verum constanti proficiscantur animo, totam spem suam ponentes mecum in Domino Deo. Qui vero dubitant, et formidolosi sunt, de [0586A] loco mecum pedem non moventes, quo tutum illis videtur, revertantur. Hoc dicto, et universis de via inquisitis, unanimes et viae concordes omnes qui aderant invenit. Sed, cum ad Gybel descenderet ibique pernoctaret, de quadringentis equitibus et mille peditibus vix centum et quadraginta equites et quingenti pedites cum eo remanserunt; caeteri vero omnes prae angustia auditi adventus Turcorum ab eo dilapsi sunt et dispersi. Nihil tamen formidinis habens Baldewinus, a campis et regione Gybel pacifice processit, eo quod honorifice et cum mansuetudine a civibus sit susceptus in omni copia rerum necessariarum.

 CAP. XXXIII. — De eodem.

 Dehinc Tortosam civitatem praeteriens, Tripolin [0586B] pervenit: quem princeps urbis fideliter et jucunde suscepit in omni administratione ciborum, quibus indigebat exercitus. Illic innotuit ei quomodo Damascenorum rex et Geneadoil Sarracenorum princeps de regione amplissima, quam a camelis vocant Camollam, cui idem praeerat Geneadoil, et de universis civitatibus quae in littore maris Palaestini erant, et a montanis diversisque locis convenissent ad resistendum sibi in angustis faucibus et asperrimis scopulis civitatis Baruth vel Baurim. Baldewinus, his nimis et tam saevo rumore imperterritus, omnia in Christi nomine se tolerare profitetur, et nunquam pro tot nationum millibus in unum collectis iter suum in Jerusalem velle differre, sed usque ad sanguinem et mortem cum illis dimicare. Hoc dicto [0586C] viam per diem insistens, nocte imminente ad radicem difficilium montium hospitandi gratia pernoctavit: ubi nuntiatum est illi, omnes procul dubio illic convenisse adversarios ad prohibendum transitum, et in crastino ad committendum praelium. Quapropter aliquantum cor ejus immutatum est, et renes ejus dissoluti, eo quod pauci viri secum remansissent. Attamen crastina luce exorta, dux Baldewinus in Domino Jesu confortatus, iter inceptum pergit, quousque ad locum multitudinis adversariorum perventum est, ubi omnes vires illorum, sicut audierat, in occursum sibi paratae erant. Has inter proficiscendum comperiens non procul abesse, media die flagrante, armis, loricis, galeis induuntur; lanceis [0586D] vero strictis et vexillis erectis, obviam per angustas fauces gentilibus turmis contendunt, diu cum illis praelia conserentes in locis arctissimis. Tandem virtute Turcorum intolerabili et Sarracenorum invalescente, Christianos cum principe suo Baldewino a faucibus in arcu et jaculis abegerunt. Post hanc diutinam contentionem, quoniam nox incumbebat, utrinque manus a praelio continuerunt. Eadem nocte Baldewinus a radice montis aliquantulum remotus, paucis fixis tentoriis pernoctavit, ac parce illic epulatus, suis inibi dedit consilium ne aliqui eorum ullo modo a se dividerentur, donec omnis subsequentium peregrinorum manus conveniret; sicque crastina die solerti providentia quodque periculum tutius inirent, ac pro nomine Jesu martyrium [0587A] recipientes, nihil tolerare dubitarent adversi.

 CAP. XXXIV. — Ipse fugam simulans, reversus gloriosam adeptus est victoriam.

 His ita decretis, et populo Christiano juxta verbum Baldewini consentiente, in ipsa nocte per montana mille ignes Turci et Sarraceni suscitaverunt, multo, scilicet plures quam eorum indigeret exercitus, ad exterrendos Christianorum populos. Geneadoil, princeps de Camolla, post suscitatos ignes, intelligens a relatoribus exiguas vires Baldewini, convenit ducem Damascenorum, quatenus in castris fessos et somno occupatos, invaderet. Sed displicuit caeteris principibus econtra referentibus. Non [0587B] est utile et salubre consilium nobis Turcis, ut in umbra noctis praelium conseramus, ne a Sarracenis, qui nos semper odio habuerunt, subito circumventi occidamur, et tam spolia Francorum quam nostrorum auferantur. Sed si placet, dum aurora diei orta fuerit, differamus, qua nobis providere usquequaque possimus. Et sic consilium Geneadoil dissipatum est. Altera autem die orta, Baldewinus sollicitus ac pervigil, intelligens Turcos jam matutinos adesse, in quamdam planitiem post tergum relictam totum fidelium reduxit exercitum, ac si fugam iniisset. Quod gentiles universi videntes, et eum fugientem ac tremefactum aestimantes, graviter eos equis secuti sunt cum quingentis praemissis equitibus et quindecim [0587C] millibus peditum. At Baldewinus semper miles imperterritus, cernens hostes se graviter insequi, et jam per totam planitiem plurimum exercitus descendisse, sine mora cum universis catholicis militibus in freno equis reductis, Turcos velociter incurrit, duroque certamine commisso, circiter quadringenti Turcorum illic in gladio, lancea et sagitta occisi sunt. Caetera multitudo, quae adhuc in faucibus subsequebatur, nec auxilio suis prodesse poterat prae angustia semitarum, nunc vitae diffisa, in fugam conversa est. Baldewinus sic victoriam, Dei gratia, adeptus, quadraginta octo ex majoribus Turcorum in eodem captivavit praelio, nihil praedae praeterquam equos probatissimos contrahens, quod in altero latere angustarum faucium omnia armenta [0587D] cum spoliis et tentoriis gentilium remansissent. Finito autem hora nona tam gravi praelio, Baldewinus in praedicta planitie remanens, tentoria fixit, eo quod fons aquae dulcis illic esset mellitique saporis calamelli quibus refocillati sunt. Non amplius quam duo milites, Walterus Tauns et Baldewinus Tauns, illic cecidisse reperti sunt, pauci vero vulnerati. Itidem in tentoriis captivi constituti, ac in custodiam missi sunt. Vespere autem facto, Baldewinus cum suis recreatus, in medio captivorum resedit ad inquisitionem de qua origine aut parentibus essent: inter quos princeps et tetrarcha Damascenorum repertus est, qui plurimum thesaurum pro vitae redemptione perhibetur obtulisse.

 CAP. XXXV. — Quam sagaciter Baldewinus versutiam Tankradi praevenit. [0588A]

 Rex vero Damascenorum, Geneadoil, et universi principes gentilium, audita suorum contritione, plurimorumque captione et Baldewini glorificatione, tota nocte diffugium fecerunt, metuentes ne mane facto, altero in latere montis reperti, et a Christianis audaci incursu impetiti, capitali sententia punirentur, aut superati a Sarracenis regionis pro nihilo computati decollarentur. Est enim mos Sarracenorum gentis, ut quoslibet novos victores timeant et obediant eis, victos parvipendant et persequantur. Baldewinus igitur fugam universorum intelligens, orto sole cum praeda equorum, cum captivis Turcis et spoliis, castra movit ad Sidonem civitatem et Gibeloth: [0588B] quo pertransiens sine obstaculo et periculo, Sur, quae est Tyrus, declinavit, ubi commode hospitio et alimonia cum suis refectus est. Post haec Ptolemaidem, quae est Acra vel Accaron, praeteriens, nihil contradictionis aut adversitatis ab ea vel ab urbibus illis pertulit propter victoriam et famum, quam de illo audierant. Sic pacifice Caiphas perveniens, in ea diebus aliquot moratus est.

 CAP. XXXVI. — Tankrado solo adventu Baldewini perterrito, Baldewinus sanctam ingressus est civitatem.

 Nescius quippe doli totius, Tankradum ibi reperire et alloqui fervebat, ejusque consilio de rebus [0588C] suis ubique agere. Sed Tankradus omnia ignorans de adventu Baldewini, Jerusalem profectus fuerat ad corrumpendos principes et custodes turris David, quatenus avunculus ejus Boemundus aut ipse regnum obtineret; omnia autem instinctu, auxilio et consensu patriarchae faciebat. Audito itaque ibidem, in urbe Caiphas, dolo et versutia Tankradi, quae fiebat consensu Dagoberti patriarchae, Baldewinus vir illustris et providus, Hugonem de Falckenberg, et Robertum episcopum civitatis Rames vel Rama, super his compellat, eosque ex consilio suorum Jerusalem sine dilatione direxit, ut praevenirent universum dolum, metuens ne turrim David et regnum Jerusalem aliqua perfidia seu promissione pecuniae amitteret.

 [0588D] His itaque perfectis, quidam probi milites de domo ducis Godefridi, Rudolfus, Geldemarus, Wickerus Alemannus, Rudolfus de Montpizon, in via civitatis Caesareae, qua Sarracenos persequebantur, adventum Baldewini penitus ignorantes, tunc primum a praemissis fratribus rem cognoverunt, quomodo scilicet Baldewinus loco fratris sui Jerusalem obtinere advenisset, atque Caiphas adhuc hospitio moraretur. Nec mora, audito tam egregii principis adventu, et digno haerede Jerusalem, gavisi sunt universi, commistisque sociis et armis, Japhet, quae est Joppe, contenderunt. Ubi Tankradum ab Jerusalem in ira reversum, quia urbem intrare non potuit, in obsidione reperientes, nuntiaverunt ei Baldewinum [0589A] adesse, et regnum Jerusalem velle obtinere. Tankradus audito tam proximo adventu Baldewini, statim ab obsidione Joppe surrexit; per aliam viam Caiphas reversus, nolens recto itinere Baldewino a Caiphas revertenti occurrere. Baldewinus vero a Caipha procedens, praedictos milites de domo ducis Godefridi in occursum habuit, qui omnia sibi de Tankrado retulerunt; et post haec cum eo Joppen accelerantes, duobus diebus continuis illic remorati sunt. Deinde ordinatis rebus in Joppe, cum omni clientela et praeda, quam abduxit de Baruth, quae est Baurim, cum quadraginta quinque captivis militibus Turcorum Jerusalem descendit, quos in praesidio turris David repositos caute jussit custodiri.

 CAP. XXXVII. — Perquisitis rebus defuncti fratris, a viris fortibus tentare fortia suadetur. [0589B]

 Quarta denique die postquam ascendit Jerusalem, congregatis universis, magnis et parvis, de universo coetu Christianorum, requisivit de suppellectile fratris sui Godefridi, de armatura ejus, de pecunia, de beneficiis cujusque militis ac praepotentis. Qui nihil de rebus fratris ejus se habere testati sunt, sed eas in eleemosynas pauperum et solvendis debitis esse dispersas; beneficia vero, prout unicuique statuta erant de reditibus civitatum, protulerunt. Ipse autem omnia responsa illorum patienter accipiens, de rebus et armis aliquibus discussis, sed excusatis, obticuit singulis singula reddens beneficia. Unde ab omnibus jurejurando firmatus, in throno Jerusalem potenter exaltatus gloriose resedit. Erat tempus [0589C] mensis Novembris circa festum B. Martini Turonici pontificis, quando Baldewinus Jerusalem veniens, ab omnibus parvis et magnis rex et dominus est constitutus. Sic collocato Baldewino gloriose in throno Jerusalem, universi principes et milites de domo ducis Godefridi convenientes in praesentiam ejus, hoc modo ei locuti sunt: Frater ducis Godefridi es, principis gloriosissimi ac nominatissimi, et ideo universae nationes gentilium in circuitu famam de te comperientes, adventu tuo tremefactae sunt; quia te magnum, bellisque famosissimum intellexerunt. Quapropter te decet insigne facere, quo stupescant gentilium terrae, et admirari eis non sufficiat: sicque nomen fratris tui, principis Jerusalem, in te reviviscet, [0589D] ac magnificabitur.

 CAP. XXXVIII. — Urbem Ascalonem obsidens, post aliquot dies infecto negotio obsidionem solvit.

 Consiliis suorum auditis, Baldewinus terram Jerusalem et civitatis in circuitu muniens custodia fideli, centum et quinquaginta militibus et quingentis peditibus assumptis, ab urbe Jerusalem processit nona hora diei; et vespere facto, hospitatus est juxta fontem recentis aquae, ubi montana terminantur. Post haec quinta die abhinc exsurgens, ad urbem Ascalonem cum omni virtute suorum descendit: in qua mille equites Arabes a Babylonia missi habitabant ad tuenda moenia ejus, ne novi principis virtus subito irrumperet improvisam. Ibi milites Baldewini in tentoriis ante urbis moenia fixis duobus diebus sine [0590A] assultu consederunt. At die tertia milites Arabes cum civibus erumpentes, crebra cum eis praelia conseruerunt, donec tandem utrinque non modicam contritionem suorum pertulerunt. Post duos dehinc dies, et plurimam stragem Sarracenorum, gravemque vulnerationem Gallorum, rex Baldewinus ab urbis obsidione prudenti consilio sic suos revocavit, dicens: Hi adversarii nostri in murorum protectione confisi, et plurima manu civium, facile, adversante fortuna, creberrimis suorum auxiliis possunt praevalere; nostrates vero incauli sagittis perire; ideo utile est consilium, ut ab hac civitate castra moveamus.

 CAP. XXXIX. — Quam ingeniose vicerit gentem Azopart sub terra latentem.

 Cum haec consilia inter se fierent, innotuit Baldewino, [0590B] quomodo inter deserta Ascalonis et Babyloniae in caveis subterraneis Azopart, gens foedissima latens accubuisset ad disturbandos et perimendos peregrinos, qui Hierosolymam proficisci desiderabant. Qui mox hac gentis impietate cognita, castra movit ab Ascalone, et cava suo exercitu obsedit: quibus flamma immissa experiri voluit utrum prae nimia angustia fumi et caloris prodiret a tetris et inauditis antris. Sed de omnibus nulli egressi sunt praeter duos, qui et coram eo steterunt, si forte misericordiam et vitam invenirent. Baldewinus hos intuens viros horridos et squalidos, amica affabilitate eos compellat super omnibus quae de eis audierat, et vestibus pretiosis eos adornans de gente et cognatione eorum requirit. Qui, secundum quod interrogati [0590C] fuerant, universa sibi aperientes, et misericordem eum sibi arbitrantes, obnixe deprecantur ut alter eorum cum Baldewino maneret, alter ad cava et nota loca rediret, quatenus socios de perplexa domo, mirabili arce, ac investigabili fossa inclusos, produceret in conspectum principis, si forte et ipsi gratiam in conspectu ejus invenirent. Ingressusque foveam, vestes et munera regis ostendens et de ejus benigna susceptione loquens, illico decem de consociis eduxit in praesentiam regis et ejus optimatum. Interea is, qui cum Baldewino remanserat, dum in foveam rediit alter, decollatus est a pueris regis. Similiter socius, qui vana spe et promissione honestarum vestium decem produxerat ex cavernis [0590D] clanculum amotus, in momento decollatus est cum novem. Decimus vitae reservatur, quem tota strages sodalium latebat. Hunc Baldewinus seorsum tollens, et honorificis ac mollibus indumentis opertum suo sermone demulcens, protinus illexit eum, quatenus rediens ad subterraneos sodales, eos prodire hortaretur, asserens se illos benigne tractare, et donis magnificis honorare; quin omnia loca regionis illis in beneficiis concedere, et eorum consiliis universa agere velle. His promissionibus miser seductus et illectus, ad cava reversus cum veste pretiosa, omnia complicibus suis retulit de principis affabilitate ac largitate, et ampliora quam audisset, credens socios amotos et decollatos vivere, et missos ad tuendas ipsius Baldewini civitates.

 CAP. XL. — De eadem re. [0591A]

 Azopart inaestimabili et investigabili cavatione subterrati, bonam promissionem socii audientes, minas quoque, deinde promissa magnifica, ad triginta processerunt. Qui coram ipso principe assistentes, benigne ex ore ejus suscepti sunt; statimque a conspectu illius abducti, quasi munera accepturi, omnes capitalem subiere sententiam, praeter unum, qui solus cum Baldewino ex omnibus triginta remansit. Hunc solum mirifico honore tractavit, nescium caedis complicum, quem etiam ad antra praedicta remisit, quatenus honores et munera ipsius subterratis viris referret, eosque ipse captus a suo praesidio exire hortaretur. Sic et sic illusi vanis spebus, ducenti et triginta processerunt, [0591B] omnes sine dilatione jussu principis decollati, eo quod maxima mala peregrinis, Hierosolymam transeuntibus, intulissent, alios exspoliantes, alios trucidantes: tantumque scelus semper inultum remansisset, eo quod nullus de specu hoc eos antea vi, seu qualibet arte potuisset ejicere. His ducentis et triginta decollatis, ac nequitia sua in capita eorum reddita ingenio Christianissimi principis in ultionem peregrinorum; solummodo feminae et pueri eorum in caveis eorum remanserunt cum spoliis plurimorum. Qui necem eorum intelligentes, quoniam nullus ad eos ultra rediret, minime exire ausi sunt. Quapropter Baldewinus vehementer adversus eos indignatus, ligna, stipulas ac stuppas ante os cujusque specus comportari jussit et [0591C] incendi, quousque calore et fumo cogerentur exire. Tandem hac fumi et caloris nimietate unanimiter oppressae matres cum pueris, quibus virorum solamen defecerat, licet inviti, processerunt, ac statim militibus in praedam dati sunt et divisi: quorum cum matribus alii pretio redempti, alii vero pariter de collati sunt.

 CAP. XLI. — Cum per difficilia loca militem agit, plures frigore exstinguuntur.

 Baldewinus post ista profectus ad castellum quod dicitur ad S. Abraham, juxta flumina fetentia Sodomae et Gomorrhae hospitio remansit, in cibo et equorum pabulo magnam illic sustinens indigentiam. Ibidem dum montana perlustrarent ad investiganda [0591D] necessaria, intimatum est eis a quibusdam incolis, quomodo, si paulo procederent ad locum qui dicitur Palmarum, plurimas opes et copias ciborum reperirent, quibus cum equis suis recreari possent. Quod juvenes quidam audientes, circiter quadraginta ab exercitu clam subtracti praecurrerunt ut pecuniam et praedas contraherent. Sed nihil praeter alimenta et plurimam venationem invenerunt, quibus ventrem impleverunt; nihil vero vini aut alicujus poculi praeter fontes aquarum dulcium biberunt. Illic quidem in loco Palmarum refocillati, exsurgentes ad montana Arabiae pervenerunt. Quibus superatis, inter duos apices montium hospitati sunt, ubi nocte necessariis cibis, quos vehiculis mulorum, camelorum, asinorum attulerant, sufficienter recreati sunt, [0592A] nihil prorsus reperientes illic praeter aquas recentes. Haec montana, eorumque difficiles scopulos arctasque fauces, spatio quinque dierum superaverunt gravi et inaestimabili labore. Sexta vero die montanis permensis, in extremo illorum cacumine maxima pertulerunt pericula in grandine horribili, in glacie terribili, in pluvia et nive inaudita, quorum immanitate et horrore ingruente, ad triginta homines pedites prae frigore mortui sunt.

 CAP. XLII. — Civitas Susumus igne deletur.

 Post montium ac scopulorum difficilia pericula in vallem descendentes, per diem continuum in equis residentes, planitiem pertransierunt, et vespere in villa quadam opulentissima castrametati, cum principe suo Baldewino hospitio rebusque necessariis [0592B] refecti sunt. Ibi quidam exploratores de Sarracenis ad promerendam gratiam tanti et tam magni principis, et vitam impetrandam, adfuerunt, qui civitatem juxta sitam, Susumus nomine, rebus nimium locupletem ipsi propalaverunt principi, et hanc facile occupari posse et expugnari. Baldewinus, his intellectis, quinta die a villa praedicta exiens, ad civitatem Susumus vespere descendit. Sed domos et omnia loca civitatis vacua reperiens, ibidem potenter hospitio quievit. Audito namque adventu illius, universi gentiles a regione et civitate hac fugerunt, eo quod sine muro haec civitas infirma haberetur. In hac siquidem per octo dies sine impedimento et aliquo incursu inimicorum secura quiete corpora sua curaverunt, singulis diebus gentiles in circuitu [0592C] persequentes. et plurimos repertos trucidantes. Nona denique die clarescente, ex praecepto Baldewini urbs Susumus attrita est et combusta. Spolia vero civitatis in armentis et caeteris rebus ubique, diripientes, per aliam regionem quae est in montanis divertentes, loca propalata Sarracenorum depopulati sunt, praedas ab universis locis contrahentes. Tandem post dies octo, diversis angustiis et difficultate locorum, interdum etiam fame gravati, ad praefata fetentia flumina reditum paraverunt. Et ad villam Palmarum venientes, nihil alimoniae praeter fructum dactylorum repererunt, quibus corpora fessa et escis jejuna recreaverunt.

 CAP. XLIII. — In natali Domini apud Bethlehem Baldewinus unctus est in regem.

 [0592D] Dehinc per castellum, quod dicitur ad S. Abraham, repedantes via qua venerant Jerusalem reversi sunt tertia die ante Natalem Domini nostri Jesu Christi. Illic cum patriarcha et cunctis optimatibus suis habito consilio, Bethlehem Natalem Domini celebrare decrevit. Ubi eadem die sancta et solemni consecratus et in regem Jerusalem unctus, in glorie magna coronatus est. Noluit enim, nec praesumpsit in urbe Jerusalem diademate, auro vel gemmis pretiosis exaltari, adornari et in regem promoveri, ubi Dominus Jesus, Rex regum et Dominus dominantium humiliatus et obediens usque ad mortem, pro mundi redemptione spinis horridis et acutis coronatus est. Proxima autem die a Bethlehem migrans, Jerusalem [0593A] reversus, curiam ac consilium suum cum omni primatu suo in palatio regis Salomonis tribus diebus ejusdem solemnitatis tenuit, honorifice quindecim diebus illic in civitate regia moram faciendo. In his itaque diebus potenter sedit rex in throno suo, ut faceret judicium et justitiam inter Christianos confratres, si cui illata fuisset injuria, vel si qua accrevisset discordia, volens omnia cum aequitate tractare et non ficta pace componere.

 CAP. XLIV. — Prima sessione regis, Tankradus accusatur, vocatur et adesse dedignatur.

 Geldemarus ergo videns dominum regem consedisse ad justitiam, assistensque coram eo, graviter conquestus est super injuriis de civitate, quae sibi a Tankrado inferebantur, quam dono et ex manu ducis [0593B] Godefridi suscepit, ac militari obsequio promeruit, si caperetur, quamque nunc Tankradus, audita ducis morte, vi et injuste retinebat. Hac itaque Geldemari accepta querimonia, rex ex consilio suorum primum Tankrado legationem direxit, quatenus Hierosolymam ascendens, responsionem super querimoniis Geldemari et injuriis ei illatis faceret. Tankradus autem, nullam se de his responsionem coram illo habiturum, respondit eo quod nesciret eum regem civitatis et judicem regni Jerusalem. Rex autem iterato consilio suorum illi secundo ac tertio legationem direxit, quatenus justitiam non devitaret, ne post hac aliquis incusaret regem, nec fateretur aliter quam juste et patienter regem adversus confratrem et unum de principibus Christianorum fecisse. Tandem [0593C] Tankradus anxius quid ex tertia admonitione faceret, consilium cum suis iniit, qualiter inter Japhet et Assur altera ex ripa fluminis, quod has duas civitates dividit, regi responderet ac loqueretur, si ei gratum foret; quoniam Jerusalem venire metuebat. Rex autem responsum ac petitionem Tankradi intelligens, consilio majorum suorum voluntati illius acquievit; et die statuto ad eumdem locum fluminis inter Japhet et Assur ad colloquium profectus est. Illic diversis inter se consiliis habitis, rursus post quindecim dies Caiphas convenire decreverunt, eo quod nihil hoc tempore potuissent definire: et sic Tankradus cum patriarcha Caiphas, rex Jerusalem reversus est.

 CAP. XLV. — Rege cum Tankrado pacificato, Tankradus, dux electus, Antiochiam proficiscitur. [0593D]

 Interea modico intervallo legatio ab Antiochia Tankrado directa est ab optimatibus Boemundi, quatenus ad eos descendens, loco Boemundi quia haeres ejus esset, regnum Antiochiae possideret. Tankradus, super hoc inito consilio, Antiochiam proficisci decrevit; sed tamen diem statutam praestolari disposuit quo cum rege colloquium Caiphas habiturus esset, ne, si ante diem proficisceretur, in opprobrium fugae sibi imputaretur. Itaque die statuto ibidem Caiphas rex et Tankradus ad colloquium convenerunt, ubi ambo concordes et amici facti sunt, omni querimonia exclusa. Et Tankradus non solum terram et civitatem Caiphas, sed etiam arcem et [0594A] turrim Tabariae, quam dono ducis Godefridi obtinuit, in manu ipsius reddidit, eo quod essent de regno Jerusalem, aperiens ei legationem Antiochiae. Verumtamen haec conditio in omni concordia a Tankrado firmiter indicta est, ut si post annum et menses tres ab Antiochia rediret, in beneficio terras et civitates obtineret; si autem sibi non esset reditus intra praedicti temporis terminum, nequaquam ultra terras et civitates has a rege vellet repetere. His utrinque in magna charitate concessis, rex sub eadem conditione terras et civitates suscipiens, Hugoni de praesidio Falckenberg Tabariam in custodiam et beneficium tradidit, Caiphas Geldemaro Carpenel reddidit: sic tamen fide servata, ut Tankrado post praefatum terminum revertenti omnia in manu ejus [0594B] dono regis redderentur. Post haec decreta et pacem compositam, rex Jerusalem secessit; Tankradus vero cum omni suo equitatu et manu quingentorum peditum per aridam usque in Antiochiam descendit ut eam susciperet.

 CAP. XLVI. — Rex contra patriarcham sedem apostolicam appellat.

 Non aliqua dehinc mora, rex Jerusalem patriarcham de perfidia, qua egerat cum Tankrado adversus eum, ne dignus haeres Godefrido succederet, sed Boemundus externi sanguinis regnum possideret, coram omni Ecclesia interpellavit, eo quod de hoc scelere multum a suis optimatibus criminaretur, objiciens ei, jam ipsam fraudem esse detectam in litteris, per Morellum, qui secretarius ipsius erat, [0594C] Boemundo transmissis, sed in via ablatis. Haec contentio et discordia inter regem et patriarcham adeo de die in diem coepit magis ac magis invalescere, ut tandem rex Baldewinus illius feritate et pertinacia indignatus, apostolicum ac Romanum pontificem Paschalem ad judicium et justitiam appellaret, atque ad discussionem tam nefandae traditionis, et suscitandi homicidii ac discordiae, quam deprehensis litteris, inter Christianorum primores et novam teneramque Ecclesiam idem patriarcha fieri modis omnibus elaboraret.

 CAP. XLVII. — Dominus apostolicus cardinalem Mauritium cognitorem Hierosolymam mittit.

 Paschalis vero pastor S. Romanae Ecclesiae, et in toto orbe terrarum Christianae fidei ac religionis [0594D] examinator, Baldewini precibus et S. Hierosolymitanae Ecclesiae satisfaciens, consilio fidelium fratrem, Mauritium unum de duodecim cardinalibus, legatum S. Romanae Ecclesiae Hierosolymam proficisci destinavit, ut vice domini apostolici ipsum patriarcham, pro merito et culpa discussum aut excusatum, in cathedram episcopalem sanciret, aut victum et juste condemnatum de apostolica sententia deponeret ac feriret. Itaque jussu domini apostolici frater Mauri tius Hierosolymam profectus, Baldewinum regem universamque Ecclesiam in verbo domini apostolici salutavit, benedictionem dedit, et audire in omni justitia et veritate regem et filios sanctae Ecclesiae Deo obedientes se asseruit, et mala omnia in bonum [0595A] apostolica auctoritate velle commutare. Baldewinus et omnis Ecclesia fidelium gratias Deo super his retulerunt, et se in omni justitia et veritate apostolicis mandatis obedire responderunt.

 CAP. XLVIII. — Patriarcha multis et gravibus a rege capitulis impetitus, ab officio suspensus est.

 Nulla deinceps mora die statuto, et concilio fidelium episcoporum abbatumque collecto, in audientia omnium qui aderant et praesentia legati S. Romanae Ecclesiae, patriarcham assistentem Baldewinus rex reum perjurii, traditionis regni Jerusalem, homicidii, ut a Boemundo occideretur in via, qua a Rohas Hierosolymam ascenderet, deprehensis litteris criminando et imputando astruxit, sub testimonio totius S. Hierosolymitanae Ecclesiae; et ideo non posse [0595B] eum ultra episcopari, nisi valeat ab his expurgari. Qui minime de omnibus sibi illatis calumniis valens excusari, et praecipue de sacrilegio ligni sanctae crucis, de qua partem minuit ac dispersit, suspensus est a divino officio, dataeque sunt ei adhuc induciae, si forte aliquam excusationem posset reperire.

 CAP. XLIX. — In coena Domini dolens patriarcha se eo die officio suo privari, regem donis promissis placat.

 Inter haec diversa negotia mensis Martius suo ordine coepit referri, jejunium quadragesimale observari, dies solemnis Paschae propinquare, in quo chrisma et oleum infirmorum necesse est sanctificari. Hac igitur die recordationis et sanctificationis [0595C] olei et chrismatis exorta, qua Dominus Jesus cum discipulis coenavit, cardinalis in montem Oliveti, in quo id sacramentum chrismatis et olei compleri solet, ascendit alba stola et idoneis vestibus ad tam deificum opus peragendum indutus, et in nullo patriarcham adesse consentiens. Verum patriarcha Dagobertus videns se officio suo privari, quo eo die universi patriarchae, sui antecessores in eodem monte Olivarum solito more utebantur, chrisma et oleum consecrantes, humilis et supplex cum lacrymis regem conveniens, instare coepit, ne hac die tam leviter ac viliter ab officio suo expelleretur, et sic in ore omnium peregrinorum haberetur. Rege autem multum resistente, et plurima illi objiciente quae idem adversus se praesumpserat, sicut anxius ei magis [0595D] ac magis precibus instabat, rememorans qualiter ab eo unctus et in regem consecratus sit. Sed nec sic rege eum audiente, talenta ei trecentorum byzantiorum obtulit in secreto auris suae. Quo corruptus rex, in omnibus deinceps petitioni patriarchae acquievit: et ideo tam grandis pecuniae promissione rex gavisus, quia plurimum defectione angustiatus, hac modo indigebat ad remunerandum suorum militum laborem, illico surrexit, fratrem Mauritium convenit, sic ei in haec verba locutus:

 CAP. L. — Rex cardinalem alloquitur de restituendo patriarcha.

 Frater Maurici, haec Ecclesia nostra rudis adhuc et tenera habetur. Quapropter nolumus, nec placet prudentioribus nostris, neque in consilio nostro reperimus, [0596A] ut Jerusalem tam subito justitia sua privetur, et patriarcha tam celebri die a suo officio destituatur; sicque discordia paschalibus diebus in confusionem peregrinorum et gloriationem gentilium inter nos oriatur. Idcirco constanter te petimus, ut nos, qui nostro sanguine hanc sanctam Ecclesiam detinuimus, et usque ad mortem pro eo dimicavimus, audire non recuses neque rem de patriarcha a nobis propalatam hoc tempore graviter accipias, donec viderimus, quorsum tendat illius excusatio, vel quem finem accipiat. Tempus enim non effugiet, quin satis ad aequitatem judicii de omnibus redeamus. Et hac de causa, quia placet universis fidelibus, rogamus te, quatenus concedas ei, ut hoc tempore officio suo episcopali utatur, chrisma et oleum ipse sanctificet, peregrinis de [0596B] longinquis regionibus huc profectis indulgentiam et reconciliationem ipse faciat juxta ritum S. Hierosolymitanae Ecclesiae. Post solemnitatem vero Paschae, quod in summa charitate et concordia nunc oportet celebrari, tuo consilio decrevimus de illo agere, ita ut aut purgatus in statu suo permaneat, aut convictus episcopali dignitate privetur.

 CAP. LI. — De amicitia inter cardinalem et patriarcham, et regis concordia et de conventione gentilium cum rege.

 Cardinalis his et his flexus blanditiis, in omnibus voluntatis regis optimatumque cessit. Et exutus officiali indumento, patriarcham permisit consecrare oleum et chrisma, ac solemne Pascha in omni divino celebrare officio. Ab illo siquidem die cardinalis et [0596C] patriarcha in summa amicitia conjuncti sunt, facientes sibi cumulos ex oblationibus fidelium, ciborum vinique ac potus plenitudine nocte ac die in locis remotis perfruentes, omnia tamen haec rege ignorante. Interea haec concordia in eodem mense Martio inter regem et patriarcham dum fieret, et terra silvaeque, amota hieme, reviviscerent, dies prolongari inciperent, serenitas aeris magis ac magis in dies claresceret, ecce nuntia universarum civitatum gentilium in palatio regis adfuere, quaedam in dolo, quaedam in puritate, regem salutantia in donis ac tributis, pacem cum eo quaerentes componere, quatenus sine respectu periculi et metus in negotia sua secure terram perambularent, et agros ac vineas sine formidine excolerent. Rex sicut novus qui advenerat, [0596D] et multis indigebat thesauris in conventione solidorum militum suorum, omnia quae sibi offerebantur a civitatibus gentilium, Ascalone, Caesarea, Ptolemaide, Sur, quae est Tyrus, suscipere consensit; sed Assur ejusque munera refutavit. Caeteris usque post terminum sanctae Pentecostes pacem et securitatem a se suisque largitus est.

 CAP. LII. — De mutuis legationibus gentilium.

 Vix termino pacis hujus mediato, praedictae civitates regi Babyloniorum haec nuntia detulerunt, quod nisi in brevi eis subveniret, Francosque de regno Jerusalem ejiceret, se in manu regis illorum ex summa necessitate reddi debere, eo quod ultra Christianis resistere non possent. Rex vero Babyloniorum [0597A] summa necessitate urbium suarum intellecta, universis civibus et ammiraldis hanc legationem solatiumque remisit, quod sine mora aliqua collectis armorum copiis, universis civitatibus subveniret. Haec autem nuntia et consilia omnia Baldewinum regem latebant, et universos fideles qui in regno Jerusalem habitabant.

 CAP. LIII. — De redemptione Turcorum.

 Interea a Damasco frequens legatio Turcorum Jerusalem ad regem venit, pro redemptione captivorum suorum, quos in arctissimis faucibus Baurim superatos captivavit, et Jerusalem abductos reclusit in custodia turris David. Qui consilium iniit cum optimatibus suis, ut pro captivis pretium susciperet, eo quod in terra aliena, nova et ignota, plurima indigeret [0597B] pecunia in conventione solidorum. Sicque universis quadraginta quinque captivis, quibus amputare colla decreverat, nunc pepercit, et pecuniam inauditam supra quinquaginta millia bysantiorum auri suscipiens, omnes vivos et incolumes a manicis et catenis solutos, ac de turri David ejectos, pacifice in terram Damascenorum remisit.

 CAP. LIV. — Quomodo civitas Assur subjugatur.

 Eodem tempore mensis Martii classes Gennensium ac Pisanorum navigio appulsae Joppen, anchoras fixerunt, et illic Pascha Domini opperientes, tandem Jerusalem venerunt ad celebrandam ipsam diem Resurrectionis Dominicae. Qua cum omni devotione celebrata regem adierunt summopere deprecantes, ut quam vellet civitatem gentilium occupare et expugnare [0597C] eis liceret. Rex igitur desiderium illorum intelligens, Assur obsidere per mare et aridam constituit. Ipse vero et omnis virtus ejus ab Jerusalem movens, in sicco urbem et moenia ejus cinxit; Pisani et Genuenses in littore maris navigio exitum illorum observabant. Vix tertia die obsidionis expleta, cives Assur pacem cum rege quaerebant componere, quatenus salva vita sanisque membris, cum rebus suis ab urbe eis liceret exire; civitatem vero in manu regis reddere ac relinquere. Rex quidem consilio suorum pepercit viris, pacifice eos prodire promittens cum omnibus quae collo deferre possent et usque in Ascalonem conductum eis sine respectu mortis largitus est. Ipse vero civitatem ingressus cum universa multitudine equitum et peditum, per dies [0597D] octo illic requievit, et consilia de reliquis civitatibus cum domino patriarcha et optimatibus regni sui egit.

 CAP. LV. — Caesarea civitas obsidetur.

 Placuit tandem cunctis ut Caesaream mitteretur legatio regis ammiraldo et primis civitatis, ut regi redderetur urbs, alioquin obsidere eam certum haberent, ut si vi caperetur, universos in ea repertos in ore gladii occidi debere. Ammiraldus cunctique habitatores civitatis responderunt in haec verba: Absit a nobis, ut nos et civitatem nostram in manu regis Christianorum tradamus, cum in manu regis Babylonioram in brevi liberandi simus, et non diu sit, ex quo litteras ejus susceperimus. Rex autem illorum jactantiam comperiens, in ira magna una cum domino [0598A] patriarcha ab Assur egressus, relictis in ea custodibus, Caesaream occupavit, undique circa eam suorum viribus collocatis. Erant illic inaudita pomaria in circuitu murorum, ac si silva densissima omni decore et fructuum abundantia inaestimabilia: quae rex in securi jussit exstirpari, ne inter densitates frondium aliquae insidiae Sarracenorum exercitui, sagittis in occulto emissis, nocere valerent. His exstirpatis, in circuitu murorum firmavit obsidionem per dies quindecim, machinam componens qua urbem expugnare et cives absterrere valeret. Ad unguem tandem machina perducta et ab exercitu super muros erecta, in sublime porrecta est, ac fortissimi pugnatores in ea constituti ad expugnanda moenia urbisque defensores. Deinde jussu regis omnibus indictum [0598B] est ut summo mane coram patriarcha et rege convenirent e cunctis locis et tabernaculis, ejusque caperent admonitionem ad assiliendam urbem et implerent. Mane autem facto, ecce adsunt ex mandato regis universi Christianorum equites et pedites coram patriarcha et rege: qui delictorum suorum confessione facta, indulgentia accepta, et Dominici corporis communione, urbem fortiter assiliunt in mari et in terra cum Pisanis et Genuensibus. Hi Laodiceae tota hieme otio torpentes, tempore Martii, ut supra relatum est, ad sacrum et solemne Pascha celebrandum Jerusalem ascenderant, viduati suo episcopo Pisano, cum clam ab eis subtractus, cum Boemundo ac Baldewino, post captionem Jerusalem, in eam descendit, et a Godefrido duce in cathedram [0598C] patriarchatus est constitutus.

 CAP. LVI. — Tandem civitas Caesarea superatur.

 Eodem die dominus patriarcha crucem Dominicam praetulerat ad protectionem et defensionem gentis catholicae, stola sancta et candida pro thorace indutus, quem usque ad muros tota manus pugnatorum sequi non dubitavit. Qui duro et gravi assultu cives disturbatos a moenibus repulerunt, ac sic subito scalis muro applicitis, urbi mediae vi intromissi sunt. Sarraceni vero per urbem Gallos diffusos intuentes, nec eis resistere valentes, ad aliud munimen urbis quod muro spatiosissimo ac robustissimo civitatem dividebat introrsum versus mare conglobati fugam inierunt. Illic aliquantulum in moenibus resistentes, ad defensionem constiterunt, frustra sagittis, palis [0598D] igneis et fundibulis consumentes diem. Nona tandem hora diei facta, gravati cives crebris et nunquam intermissis assultibus, ac tam mangenellis quam sagittarum grandine fessi et victi, per vicos et diversa loca civitatis tremebundi fugerunt. Quos Galli insequentes et hos muros scalis similiter transcendentes, grave illorum exterminium fecerunt, alios trucidantes, alios captivantes, tum undique spolia plurima auri, argenti et ostri pretiosi rapientes. Sacerdos quoque civitatis homo grandaevus ibidem captus est, et Azopart quingenti decollati, illuc missi a rege Babyloniorum in conventione solidorum. Sacerdos itaque praedictus regi praesentatus, jussu ipsius in nervo religatus est; mulieres quoque ejus [0599A] captae, et in compedibus positae, ad discutiendum talentum innumerabilis argenti, quod idem sacerdos propter metum Christianorum subterraverat. Hac civitate attrita et expugnata, rex a diebus Pentecostes usque in Natali S. Joannis Baptistae in omni plenitudine necessariorum requievit in ea. In his diebus sacerdotem praedictum a civibus urbis Ptolemaidis, quae est Acra, mille byzantiis redemptum, sine laesione membrorum dimisit.

 CAP. LVII. — Quomodo rex audita fama Babyloniorum, eorum praestolatur adventum.

 Post haec rex Joppen in magna gloria secessit, Arpinum de Bodvordis civitate, principem magnificum, ad custodiendos muros et portas civitatis relinquens. Joppe itaque regi commoranti, legatio et [0599B] fama Meravis a Babylonia innotuit, quatenus Babylonii omnes arma confluxissent, et post octo dies cum eo bellum committere decrevissent. Haec rex audiens, universo coetu suorum in unum convocato, ex consilio illorum exivit a Joppe, atque inter Ascalonem et Rames, tribus hebdomadibus evolutis, in planitie amplissima resedit una cum patriarcha et omni apparatu suo, ac universa domo fratris sui ducis Godefridi. Hoc vero in loco dum diu praestolarentur adventum inimicorum, nec quisquam illorum adhuc in jactantia sua descendisset, rex quemque suorum in sua remisit; ipse vero civitates in circuitu sitas, tam Caiphas quam Assur et caeteras, pacifice perlustravit.

 CAP. LVIII. — Quomodo rex putriarcham convenerit, ut vel ipse milites procuret, vel ad procurandum eos, sibi aliquid pecuniae impertiret. [0599C]

 Nec longo post haec intervallo rex a militibus suis in urbe Japhet pro pecunia angustiatus est, quam illis debebat pro conventione solidorum, qui etiam fratri ejus Godefrido, principi Jerusalem multum obsequii impenderant, et nunc ejus causa et honore non minore studio militare laborabant. Quapropter Hierosolymam profectus, patriarcham compellat, quatenus sibi aliquid pecuniae de oblatione fidelium impertiret, quam militibus dividens, voluntarios eos sibi redderet, ac secum teneret; alioqui eos in terminis Jerusalem non velle remanere et Sancta sanctorum defensare. Patriarcha regis audita petitione, induciis per noctem susceptis, in crastino [0599D] reversus ducentas marcas argenti se ad usus fratrum inibi Deo famulantium, habuisse et non amplius, profitetur, et easdem benigne in ejus mandato distribuere concessit. Credidit rex in verbis quae a Patriarcha referebantur, et oblatum argentum suscepit. Sed Arnolfus, sancti sepulcri cancellarius, et caeteri complures, quibus tota massa innotuit, et oblatio Dominici sepulcri, nequaquam verum patriarcham profiteri asserebant, sed inaestimabilem pecuniam clanculum suis locellis reposuisse eum. Hac Arnolfi assertione et populi opinione super thesauro abscondito, rex nimium iratus vehementer patriarcham urgere coepit, ut ex oblationibus fidelium milites procuraret ac retineret in conventione [0600A] solidorum, qui paganorum viribus resistentes, peregrinos et universam Ecclesiam ab eorum insidiis et assultibus protegerent ac defenderent.

 CAP. LIX. — Qualiter orta sit contentio inter regem et patriarcham.

 Patriarcha vero vinculo privatae dilectionis fratri Mauritio S. Romanae Ecclesiae legato innodatus, ita ut simul affluenter de bonis terrae epulantes, in suo conclavi oblationem sancti sepulcri pro velle dividerent, prorsus audire Baldewinum regem parvipendit, spem et fiduciam in promissis cardinalis apostolici pretio corrupti habens et in eo quod levi precatu aurique munere, regem corrumpere potuit et placare. Rege itaque patriarcham saepius admonente ut milites quadraginta procuraret, atque dato [0600B] ei argento benevolos in opus belli redderet, patriarcha vero in nullo eum super his audiret: die quadam factum est, ut idem patriarcha cum fratre Mauritio solito more in domo sua accumberet, variisque cibis splendide epularetur, vinum quoque non modice biberet, ac secure in comessationibus diem duceret. Nuntiatum est tandem regi Baldewino quod hujuscemodi luxu singulis diebus convivantes fidelium vota vorarent sine modo et numero, et hoc ipsum regem non solum auditu, sed etiam facile visu posse experiri.

 CAP. LX. — Contentio inter regem et patriarcham praesente cardinale Mauritio.

 Nec mora, dum in eodem comessationis studio ad mensam discubuissent, rex cum quibusdam de optimatibus [0600C] suis pulsato ostio intromissus adfuit, et hos patres dure arguens, in haec verba aspera prorupit: Vos in comessationibus, nos in tribulationibus die ac nocte pro confratrum nostrorum salute et periculis versamur. Vos gratis vota fidelium in deliciis vestris applicatis, angustiam et penuriam nostram ignoratis. Sic vivit Dominus, amodo de omni oblatione fidelium non contingetis, nec de hac ventrem vestrum ultra tam delicate implebitis, nisi milites in conventione solidorum susceperitis. Unde enim vobis, ut oblationes et munera fidelium tam libere et potenter a Dominico sepulcro tollatis, in cibos delicatos componatis, et minime fidelium necessitati subveniatis? Nos Jerusalem, civitatem sanctam et locum desiderati sepulcri sanguine nostro redemimus, et assidue pro [0600D] sanctorum defensione pondera laborum et bellorum portamus; vos oblationis fidelium nos exsortes facietis? Absit, ut tale facinus patiar, et ultra manus vestra de his repleatur. Certe aut vos calicem, quem bibituri sumus, et bibimus hoc tempore angustiarum, nobiscum bibetis, aut videte, ne quidquam de rebus Ecclesiae ultra suscipiatis. Hoc dicto, patriarcha non minus in verba iracundiae erupit, dicens: Non recte consultus fecisti, ut tam temere nos argue res et res Ecclesiae interdiceres, cum nostrae sit justitiae, ut qui altari serviunt, de altari vivant. An tributariam et ancillariam facere sanctam praesumis Ecclesiam? quam Dominus Jesus Dei Filius, suo sanguine liberam ex ancilla faciens custodiae commisit [0601A] et reliquit. Vide ne ultra praesumas de his loqui aut agere, cum ad te minime pertineat, et Domini apostolici maledictionibus de talibus ausibus judicio possis incurrere. Frater Mauritius ad invicem contendentes solummodo auscultabat; sed de pace et concordia illos admonebat.

 CAP. LXI. — Patriarcha ratione victus, milites se procurare promisit, quod tamen implere contempsit.

 Verum rex non ultra patriarchae responsionem et asperitatem ferens, et ipse dure et impatienter locutus fuisse perhibetur. Videte, ne facile hanc mihi saepius objiciatis occasionem, ut qui altari serviunt de altari vivant, cum summa necessitas exigat ut de altari potius Christiani milites pascantur, [0601B] quam Sarraceni vi de sepulcro munera fidelium asportent et dividant, et non miles noster vel sacerdos contingat. Vivit Dominus: non solum oblationes fidelium comedam, militibusque nostris dividam; sed etiam aurum de sepulcro Domini et altari evellam, quo milites et defensores Christianae plebis regnique Jerusalem sustentari possent. Post haec cum Domino Deo placuerit, et superbia seu minae de regno Babyloniae cessaverint, et terra siluerit, cuncta restaurabimus; ecclesiam etiam ejusdem sepulcri, sicut dignum est, thesaurizare nos non pigebit, et auro ditiore, gemmis vel opere exaltare. His dictis, tandem patriarcha rege a viro litteris erudito convictus, ex consilio fratris Mauritii triginta milites in conventione solidorum se procurare [0601C] promisit. Sed in brevi eorum taedio affectus talentum inaestimabilis pecuniae sustulit, milites vacuos et immunes reliquit. Rex autem hypocrisim illius de die in diem cognoscens, vehementius eum urgebat, et de militari officio sollicitabat. Ille e contrario aures surdas ad omnia faciebat; ita animo obstinatus erat.

 CAP. LXII. — Patriarcha potestate et oblatione sepulcri Domini privatur. Pecunia patriarchae regi aperitur.

 Igitur patriarcha dolens et tristis secessit Japhet, ubi ex consensu regis, quia sacerdotii gradum obtinebat, pacifice autumni et hiemis tempus adimplevit. Deinde mense Martio inchoante, anno primo [0601D] regni ipsius Baldewini Antiochiam ad Tankradum navigio profectus est. Camerarii autem illius capti et retenti, minis verberumque terroribus coacti, pecuniam patriarchae subterratam professi sunt ad viginti millia Byzantiorum auri; argenti autem tantum esse referebant, quod adhuc pondere et numero cunctos lateret. Fratrem vero Mauritium, quia Romani pontificis legatus erat, in omni quo potuit honore rex secum retinuit, ac diligenter procuratum benigne in omnibus tractavit.

 CAP. LXIII. — Rex pecuniam militibus dividit, crudelis legatio a Babylonia venit.

 Interea dum rex ex his et aliis diversis rebus ageret, propalatamque pecuniam suis egregiis militibus divideret et cuique pro labore suo rependeret, [0602A] crudelis legatio a Babylonia descendit, scilicet quod Meravis, qui est secundus in regno, cum tota virtute et apparatu regis Babyloniae properaret, bellum in brevi cum eo habiturus. Rex autem Baldewinus tam crudelia nuntia intelligens, non secure, non facile auribus immisit; sed a Jerusalem in Septembri mense in solemni Nativitate matris ac virginis Mariae anno primo regni descendens, urbem Joppen cum omni virtute peditum et equitum introivit, ejusque moenia plurima suorum muniens fiducia, cum trecentis tantum equitibus et mille peditibus in occursum inimicorum festinavit, ut cognosceret, si vera belli legatio sibi innotuisset. Mane ergo dehinc facto, in campestribus Rames consistens, vires, copias et arma intolerabilia Babyloniorum [0602B] vidit per terras et fines Ascalonis occurrere, circiter ducenta millia tam equitum quam peditum. De quibus rex et omnes qui cum eo erant non solum admirati, sed et terrore concussi sunt.

 CAP. LXIV. — Tres regis acies a Babyloniis attritae deficiunt.

 Verumtamen rex perscipiens se non posse vitare periculum, nec effugere inimicos haud procul absistentes, quinque acies ordinavit tam ex manu militum quam peditum. In prima acie fuit Belvoldus, miles nobilissimus, qui primum praelio commisso, ac gentilibus cum universis suis peremptus est absque solo milite, qui ibidem manu detruncata, vix a periculo mortis elapsus est. Ad haec Geldemarus [0602C] Carpenel, miles ferocissimus, secundam aciem regens, dum per medios hostes erumpens, periclitantibus sociis subvenire moliretur, cum omnibus sequacibus et coadjutoribus suis sub intolerabili manu inimicorum occubuit. Solummodo Willehelmus et Erkenboldus vivi evaserunt. Hugo vero de Tabaria, juvenis bellicosus, in tertia acie constitutus, per medios hostes equo veloci advolans et cum illis diu graviter pugnans, ad extremum certaminis pondere fatigatus et victus, vix e medio turbinis evasit, omnibus de comitatu suo ibidem occisis et attritis. Rex ergo tam grave exterminium suorum fieri videns, vehementer cum duabus aciebus quae secum remanserant timore concussus est. Nec mirum. [0602D] Nam idem mortis judicium in momento subire aestimabant.

 CAP. LXV. — Rex a pontificibus admonitus, coram cruce dominica prosternitur.

 Ad haec duo catholici pontifices, Gerhardus et Baldewinus, quorum alter Gerhardus crucem Dominicam praeferebat ad confusionem et obcaecationem Sarracenorum, et liberationem Christianorum, regi in mansuetudine et correctione sic locuti sunt: Timemus, domine rex, ne ob discordiam, quae inter te et dominum patriarcham orta est, hodie nostris victoriae fiat impedimentum. Ideo monemus te, ut cum illo in concordiam redeas, et sic Domino Deo pacis satisfacias, quatenus a praesenti periculo eruamur. Quibus rex: Recte, inquit, monuistis et haec [0603A] dicens ab equo desiliit, et coram Dominica cruce procidens in terram, adoravit Dominum coeli, et haec pontificibus responsa dedit: Patres et fratres in Christo charissimi, pastores et doctores peritissimi, judicium mortis nobis praesto est; inimici innumerabiles obstant in arcu, in hastis, in gladiis fulmineis, quos penetrare et expugnare pro imperio Romanorum, pro regno Franciae et Angliae, non hodie opponerem, nisi per gratiam Domini nostri Jesu Christi de quorum manibus sic me Dominus Deus eruat, ut non cum illo pacem componam, nisi primum coram apostolico et omni Ecclesia de perfidia quam egit, canonice fuerit expurgatus.

 CAP. LXVI. — Post confessionem delictorum, episcopo Gerhardo crucem Domini praeferente, rex per medios hostes irrumpit. [0603B]

 Et hoc dicto cum jurejurando, confessionem delictorum suorum coram iisdem episcopis fecit; deinde corporis et sanguinis Dominici percepta communione, decem milites loricatos cum Gerhardo episcopo, lignum sanctae crucis praeferente, reliquit. Ipse vero ascendens equum, qui lingua Sarracenica gazela appellatur, eo quod caeteris equis sit cursu potentior, praemisit quartam aciem quam ordinaverat de militibus Jerusalem, viris bello assuetis ac robustissimis, quatenus cum hostibus in impetu ferirent ac dimicarent. Haec autem quarta acies ex jussu regis fortiter irruens, cum committeret cum adversariis, prae multitudine illorum pondus belli non sustinens, coepit fugiendo declinare. Sed a rege [0603C] ejus fuga et contritione percepta, magno solamine relevata est. In momento enim cum sua quinta acie adfuit, agens grave praelium cum hostibus ac repetens, caedes et strages non modicas operatus est.

 CAP. LXVII. — Mira Domini Jesu et sanctae crucis ejus victoria

 Cum sic rex per medios hostium globos irrumperet, campos occisorum cadaveribus sterneret, quidam nominatissimus ammiraldus episcopo, crucem ferenti, occurrit in furore vehementi, ut raptim caput ejus detruncaret; sed, divina ultione et percussione praeventus, subitanea morte suffocatus exspiravit. Deinde alter ammiraldus, dum subito ipsum regem Christianorum impeteret, mox equus illius [0603D] trans cervices hasta regis confixus est, quae ipsum etiam ammiraldum eodem ictu et impetu trans pectus et jecur viriliter perforavit; sicque ambo, equus scilicet et sessor ejus a Christiano rege occisi sunt. Mortuis itaque duobus ammiraldis, exercitus Babyloniorum magnis ductoribus, primo divina ultione, altero hastae regis transfixione, rex et universi sui recuperatis vitibus per medias acies Sarracenorum in multitudine densatas irruperunt in virtute Domini nostri Jesu Christi, et sanctae crucis, inauditam illorum occisionem facientes usque ad vesperum, donec hinc et hinc fatigati, utrinque se a bello continuerunt. Verum rex et reliquiae fidelium obtinentes camporum planitiem, in castris inimicorum pernoctaverunt. Sarraceni vero desperati in montis cacumine [0604A] ea nocte remanserunt. Patet hic profecto quomodo virtus S. crucis non solum contra invisibilium jacula praevalet inimicorum, sed etiam adversus arma visibilium; quia in prima, secunda, tertia ac quarta acie superbia et fortitudo gentilium vincendo praecessit; in quinta vero acie, in qua lignum sanctae ac venerandae crucis ante regem et ejus socios praeferebatur, tota virtus infidelium coepit infirmari, humiliari et conculcari. Sed et principes eorum ferocissimi, Deo gloriam non dantes nec sanctae cruci, sed in eam sibi oppositam audacter et insipienter irruentes, subitanea morte praeoccupati perierunt.

 CAP. LXVIII. — Renovato bello, catholici regis ad suos hortatio.

 Igitur post hanc victoriam Christianorum, quae in [0604B] mense Septembri ipso vespere Nativitatis beatae Dei genitricis Mariae accepta est, crastino sole exorte, quidam Gallorum adhuc viventes et incolumes cum rege suo rursus armari properant, suspicati adhuc bellum a gentilibus ingruere. Sed in omni planitie regionis non sunt reperti aut visi. Revertente autem rege cum quadraginta tantum militibus et peditibus ducentis, qui vix evaserant, viginti millia Sarracenorum qui Japhet obsederant, et vespere hesterno huic praelio non intererant, sed civitatem ex praecepto Meravis nimio assultu vexaverant, in aperto camporum adfuerunt ex improviso. Quibus rex, quia locus divertendi ab eis non erat, resistere disposuit, et universos magna et audaci voce sic consolatur: Ecce inimici nostri obviam nobis integris armis adveniunt: [0604C] nos autem nuper bello fatigati, sero a manibus adversariorum, solo Deo protegente, evasimus superatis hostibus: optimates nostri et equites cuncti praeter nos ceciderunt: quid igitur pauci adversus tot millia adhuc bello intacta acturi sumus? pauci sumus, et sero bello fatigati; locus et possibilitas ab eis divertendi non est: et ideo quid consulam, nescio, nisi, ut in nomine Domini Jesu, et in virtute S. crucis universi stemus adversus incredulos pugnantes. Potens enim est Deus etiam de istorum manibus nos liberare, sicut heri de manu plurimorum et fortiorum liberavit. Si autem mortiet contritioni destinati sumus, fiduciam et spem habeamus, quia, si corpus nostrum pro nomine Jesu et sanctis Jerusalem nunc in praesenti [0604D] saeculo occidi permiserimus, in futuro animas nostras in vitam aeternam una cum fratribus nostris, hesterno praelio pro Christo jugulatis et attritis, conservare poterimus.

 CAP. LXIX. — De gloriosa regis victoria et reditu in Jerusalem.

 Hac regis exhortatione milites omnes et pedites roborati in spe vitae aeternae, inimicorum turmas operientes visas a longe, armis propere induuntur, lignumque Dominicum semper ante faciem suam habentes, grave praelium cum hostibus commiserunt. Obcaecati itaque et infirmati Sarraceni, in obstaculo tam venerabilis ligni timore illis immisso, non diu perseverarunt in bello. Visa quippe Christianorum audacia, et suorum nimia ruina, alii versus Ascalonem [0605A] fugientes, alii versus montana Jerusalem, victi ac dispersi diffugium fecerunt, rege eos in gravi exterminio crudeliter insequente. Rex autem reversus a caede hostium, paucissimis in unum receptis sociis, cum spoliis recentibus auro et argento, equis et mulis opibusque plurimis Japhet declinavit. Ubi lorica ferrea et veste ostrea exutus est, quae revera et procul dubio tota tabe et sanguine hostium inebriata fuisse, ibidem visa est. Noctem illam rex illic in laetitia et hilaritate ciborumque abundantia exegit. Cives vero exsurgentes, et in campis Ascalonis festinantes, tentoria, aurum et argentum et multa pretiosa spolia occisorum gentilium, quae rex suique paucissimi deferre nequiverant, asinorum et camelorum vehiculo in civitatem Joppen attulerunt. Deinde [0605B] crastina luce affulgente, rex in gloria magna Hierosolymam ascendit, ubi de omnibus spoliis et praeda inimicorum decimas hospitali Christique pauperibus erogavit.

 CAP. LXX. — De obitu Wickeri, militis Alemanni egregii. [0606A]

 Wickerus autem Alemannus eodem anno paulo ante hoc praelium validis febribus correptus, in mense Augusto obiit, sepultus in civitate Joppe. Qui gladio suo, quo Turcum trans loricam et vestes super pontem Antiochiae medium secuit, non modicam regi opem hic contulisse, nisi morte interveniente vitam finiisset. Hic miles magnificus leonem magnum et horribilem, viros et armenta saepius juxta montana devorantem, in regione Joppe die quadam equum pascentem invadere volentem, munitus clypeo aggressus est: quem facili pede et saltu facie ad faciem sibi occurrentem ejusdem gladii acutissimi [0606B] ictu percussit, ac fortiter cerebro ejus in partes diviso, crudele et intrepidum animal in campestribus mortuum reliquit.

 LIBER OCTAVUS. [0605]

 CAPUT PRIMUM. — Quod primo Baldewini regis anno innumera Longobardorum multitudo per Bulgariam profecta sit Hierosolymam. [0605B]

 Eodem tempore, quo bellum hoc mense Septembri [0605C] actum est, et cruenta victoria a rege Baldewino habita, anno regni ejus primo, gens Longobardorum incomputabilis de regno Italiae, post captionem Antiochiae et Jerusalem, audita insigni Christianorum victoria, e diversis regionibus Italiae collecta, per regnum Hungariae prospero itinere transeuntes, profecti sunt usque in regnum Bulgarorum, volentes conchristianis fratribus auxilio augeri et prodesse. Adfuerunt in eodem voto et comitatu viri nobilissimi, episcopus Mediolanensis, Albertus comes illustris de Blandraz, Wido frater ipsius, miles egregius, Hugo de Montbeel, Otho, filius sororis praedicti Alberti, cognomine Altaspata, Wigbertus comes civitatis Parmae, caeterique comprimores Italiae, viri mirae nobilitatis et ductores exercitus: qui circiter [0605D] triginta millia conglobati, terram et regnum Bulgarorum, ut praediximus, in manu forti ingressi sunt.

 CAP. II. — Ubi Constantinopolitanus imperator eosdem Longobardos vendere et emere per castella Bulgarorum permittit, et eis rapinam interdixit.

 Ingressi autem, direxerunt nuntia imperatori Constantinopolitano, quatenus ejus gratia et dono in terra Bulgarorum, quae de ejus regno erat et potestate, necessaria vitae pretio mutuarent, sicque pacifice terram ejus pertransirent. Accepta itaque tam egregii et catholici exercitus legatione et petitione, rex Graecorum benigne omnia quae rogabant concessit, hac scilicet interposita conditione, ne tanta adunatio [0606B] aliqua violentia ea loca, quae sui juris essent, vastaret, seu facta temere seditione conturbaret. Hac igitur conditione contulit eis emendi et vendendi licentiam in ejusdem regni Bulgarorum castellis, [0606C] pane, vino, carne et omni pinguedine opulentissimis, castello videlicet Panidos, Rossa, Rosto, Dedamis, et castello nomine de Natura, et Sasalabriis, Adrianopoli et Phinepopoli, ut per haec hospitati, pacifice bonis terrae sustentarent vitam affluenter.

 CAP. III. — Longobardi regis edictum negligentes, Graecos et Bulgaros invadunt: sed mox ab imperatore convocati, Constantinopolim tendunt.

 Hanc denique in terram venientes, mandatum regis transgressi sunt, nec audierunt ductores et principes exercitus; sed omnia sine modo et sine ratione depraedati sunt, sine aliqua mutuatione Bulgaris et Graecis sua auferentes, pecora et volatilia eorum diripientes, quodque nefas est de populo catholico [0606D] dicere, Quadragesimali tempore et jejunio ea devorantes. Fregerunt etiam in praedictis locis et civitatibus ipsius pii imperatoris oratoria, propter ambitionem rerum, quae in eis erant recondita a facie tantae multitudinis. Item, quod auditu est horrendum, mamillas cujusdam mulieris sua defendentis quidam ex parasitis impie detruncavit. Audita hac infamia crudeli et devastatione intolerabili, quae regno Bulgarorum ab his inferebatur, et querimonia suorum, imperator ad primates et magistratus legionis direxit nuntia, quatenus in his non ultra morarentur regionibus, castellis et civitatibus; sed festinato ad se in civitatem Constantinopolim, quae caput totius est Graeciae, regia via contenderent. Venerunt ergo ad eamdem civitatem Constantinopolim, [0607A] et ex ipsius regis ordinatione et decreto in littore maris, quod vocant Brachium S. Georgii, ex hac parte tabernacula sua locaverunt in crepidine alvei spatio trium milliarium. Duobus autem mensibus a veris tempore illic consederunt, priusquam aliqua societas de regno Franciae aut Alemanniae illis jungeretur: ubi etiam plurimis injuriis, sicuti erant soliti, ipsum imperatorem ad iram et odium commoverunt.

 CAP. IV. — Imperator a Longobardis injuriatus, vendere eos et emere inibi prohibet: illi palatium ejus unanimiter obsident.

 Imperator vero plurimis injuriis saepius concitatus, timens ne tot ac tantis copiis vis diversarum nationum augeretur, et sic audaciores facti, aut [0607B] avaritia aut aliqua occasione assumpta, insurgentes in civitatem Constantinopolim rebellarent, admonuit eos ne ultra in locis his aut littore remanerent, sed quantocius abhinc migrantes, in terminis Cappadociae et Romaniae apud portum Civitot et Rufinel hospitati moram facerent, donec adfuturae legiones et copiae cum eis simul in unum confluerent. Sed responderunt unanimiter se minime brachium maris transituros, donec ampliores vires tam Francorum quam Alemannorum obtinerent. Audita hac Longobardorum obstinata responsione, nolle eos a statione occupati maris se amovere ante adventum futurae societatis, imperator illis emendi et vendendi licentiam interdixit; et statim penuria necessariorum vitae per triduum in populo facta est. Videntes [0607C] autem Longobardi regis iram, et interdictionem necessariorum vitae, et sic famis angustiam in populo fieri, subito universi tam equites quam pedites armis induuntur, et ad portam et muros majoris palatii civitatis in ligonibus, uncis ferreis, malleisque conferuntur ad locum qui dicitur ad S. Argenium. Ubi in duobus locis infringentes et intrantes, imprimis juvenem de sanguine ipsius imperatoris peremerunt, deinde leonem domitum, qui erat gratissimus in palatio imperatoris, occiderunt.

 CAP. V. — Imperatore tandem per episcopum Mediolanensium pacificato, Longobardi Constantinopolim relinquentes, Nicomediam applicuerunt civitatem.

 Episcopus vero Mediolanensium, et Albertus comes [0607D] de Blandraz, et Hugo de Montbeel, et caeteri prudentiores primique exercitus, cognoscentes seditionem hanc pessimam sibi suisque plus nocere quam prodesse, in medio populi exsurgentes, hoc malum ultra fieri prohibuerunt. Tandem, nunc minis nunc blanditiis populum compescentes, quemque in sua remiserunt. Sedata itaque hac lite gravissima, episcopus et comes navigio venerunt ad ipsum imperatorem per brachium maris ejusdem, eo quod milliari et amplius a civitate et regis palatio essent hospitati. Qui confidenter ad eum ingressi, animum illius mitigare et ab ira indignationis revocare conabantur, cum juramento affirmantes se ab hoc facto innoxios, et ab insensatis et incorrigibilibus hominibus haec mala suscitata et orta fuisse. [0608A] Econtra imperator praeteritarum injuriarum illis molestiam inferebat; deinde contumelias, quas recenter nunc in ejus praesentia fecissent, scilicet in palatii sui destructione, in proximi sui mortificatione, in leonis sui occisione. Sed praedicti principes astuti, et in responsis moderati ac diserti, molestiam animi imperatoris omnibus modis lenire tentabant, primum se cum juramento excusantes, quod minime sua voluntate aut consensu haec mala sint acta. Tandem imperato humili eorum excusatione placatus, omnia quae sibi fuerant illata, per intercessionem tantorum principum cum omni benevolentia cordis peregrinis laxavit. Attamen, sicut consilio suorum disposuerat, iterum eos de transitu brachii maris admonebat, adeo de regni sui invasione [0608B] et impedimento sollicitus, ut magnis muneribus auri, argenti, ostri datis, ac majoribus promissis, apud istos obtinere et impetrare conaretur, quatenus multitudinem hanc redderent voluntariam transeundi brachium maris. His magnis donis et promissis imperatoris corrupti, Albertus de Blandraz nimium ei credens, decem equos cum aliis rebus pretiosis suscepit; sed episcopus solerti providentia omnia haec sibi oblata refutat, timens ne si exercitus transiret, a Graecis molestatus Turcorum armis occidendus traderetur. Videns autem imperator constantiam episcopi, omnibus modis redit cum eo in corcordiam, et ejus petitioni acquiescens, iterato concessit peregrinis vendendi et emendi licentiam, firmato utrinque foedere pacis conservandae. Descenderat [0608C] autem eodem tempore comes Reymundus a Laodicea in civitatem Constantinopolim, qui multum peregrinis in reconciliatione imperatoris profuit, primus et collateralis illi in omni consilio et decreto factus prae omnibus, qui Hierosolymam ascenderunt. Tandem Pascha Domini celebrato, post aliquot dies Longobardi brachium maris transeuntes, ad civitatem Nicomediam pervenerunt.

 CAP. VI. — Conradus, imperator Henrici stabularius, cum nonnullis occidentalis Franciae principibus Nicodemiae Longobardis associatur.

 Conradus similiter, stabularius Henrici tertii Romanorum imperatoris, cum duobus millibus Teutonicorum Constantinopolim perveniens, imperatori Alexio notificatus, gratiam in oculis ejus invenit, [0608D] prae cunctis dilectus et magnificis donis honoratus. Qui et ipse brachio maris trajecto, Longobardorum principibus sociatur. Dehinc Stephanus Blesensium comes, poenitentia ductus, Hierosolymam reditum parat, Stephanus quoque dux Burgundiae, Milo etiam de Braio, Wido pariter rufus capite, Hugo et Bardolfus de Breis, Engelradus episcopus de Monte lauduni, Viscones de Firmamento, Reinoldus episcopus de Suessones, Baldewinus de Grandpreit, miles pulcherrimus, Dudo de Claromonte, Walbertus castellarius Lauduni. Hi omnes de regno occidentalis Franciae cum omnibus copiis suis ibidem in civitate et regione Nicomediae Longobardis associati sunt; et e diversis terris et regionibus profecti, in eamdem [0609A] civitatem convenisse, et in ejus finibus moras fecisse referuntur.

 CAP. VII. — Quod in diebus Pentecostes innumerabilis Christianorum ab urbe Nicomedia exercitus egressus, versus regionem Flaganiae iter suum direxit.

 Dehinc appropinquante die sanctae Pentecostes, de diversis mundi partibus in unum congregati circiter ducenta sexaginta millia, cum filiis et uxoribus plurimorum, cum clericis et monachis et plurima manu inertis vulgi, conductum imperatoris Constantinopolitani quaesiverunt. Qui precibus eorum satisfaciens, comitem S. Aegidii, qui erat ei privatus, cum quingentis Turcopolorum equitibus illis constituit, quatenus ejus conductu et ordinatione iter suum continuantes, provide agerent universa. [0609B] His ita dispositis, et comite Reymundo consiliario et ductore exercitus facto, Stephanus Blesensis viam, qua dux Godefridus et Boemundus ac primus incessit exercitus, per terram Nicomediae et Romaniae proficisci disposuit; quia sic tutum et prosperum iter illi videbatur et plurimis de societate. Sed Longobardi de multitudine sua confidentes, per montana et regionem Flaganiae, se ituros in magno dissidio firmaverunt, dicentes se etiam regnum Corrozan vi intrare ac Boemundum de captivitate Turcorum aut extorquere et liberare, aut in virtute sua civitatem Baldach, quae est caput regni Corrozan, obsidere et destruere, sicque potenter confratrem suum a manicis eripere. Stephanus autem Blesensis et Reymundus caeterique comprimores intelligentes [0609C] Longobardorum contentionem saevissimam et nimiam jactantiam liberationis Boemundi, non valentes eos ab errore suo avertere, via, quam petebant, profecti sunt, praecedente ipso comite Reymundo cum Turcopolis, et magno imperatoris apparatu.

 CAP. VIII. — Ubi populus in itinere suo illicite luxuriatur, praesidium Ancras funditus diruens, sata et segetes vicinas Turcorum succidens.

 Tribus dehinc septimanis evolutis, et adhuc in itinere suo prospere et abundanter peregrinis epulantibus, et plurimis de populo illicite luxuriantibus, et multum incesta commistione agentibus, in ipsa vigilia S. Joannis Baptistae, praecursoris Domini, ventum est ad montes ascensu difficiles et valles profundissimas, deinde ad castellum, quod dicitur [0609D] Ancras. Ubi Turcos repertos assilientes, et in assultu usque in medium mane perdurantes, munitionem funditus diruerunt, ducentis ibidem Turcis detruncatis. Sex tamen ex his capitales latitantes, in silentio noctis periculum mortis evaserunt. Hoc itaque castellum militibus imperatoris restituentes, eo quod de regno ejus fuerit, et injusta invasione Turcorum amiserit, profecti sunt ad praesidium Gargara, segetes et omnia sata regionis depopulantes, eo quod praesidio nocere nequiverant propter ejus munitionem, situ et natura locorum validam et insuperabilem. Hoc praesidio illaeso et non superato ab universa legione relicto, Turci vehementer laetati sunt, quoniam munitio sua frustra a [0610A] Christianis turmis vallata, nunc illaesa et invicta remansit. Ab ea igitur die et deinceps exercitum persecuti, minus sequi valentes prae lassitudine incursabant, et crebra caede sagittarum mortificabant.

 CAP. IX. — Reymundus comes, donis Turcorum corruptus, exercitum duxit per viam solitudinis: et Christiani per vires agunt custodiam in exercitu.

 Pervenerunt deinde Christianorum populi ad plurimas civitates et castella, quorum nomina latent. De quibus Turci dona et multa cibaria mittentes, comitem Reymundum praecedentem et milites imperatoris avertebant. Sic corrupti, per deserta et invia et solitudines locaque arida totum deducebant exercitum, ubi assidue Turcorum insidiae occursantes eis, universos de exercitu negligentia aut lassitudine [0610B] retardatos trucidabant. Perceptis igitur insidiis, et gravissima insecutione et populi contritione, principes exercitus decreverunt retro et ante suae gentis custodiam fieri, ac Francigenas milites circiter septingentos semper in fronte praeire et praecavere; Longobardos similiter ad septingentos, a tergo lassos et subsequentes fratres tueri et exspectare. Turci vero comperta Longobardorum custodia post tergum sui exercitus, supra quingentos in arcu et equis conglobati, subito clamore intonantes, eos a tergo incurrerunt, sagittarum grandine velociter vexantes et vuluerantes. Tandem terrore mortis attoniti Longobardi, celeritate equorum in fugam conversi sunt, miseros pedites et itinere fessos deserentes: quos Turci gravi occisione [0610C] circiter mille in hac prima custodia peremerunt. Crastina autem die exorta, et crudeli fama attritae gentis perlata in castra, conturbati sunt omnes primores exercitus, multum Longobardis improperantes quod mollitie et pigritia eorum contritus et imminutus fuerit exercitus; unde alios decreverunt custodes statuere fessi et a longe subsequentis populi; sed nemo se obtulit ad custodiam praeter ducem Burgundiae. Qui cum quingentis loricatis equitibus sic tuebatur exercitum, ut nec unus in custodia suae diei de populo periret.

 CAP. X. — Turci cum Reymundo praelio decertant, et turmae Christianorum propter hostes in unum conglobatae mistim per solitudinem gradiuntur.

 Sequenti vero die post Stephani custodiam, comes [0610D] Reymundus suae diei egit custodiam, quem Turci, ad septingentos in unum collati, nona diei hora in locis arctissimis fortiter incurrentes, cum eo grave praelium in sagittis commiserunt. Sed comes viriliter resistens, non amplius quam tres suorum amisit, praeter aliquos gravi sagittarum infixione ibidem vulneratos. Comes ergo Reymundus videns quia bellum difficile sibi suisque ingruebat, et Turcorum copiae accrescentes sibi vim inferebant, septem equites veloci cursu remisit ad exercitum, qui jam spatio septem milliarium praecesserat, quatenus sibi aliqua manus mitteretur, quae sibi suisque nimium et diu angustiatis ab hostium impugnatione subveniret. Audita hac comitis [0611A] legatione, decem millia equitum in momento sequestrati, loricis induti, galeis operti, clypeis pectori obductis, eadem dic viam remensi sunt ad ferendum comiti auxilium, existimantes omnes Turcorum copias convenisse. Turci ad haec septingenti, visa comitis constantia, et reversae multitudinis audaci succursu, fugam velociter arripuerunt, in montanis se abscondentes. Ab illa denique die commistis copiis, Reymundus et universi ductores et capitanci decem millium cum omni manu equitum, et comitatu fatigatorum peditum, ad multitudinem exercitus redeuntes convenerunt: qui deinceps dividi, aut ullatenus aliquibus in locis spatiari, nulla fiducia praesumpserunt, propter assiduos Turcorum assultus et nimias illorum copias.

 CAP. XI. — Qualiter exercitus in solitudine quindecim diebus vagando, sitis et inediae miserias pertulerit gravissimas. [0611B]

 Dehinc per quindecim continuos dies viam suam continuantes, amplius in solitudines et loca inhabitabilia et horroris, per montana asperrima incedebant: ubi nihil reperientes, non hominem, non pecudem, gravi fame coeperunt coarctari, quin aurum nulli prodesse poterat nec argentum; quia nullius generis esca reperiebatur, quae pretio posset mutuari. Si qui vero de Provincialibus praecorrebant, quingenti iniquam seu ducenti vel trecenti ad investigandos cibos, circumventi a Turcis, in momento occidebantur, quos subsequens exercitus quotidie detruncatos reperisse perhibetur. Haec enim [0611C] Provincialium gens amplius praedae et rapinis inhiabat prae omnibus, et ideo ampliori casu prae caeteris periclitabatur. Tantum divitibus et magnificis viris, qui vehiculis a portu Civitot et a Nicomedia civitate farinam, panes, carnes siccas vel baccones attulerant, sustentatio vitae erat; caeteros gravis inopia frondes, cortices arborum ac radices herbarum corrodere, et sic ventrem implere cogebat.

 CAP. XII. — De mille peditibus Christianorum, qui in valle hordeum colligentes, circumventi sunt et combusti igne Turcorum.

 Hac arctati inopia, mille pedites de exercitu in confinio civitatis, Constamnes nomine, explorato novello hordeo, sed nondum maturo, eadem tamen onusti annona, in quamdam vallem descendentes de [0611D] arbustis et myricis ignem suscitaverunt, ipsa grana immaturi hordei flammis exusta et torrida de culmis excutere ad implendos ventres statuentes. Similiter pomula cujusdam miri et inauditi generis, fructum amarum quorumdam frutetorum, ibidem in desertis reperta et collecta, ad mitigandam famem coquere didicerunt; sed propalati a crudelibus Turcis martyrio coronati sunt. Nam, cum ad eos prae difficultate locorum, vallium et montium nullus hostium pateret accessus, nec ulla esset facultas aut ars in sagittis nocendi, copioso igne ex ramis frutetorum et arida materia herbarum suscitato, vallem circumquaque impleverunt, ex quo mille homines perusti sunt. Tam atroci fama combustionis et perditionis catholicae [0612A] legionis in castris divulgata, exterriti sunt universi principes Christianorum. Unde ab illo die sex diebus continuis semper in unum conglobati, sic iter suum moderati sunt, ut pedites inter equites ad omne periculum et defensionem pariter adesse viderentur.

 CAP. XIII. — Turci in viginti millibus cum ducibus suis, Donimano et Solymano, cum Christianis dimicantes, ad septingentos corruerunt.

 Igitur sex dies completi sunt, et ecce Turci Donimanus, Solymanus, Carageth, Brodoan de Alippa, et a montanis Flaganiae, et omni regno Antiochiae, cum viginti millibus, viris sagittariis in arcu corneo et osseo obviam Christianorum turmis adfuerunt. Qui omnem rem et angustias illorum explorantes, sexta eos feria bello aggredi statuerunt. Superavit enim eadem die exercitus fidelium Christi angustias [0612B] et laboriosas fauces Flaganiae, et in planitie campestri applicantes, ejusdem diei, scilicet feriae sextae, hora nona ad quiescendum castra posuerunt. Et ecce Turci appropinquantes, et more suo altis vocibus inclamantes, totum coronaverunt exercitum et utrinque grave praelium commiserunt. Interdum Turci in castra repentino impetu advolantes, et Christianos milites lacessentes, sagittis eos confixerunt: interdum Galli et Longobardi, licet fessi et itinere gravati, exsurgentes et adversus tot creberrimos assultus indignantes, frequenter eos remittebant, quousque septingenti Turcorum corruerunt; Christianorum vero nulli percussi sunt: nam in unum conglobatos nequaquam irrumpere et dispergere ea die Turci [0612C] potuerunt. Turci autem videntes, se nihil hac die in caede Christianorum proficere, sed plurimos suorum cecidisse, tristes ac dolentes in castra sua, vespere terras operiente, regressi sunt. Similiter et Christianus exercitus hac nocte statutis vigiliis et custodia in circuitu castrorum, omni bellorum turbine sedato quievit.

 CAP. XIV. — Ubi Christiani quoddam praesidium Turcorum comminuerunt, sed insidiis eorum excepti, ad septingentos perierunt.

 Sequenti vero die Sabbati tria millia exercitus Christianorum, et principes eorum Conradus et Bruno filius sororis ejus, caeterique viri fortissimi e castris et planitie exeuntes, et in regionem civitatis Marecsh applicantes, jam sui itineris milliaribus duobus peractis, praesidium quoddam Turcorum [0612D] assilierunt: quod frustra a Turcis defensum sine aliqua mora comminuentes, omnia vitae necessaria quae in eo erant diripuerunt, et Turcos inibi repertos in ore gladii percusserunt. Hoc prospero successu Christiani gaudentes, et spolia Turcorum grandia et multa ad tentoria secum deferentes, per quasdam montium fauces asperrimas et scopulosas descenderunt. Ubi insidiis Turcorum circumventi et sagittis lacessiti ac confixi, parum repugnantes prae lassitudine et onere praedarum angustiaque locorum, ad septingentos perierunt, spolia omnia et praedas Turcorum, licet inviti, illic relinquentes. Hi vero, qui ab eorum manu evaserunt, singulatim et sparsim sicut victi et attriti, vespere ad castra relati sunt tristes [0613A] et dolentes. Et ea die ultra, ab omni assultu exercitus lugens de casu suorum, in tentoriis requievit. Similiter Dominica die tam Turci quam Christiani ab omni infestatione et belli turbine cessaverunt.

 CAP. XV. — Episcopus Mediolanensium omnem exercitum ad confessionem delictorum suorum cohortatur, et universa multitudo ad bellandos hostes in quinque acies cum ducibus suis ordinatur.

 Secunda autem feria jam primo sole radiante, episcopus Mediolanensium in medio exercitus exsurgens, divino tactus spiritu, hac die bellum adfuturum praedixit, et sermonem ad populum Dei viventis faciens, omnes ad confessionem delictorum venire admonuit, quos in nomine Jesu apostolica potestate a peccatorum nexibus absolvit, universos post datam indulgentiam brachio B. Ambrosii [0613B] Mediolanensis episcopi sanctificans et benedicens; quin et lancea Dominica, quam Reymundus secum attulerat, est aucta ad sanctificandum et benedicendum populum. Post hanc benedictionem, et suae puritatis confessionem, Stephanus dux Burgundiae, miles clarissimus, ex suo populo sibi aciem constituit; Reymundus Tureopolos et Provinciales in sua acie retinuit. Conradus vero, stabularius imperatoris Henrici III Alemanos, Saxones, Bojoarios, Lotharingos et universos Teutonicos in aciem sibi ascivit. Episcopus Lauduni, Engelradus, Milo, Wido, Hugo, Bardolfus de Breis, Walbertus de civitate Lauduni, omnes hi ex manu Francigenarum aciem ordinaverent. Episcopus vero Mediolanensis, Albertus de Blandraz, Wido frater illius, Otho de Altaspata, Hugo [0613C] de Montbeel, Wigbertus de Parma et universi Longobardi equites et pedites densissimam sibi aciem composuerunt. His vero aciebus sic ordinatis, Longobardi in fronte constituti sunt, eo quod illorum copiae intolerabiles haberentur, ut adversus Turcorum acies, quae illis vicinae erant, fixae et impenetrabiles facie ad faciem obstantes, eas oppugnarent. Deinde singulae acies Christianorum usquequaque a dextris et sinistris positae, singulis gentilium aciebus obstabant, saepius eos in fugam remittentes, et saepius adversus eos bellum iterantes. Sed Turci callidi et praelio docti, post aliquantulum fugae subito frena rejicientes ac sagittarum grandine remordentes, gravi vulnere tam homines quam equos perimebant.

 CAP. XVI. — Longobardi, in prima fronte pugnantes, deficiunt, post quos reliquae acies cum ducibus fugientes, diffugiunt. [0613D]

 Longobardi igitur, qui in prima fronte constituti erant, graviter et diu cum Turcis commisere praelium. Sed Albertus ductor eorum, post nimiam et longam reluctationem pondus belli suffere non valens, et praecipue equorum defectione, qui fame attenuati nihil poterant, cum signo belli quod dextra ferebat, fugam iniit: et sic tota illa Longobardorum adunatio cum ducibus et principibus suis in fugam usque in tentoria remissa est. Conradus vero, miles imperterritus, videns bellum ingravescere, et Longobardos deficere ac fugam inire, repente advolans, cum sua acie irrupit, Turcos expugnans et dissipans a [0614A] prima hora diei usque post meridiem. Tum tandem victus prae nimia jaculorum assiduitate, fugam arripuit cum manu diu fame macerata et viribus exhausta, et ipse in tentoria reversus est. Stephanus item cum Burgundionibus volens subvenire attritis et fugitivis fratribus, cum sua acie irruens vehementer hostes expugnabat. Sed ad ultimum post longam contentionem cum omnibus suis terga vertit, innumerabili multitudine suorum ibidem occisa et a Turcorum armis exstincta, et simili fuga ad tentoria repedavit. Stephanus vero Blesensis respiciens omnia tam Longobardis quam Gallis verti in malum, cum omnibus Francigenis qui in sua erant acie, ad subveniendum fratribus et Turcos reprimendos advolat, ac bellum committere usque ad vesperum non [0614B] abstinuit. Tandem Turcorum manu intollerabili sagittis et arcu osseo invalescente, comes Blesensis victus et attritus, simili fuga qua et socii in castra relatus est, multis nobilibus viris de comitatu ejus, victis et exstinctis. Ceciderunt in ejus acie viri illustrissimi, Baldewinus de Grantpreit, Dudo de Claromonte, Wigbertus de Monte Lauduni, custos et defensor ejusdem civitatis, Dei amicus, miles ferocissimus, corpore altus, et plurimi potentes ac primi exercitus, quorum nomina omnia scire et investigare nequimus. Comes vero Reymundus cum militibus imperatoris Turcopolis et suis Privincialibus cuneis socios relevare in eodem certamine festinans, multos Turcorum repente prostravit. Sed dehinc nimium casu adversante, multis suorum prostratris ac sagittis [0614C] imminutis, bellum Turcorum nimis invaluit, donec tota manus Turcopolorum exterrita, et fuga dilapsa ad loca tabernaculorum divertit, comitem in mediis periculis deserens, cujus Provinciales milites fere omnes detruncati sunt.

 CAP. XVII. — Reymundus comes praelio victus, versus montana fugiens cum decem militibus, silicem quamdam praecelsam occupat: de qua per socios liberatus, media nocte cum suis omnibus fugam iniit.

 Videns ergo comes fugam Turcopolorum et casum irrecuperabilem suorum, non ultra in mortis periculo sibi imminente remanens, sed vix ab armis effugiens, versus montana et per angusta loca declinans, in summitate cujusdam praecelsi silicis ascensu [0614D] difficili astitit cum decem tantum sociis de quo, quantum poterat, Turcis insequentibus et eum obsidentibus, resistere cum suis conabatur. Regressis itaque omnibus ad tentoria, qui Turcorum arma effugerant, Stephanus, comes Blesensis de omnibus primoribus requisivit qui a bello redissent aut armis occubuissent: cui statim innotuit Reymundum in summitate silicis fecisse diffugium, et nisi sibi subveniretur, nunquam eum manus Turcorum posse evadere. Ad haec Stephanus comes, ducentis sociis in lorica et galea readunatis, Reymundum ab invasione Turcorum liberare festinans, Turcis fugatis, qui eum insecuti fuerant, et ad triginta viris repente attritis, comitem salvum de silice recepit, et incolumem [0615A] ad tentoria reduxit. Victis et attritis Christianorum fortissimis aciebus, et usque ad tentoria de crudeli praelio effugatis, Turci victores cum spoliis Gallorum et Longobardorum pariter in sua castra sunt regressi, vix duobus milliaribus a mansione Christianorum, satis tamen luctuosam et cruentam victoriam hac die obtinentes. Ceciderunt enim societatis eorum tria millia virorum pugnatorum in eodem praelio quo Christiani milites delictorum suorum pondere impediti, divino judicio traditi sunt incredulis viris et impiis ad puniendum. Eadem vero nocte qua comes Raymundus a cacumine silicis et Turcorum obsidione, subveniente Stephano Blesensi ac Conrado stabulario, liberatus et reductus est in castra ad confratres, coeperunt focos et victus necessarios [0615B] universi parare, qui a caede et bello in tabernacula confugerant; ligna quoque et sarmenta ad coquendos cibos componere, quibus fessa et jejunia corpora recrearent. Et ecce, primo noctis facto silentio, idem comes Reymundus, nescio qua formidine correptus et vitae diffisus, cum omnibus suis et cunctis Turcopolis imperatoris, equos frenis ac sellis stravit, fugamque iniit, ac tota nocte illa fugiendo, iter per montana et invia loca accelerans, ad castellum imperatoris, Pulveral nomine, venisse perhibetur.

 CAP. XVIII. — Post fugam Reymundi universi duces exercitus, cum reliqua multitudine tentoriis et uxoribus suis in via delictis, celerem fugam arripiunt.

 [0615C] Igitur hac illius fuga cognita, et in populo divulgata, universos tantus metus invasit, ut nec unus de principibus remaneret, sed omnes vitae diffidentes diffugium maturarent, magni et parvi, nobiles et ignobiles, usque ad Synoplum imperatoris praesidium, ignorantes quod et Turcorum corda non minus formido fugiendi sollicitabat. Tentoria autem et omnem apparatum suum Christiani cum omnibus vehiculis, cum uxoribus teneris et charissimis, cum omni suppellectile, qua tot nobiles et tam magnus indigebat exercitus, reliquerunt. Nec mora, per exploratores fama tam subitae fugae ad aures Turcorum pervenit, qui non longe post contritionem Christianorum, et acceptam victoriam, sua etiam in castra recesserant, ut et ipsi ea nocte cibis et [0615D] somno sua refoverent membra, in caede catholicorum militum fessa et gravata.

 CAP. XIX. — Quomodo Turci fugientium tentoria diripuerint, et uxores eorum quasdam jugularint, quasdam captivarint.

 Turci quidem haec audientes et continuo exsurgentes, omnibus suis in tubis et buccinis expergefactis et convocatis, sicut sunt viri semper vigiles in caede inimicorum, primo diluculo adfuerunt in tentoriis Christianorum. Ubi mulieres nobilissimas et matronas egregias, tam Gallorum quam Longobardorum crudeliter aggressi, impie raptas et vinculatas tenuerunt, in barbaras nationes et ignotam linguam, supra mille transmittentes, ac si pecora muta depraedati essent, et perpetuo exsilio in terram [0616A] Corrozan quasi in carcere et conclavi eas constituentes; caeteras aliquantulum provectae aetatis gladio interemerunt. Terra autem et regnum Corrozan sic montanis et aquarum paludibus clausum est, ut quicunque captivi illuc semel intraverint, non ultra hinc magis quam pecus a cavea exire valeant, nisi licentia et permissione Turcorum. Ah quantus dolor! quantae illic videri poterant miseriae! ubi tam tenerrimae et nobilissimae matronae ab impiis et horridis hominibus in praedam raptae et abductae sunt: quorum capita ante et retro, a dextris et sinistris, in modum colli rasa sunt; et quorum rari capilli, ab his quatuor collis dependentes, intonsa coma perhorrescunt, cum barba etiam intonsa et prolixa, et qui solum tetris et immundis [0616B] spiritibus similes esse in suo habitu referuntur. Vere non modicus dolor illic erat, non parvus timor delicatas matronas invaserat, non parvi feminei ululatus auditi sunt in castris, ubi dulces earum mariti alii occisi, alii fugitivi, ultima necessitate compulsi, miseras ac desolatas inter manus percussorum reliquerunt. Aliae illicita et foeda commistione vicissim vexatae, et post plurimam vexationem decollatae sunt; aliae hilari vultu et decora facie oculis eorum placentes, in barbaras nationes, ut diximus, transmissae sunt.

 CAP. XX. — Quod post depraedationem mulierum Turci fugientes Christianos insecuti, diversa eos caede laceraverint, plurima eorum spolia in itinere relicta colligentes.

 Repertis itaque et captis tot honestis mulieribus [0616C] in tentoriis fugientium Christianorum, Turci celeritate equorum insecuti sunt tam equites quam pedites, tam clericos quam monaches et totum femineum sexum, qui fuga evaserant de castris: quos non aliter gladio metebant, quam messor, qui falce maturas segetes metere solet. Nulli aetati aut ordini parcebant; solos juvenes imberbes, viros militaris officii, captivabant, quos etiam in exsilio cum matronis honorificis Corrozan abduci destinabant. Pecuniam quidem inauditam a fugitivis et lassis medio itinere relictam sustulerunt; ad haec molles vestes, pelliceos varios, grisios, harmelinos, mardrinos, ostra innumerabilia auro texta, miri decoris, operis et coloris, equos quoque et mulos, [0616D] plus quam numero vel littera alicujus referri possit: quae omnia tandem illis taedio fuerunt asportare.

 CAP. XXI. — Quod Christiani exercitus centum et sexaginta millia siti ac fame, fuga et sanguine a Turcis in bello occisa sunt.

 Terra autem et montana, ut aiunt pro vero, qui haec oculis viderunt, et vix illic judicium mortis evaserunt, byzantiis, auro incommutabili, argento inaestimabili et denariorum dispersione sic operta erant in contritione et fuga tam magni exercitus, ut amplius tribus milliaribus super aurum, gemmas, vasa argentea et aurea, ostra mirifica et pretiosa, vestesque subtiles ac sericas, incedere fugientes et persequentes viderentur. Sanguine vero occisorum tota via defluebat. Nec mirum; quoniam supra centum [0617A] et sexaginta millia illic in gladio et sagitta ferocium Turcorum ceciderunt: facile ab hostibus superati ac detruncati prae fame diuturna, qua nimium afflicti et viribus exhausti, nulla virtute resistere potuerunt. Tanta enim illis fames in desertis Flaganiae incubuit, ut corium bovis viginti solidis emeretur; paniculus, qui palmo concludi poterat, tribus solidis Lucensis monetae venderetur; cadaver equi, muli, asini, sex marcis appretiaretur. In hac fuga saevissima duo probi equites de populo Stephani Blesensis, dum viam maturarent a facie Turcorum insequentium, quidam cervus ex adverso de montanis clamore et tumultu Turcorum et Christianorum attonitus eis occurrit, impedimentum illis viae factus: trans quem ambo casu corruentes, in [0617B] momento ab hostibus decollati sunt.

 CAP. XXII. — Qualiter residuus Christianorum populus vagus et profugus cum ducibus suis Constantinopolim repedaverit.

 Igitur exercitus sic attritus et profugus equo vel mulo evadere festinans, ad civitatem Synoplum, quam milites imperatoris tuebantur, sparsim fugiendo pervenit; et sic semper fugiens, usque ad regiam urbem Constantinopolim partim reversus est. Stephanus autem dux Burgundiae, Stephanus Blesensis, Conradus stabularius imperatoris Romanorum, episcopus Mediolanensis, episcopus Lauduni, episcopus de Suessones, Wido Rufus, Hugo, Bardolfus et caeteri comprimores, et universi qui gravissima Turcorum arma poterant effugere, [0617C] Constantinopolim, per montana et invia fugientes regressi sunt. Comes vero Reymundus per abrupta montium et ima convallium Synoplum cum Turcopolis imperatoris Graeciae, omnibus sociis et principibus praetermissis, ingrediens pernoctavit, et die crastina navem ascendens, per mare Constantinopolim advectus est.

 CAP. XXIII. — De quadringentis Christianis qui Turcos insequentes evaserunt, et de aliis mille militibus qui, in regressione Turcorum, gladiis eorum jugulati ceciderunt.

 Interea tantillum exercitus, quod remanserat, dispersae videlicet Christianorum reliquiae, dum vestigia comitis Reymundi et caeterorum eadem via tenerent, et ad quadringentos a diversa fuga in [0617D] unum colligerentur, Solymanus, Donimanus, Balas de Sororgia nondum caede satiati, a tertia feria usque in quartam eos persequuntur, eodem tramite quo tendebant post principes fugitivos ad Synoplum, ut eos detruncarent et captivarent. Sed nimium prolongatos ultra persequi non audentes propter vires et civitatem imperatoris, reversi sunt. Revertentes vero de dispersis et retardatis, qui eis obviam fuere, eadem die mille amputatis collis sparsim peremerunt. Ubi impiis tyrannis vir nobilis Eraldus obviam factus, sagitta illorum occubuit, ortus de civitate Cadelim. Engelradus pariter de eadem patria, Dudo miles egregius, Arnoldus, filius villici, Walterus de Castelens, et plurimi potentissimi [0618A] milites, quibus equorum cursus minime prodesse poterat, eisdem carnificibus obviam facti, sagittis occisi sunt.

 CAP. XXIV. — Quomodo duces ac comites exercitus dispersi, ad se Constantinopolim fugientes, imperator benigne susceperit: et quod Reymundo infestus, postea eidem amicus exstiterit, et quod ibi Mediolanensis episcopus obierit.

 Comes vero de S. Aegidio et caeteri comprimores Constantinopolim ingressi, a domino imperatore benigne suscepti sunt. Sed adversus Reymundum coepit aliquantulum indignari, eo quod a caeteris sociis, Stephano et Conrado, fugiendo subtractus sit et alienatus. Qui, occasione assumpta, respondit haec ideo se fecisse, quoniam timuisset, ne in eum [0618B] insurgerent, eo quod primus fugam cum Turcopolis a castris inierit; et quia eum in dolo, et ex consilio imperatoris, fugisse existimassent. Dehinc in brevi imperatoris indignatione cessante, misertus est universorum, et cunctis opibus spoliatos et vacuos magnificis donis in auro, argento, armis, equis, mulis et vestibus relevavit; et toto autumni et hiemis tempore universos secum habitare et refocillare concessit in omni affluentia et largitate rerum necessariarum. His itaque moram illic facientibus, episcopus Mediolanensis vita discessit, cui episcopi et universi fideles catholicas exsequias exhibuerunt.

 CAP. XXV. — Qualiter eodem tempore nobilissimus princeps Willhelmus, de regno occidentalis Franciae egressus, quindecim millibus peditum adjunctis, per aridam Bulaariam descenderit. [0618C]

 Eodem quoque tempore, et anno primo regni Baldewini regis, comes et princeps potentissimus de civitate Ninive, quod vulgo dicitur Navers, Willhelmus nomine de terra et regno occidentalis Franciae egrediens, et iter per Italiam faciens, ad portum, qui vocantur Brandiz, navigio alto mari invectus est cum quindecim millibus equitum et peditum virorum pugnatorum, absque sexu femineo innumerabili, et ad civitatem nomine Vallona secessit. Ubi in arido restitutus, ad civitatem Salonicam, sitam in regione Macedoniae et terra Bulgarorum, descendit, pacifice hospitio susceptus ab incolis in omni justitia et benignitate; furto, rapina, [0618D] praeda et injusta contentione sub judicio mortis interdicta, ne imperatoris Constantinopolitani terram aliqua injuria exercitus, sicut paulo ante Longobardi, suscitarent.

 CAP. XXVI. — Quod idem comes cum omni apparatu suo Constantinopolim veniens, susceptus ab imperatore donariis multis sit honoratus.

 Deinde post plurimum itineris et diversa hospitia idem egregius comes cum omni manu et apparatu suo Constantinopolim profectus, ab imperatore benigne et honorifice susceptus, in littore maris S. Georgii tentoria sua ponere ad hospitandum extra muros civitatis jussus est. Post tres deinde dies ex praecepto imperatoris comes et totus exercitus brachium [0619A] maris trajecit, et ad columnam marmoream, quae in summitate arietem obtinet deauratum, non longe a brachio maris tentoriis fixis, per quatuordecim dies, qui sunt circa natalem B. Joannis Baptistae, illic moram fecit; et per singulos dies imperatori navigio praesentatus, non paucis muneribus ab eo honoratus et commendatus redibat; peregrinis vero et humili populo cujusdam generis monetam quam vocant Tartaron, ad sustentationem vitae saepius idem imperator mittebat.

 CAP. XXVII. — Quomodo comes et exercitus ejus Constantinopolim relinquentes, ad Stanconam, civitatem Turcorum, pervenerint.

 Denique post B. Joannis nativitatem Civitot profecti sunt. Ubi non diu moram facientes, relicto [0619B] itinere, quod ducis Godefridi et Boemundi prior incessit exercitus, saltus densissimos itinere duorum dierum perambulantes, Ancras pervenerunt, ad eamdem videlicet, quam comes Reymundus et manus Longobardorum recenter expugnaverant, Turcis in ea repertis decollatis, volentes exercitui Longobardorum, modico intervallo praemisso, admistis armis et copiis sociari. Per diem autem unum illic in praedictae civitatis loco moram facientes, et nequaquam Longobardorum societatem assequi valentes: qui per Flaganiam iter continuabant; a sinistris illos relinquentes, a dextris viam arripiunt, quae ducit ad civitatem Stanconam, in ea aliquandiu moram habituri, et de eventu Longobardorum audituri aliquid.

 CAP. XXVIII. — Ubi Turci eis occurrentes, bello eos vexabant, comitem unum Longobardorum sagitta perimentes. [0619C]

 Ad haec, cum nondum civitati appropinquassent, Solymanus et Donimanus cum copiis et armis Turcorum, a recenti caede Longobardorum vix diebus octo peractis, reversi, et comitis de Navers subsecutione comperta, festinato per notas semitas collium et vallium accelerantes illic occurrerunt; ac sagittis crudeliter assilientes, per triduum exercitum, ante et retro positis insidiis, bello gravissimo et acerbis plagis fatigabant. Sed nondum in his locis obtinuere victoriam, licet plurimae copiae peregrinorum incaute et lento gressu prae lassitudine subsequentes, [0619D] creberrimo assultu ceciderunt; et quidam Henricus, genere Longobardus, comes sua in terra magnificus, inter socios sagitta transfixus obierit.

 CAP. XXIX. — Christiani Turcis resistentes, et Stanconam frustra oppugnantes, Reclei urbem applicuerunt, ubi siti aestuantes ad trecentos perierunt.

 Nam Christiani milites viriliter adhuc resistentes Turcis, plurimos perimebant, alios in fugam saepius remittebant; et facile quidem remittere poterant, cum nondum illis aquae penuria fuisset, nec equorum virtus defecisset. Sic tandem Christiani milites in itinere a plurima Turcorum infestatione defensi, Stanconam pervenerunt. Ubi Turcorum custodiam et vires in praesidio reperientes, moenia fortiter assiliunt, et dum hostes ab intus pro anima eis [0620A] resistunt, utrinque plurimi occisi sunt. Nihil autem in hac praesidii oppugnatione proficientes, castra hinc amoventes, ad civitatem Reclei applicuerunt. Ubi triduo siti adeo intolerabili oppressus elanguit exercitus, ut supra trecentos exstincti morte gravissima illic periclitarentur; caeteri vero viventes viribus exhausti, et necessariorum defectione infirmati, parum ad resistendum valerent. Hac sitis intolerantia anxiati, quidam ex sociis super cacumen praecelsae rupis gradientes constiterunt, si forte alicubi aquam specularentur. Sed tantum ab hac civitatem vacuam habitatoribus et dirutam prospexerunt, aquam in ea esse existimantes; quae minime reperta est: nam cisternae et putei ipsius a Turcis recenter subversi erant et obruti.

 CAP. XXX. — Turci cum Christianis decertantes, victum fugientemque Willhelmum insecuti sunt; et de fuga Roberti et alterius Willhelmi. [0620B]

 Turci autem post paululum temporis comperientes exercitum jam sitis gravi passione defectum, et parum posse resistere, extemplo eos insecuti, sagittis aggressi sunt per diem integram praelium grave hinc et hinc committentes; et utrinque in gladio, arcu et lancea corruentes, totam latissimam vallem sanguine suo repleverunt, ac densis corporibus occisorum, virorum ac mulierum, terra regionis hujus occupata est. Tandem hoc ingruente saevissimo bello, et Christianorum virtute siti debilitata, et ideo minus valente et resistente, Turcorum ferocitas exaltata coepit invalescere, et Christianos victos [0620C] atrociter in fugam cogere. Comitem quidem jam victum, ac de bello fugientem, usque ad civitatem Germanicoplam insecuti sunt. Robertus vero, frater ejusdem comitis, et Willhelmus de civitate Nonanta, qui signifer erat exercitus, et primus terga vertit, una cum omnibus equitibus a Turcorum armis elapsus, ad praedictam civitatem Germanicoplam fugam facientes pervenerunt, miseros pedites inter manus ferocium hostium relinquentes.

 CAP. XXXI. — Quomodo post fugam ducis Turci residuos Christianos occiderint uxores eorum captivantes.

 Turci autem fugam gentis Christianae et suorum principum videntes, crudeli caede furescunt in populo [0620D] et toto Christianorum comitatu, quorum solummodo septingenti per abrupta montium et silvarum densitatem fugientes, vitae reservati sunt. Post hanc Turcorum victoriam et Christianorum stragem luctuosam, uxores militum Christi ad mille captivatae, et ab horridis hostibus abductae sunt in terram ignotam et alienam. Equi vero et muli, argentum et aurum, vestes cujusque generis pretiosissimae direptae et asportatae, terram et regnum Corrozan divitiis nimiis et spoliis auxerunt et impleverunt. Acta sunt crudelissima haec bella, et saevissimae strages Christianorum in mense Augusto, quando calore solis et sitis intolerantia aestas gravior fieri solet.

 CAP. XXXII. — Qualiter Willhelmus comes a Turcopolis deceptus, cum magno discrimine Antiochiam pervenerit. [0621A]

 Comes igitur de Navers, qui vix periculum mortis evaserat, adhuc aliquid de opibus et stipendiis suis, a manibus Turcorum fugiendo, retinuerat, et vix ad civitatem Germanicoplam declinaverat. Is duodecim Turcopolos milites imperatoris Graeciae, inibi ad tuenda moenia constitutos, multa prece et plurima mercede collata, ductores viae acquisivit ejus, quae ducit ad castellum S. Andreae ex hac parte civitatis Antiochiae; videlicet ut sic per Antiochiam transiens, iter suum continuaret Jerusalem. Verum Turcopoli, viri perfidi, minime illi fidem servaverunt; sed avaritia excaecati, comitem et socios ejus rebus [0621B] exspoliaverunt, nudos et pedites eos relinquentes in loco deserto et invio, et acceptis spoliis Germanicoplam per notas semitas repedantes. Comes vero tristis et dolens, et praecipue Christiani exercitus contritione anxius, viam, sicut devoverat, sub paupere et vili tegmine, patienter omnia adversa accipiens, perfecit, et in diversis angustiis tandem Antiochiam pervenit.

 CAP. XXXIII. — Tankradus, novus princeps Antiochiae, Willhelmum profugum remunerat.

 Tankradus autem post captivitatem Boemundi princeps Antiochiae factus, eumdem comitem, virum nobilissimum, sic ab impiis Turcis attritum et rebus destitutum ingemiscens, optimis et honoroficis renovavit vestibus, et magnificis eum in equis et mulis [0621C] ditavit muneribus, per aliquot dies secum retinens, dum membra, siti, jejunio, vigiliis, lassitudine viarum, squalida et exhausta, bonis terrae in vino, oleo et carnium dulcedine abundanter refoveret; et post haec alleviata molestia et amaritudine animae et corporis, viam in Jerusalem, sicut devoverat, exspectatis ibidem et relictis aliquibus de dispersis sodalibus tempore veris insisteret.

 CAP. XXXIV. — Quomodo Willhelmus, princeps Pictavii, et Welfo dux Bawariorum, et Ida comitissa, cum militia Bulgariam intraverint.

 Modico dehinc intervallo, dierum scilicet octo, post hanc recentem stragem, Willhelmus comes et princeps Pictaviensium, de sanguine Henrici III imperatoris Romani pacifice transito regno Hungarorum, cum duce Bawariorum Welfone, et cum [0621D] comitissa nobili, nomine Ida, de marchia Oisterrich, in ingenti manu equitum et peditum et feminei sexus supra centum et sexaginta millia, in apparatu copioso terram Bulgarorum est ingressus. Ubi, sicut facile fit ab indomito et incorrigibili populo, discordia exorta, et duce Bulgarorum, Guzh nomine, variis injuriis molestato, ad urbem Adrianopolim, inexpugnatus in virtute suorum, descendit. Sed eis pons, qui ducit in civitatem, a duce praeoccupatus et interdictus est.

 CAP. XXXV. — Quod in praelio pontis Rudolfus obierit, et quod dux Bulgarorum se dediderit.

 Quapropter hinc Pincenariis, et caeteris militibus Gomanitis de regno imperatoris, graviter pontem [0622A] in arcu et sagitta prohibentibus, Christianis vero pontem transire non minus contendentibus, adeo crudele utrinque commissum est praelium, ut Rudolfus, vir magnae nobilitatis, de Scegonges ortus, cognatus ipsius Willhelmi principis, illic sagitta percussus, interiret; Hartwigus de Sancto Medardo captus teneretur, et plurimi, quos singulatim longum esset narrare. Illic siquidem in eodem praelio, dum hinc et hinc varia et ingenti contritione diversus fieret eventus, contigit ipsum ducem Bulgarorum in manus Willhelmi et suorum incidere et teneri captivum: donec ipsa die hinc et hinc habitis consiliis, in concordiam universi redierunt; captivis quoque restitutis, Pincenarii et Comanitae sedati sunt.

 CAP. XXXVI. — Bulgarorum duce placato, Willhelmus Constantinopolim rediens, ab imperatore donis sublimatus est. [0622B]

 Post haec concordia, placato duce et suis, in tantum processit, ut non solum dux Christianis peregrinis per pontem pacifice transitum concederet, licentiam emendi necessaria non negaret; sed etiam conductum omnibus usque ad Constantinopolim attribueret sine dolo et aliquo impedimento. In hac civitate idem princeps Willhelmus, Welfo dux, et Ida comitissa quinque hebdomadarum curriculo commorantes, domino Alexio imperatori innotuerunt cum omni voto, quod devoverant in Jerusalem; et idcirco fidei sacramento sibi astricti, plurima necessariarum rerum dona, et licentiam emendi necessaria, suscipere meruerunt.

 CAP. XXXVII. — Exercitu Willhelmi Stanconam urbem veniente, Turci fontes et cisternas obstruunt. [0622C]

 Post haec messis tempore imminente, brachium maris S. Georgii ex jussione et suasione imperatoris navigio superantes, in terram civitatis Nicomediae descenderunt et iter suum continuantes per amoena loca, quibus haec abundat regio, tentoria locaverunt duobus ibi diebus moram facientes. Inde vero profecti Stanconam secesserunt, ubi ex longo itinere necessariis vitae consumptis, gravi inedia, tum siti intolerabili affecti, tam homines quam jumenta infirmati sunt. Nec mirum. Nam universas segetes, a facie hujus multitudinis, Turci, via anticipata, combusserant; puteos, cisternas, fontes obstruxerant, ut sic ultima necessitate famis et sitis attenuati, [0622D] facili bello superarentur.

 CAP. XXXVIII. — Willhelmus et Welfo cum ducibus Turcorum ante urbem Reclei praeliantur et Christiani fugam ineunt.

 Videntes itaque Willhelmus et Welfo, et sui consodales has Turcorum nequitias et dolos, urbes, quae de eorum erant potestate, scilicet Phiniminum et Salamiam, assilientes plurimo conatu stragis diruerunt; sed et omnia loca circumquaque illis subdita vastare minime pepercerunt. Abhinc civitatem Reclei, ubi fluvius torrens, diu et longo desiderio optatus, cunctis sufficeret, descenderunt. Sed Selymanus, Donimanus, Carati, Agunich, principes Turcorum, cum infinitis copiis et armis in occursum ex improviso peregrinis his incautis adfuerunt altero [0623A] ex littore, homines, equos et omnia jumenta adaquari in arcu et sagittarum grandine prohibentes, dum a longe fatigati et sic exhausti Christiani ultra vim sufferre non potuerunt. Unde unanimiter post plurimam et diutinam saevissimamque contentionem, quae ex littore utroque palustri et profundo fiebat, universi Christiani fugam arripientes, strage inaudita ab impiis persecutoribus attriti sunt. Quidam autem aestimantes tam crudele martyrium evadere, divisi a multitudine quoddam in pratum concedentes, feno latere et abscondi quaerebant; sed nequaquam vitae reservati, ad trecentos ibidem sagittis confixi interierunt.

 CAP. XXXIX. — De fuga Arvernensis episcopi et ducis Welfonis, et de interitu Idae comitissae.

 [0623B] Episcopus vero de Arvernis et universi comitatus illius, videntes Christi exercitum sic fuga dilapsum et ab impiis carnificibus attritum, ad radices montis ubi fluvius Reclei oritur, et ipsi fugam inierunt, equos et omnia relinquentes, et tamen pauci evadentes. Similiter etiam dux Welfo lorica et omnibus exutus, et per montana fugiens, vix ab hostili manu ereptus est. Plurima autem millia Alemannorum, Francorum, Wasconum, qui procul erant a montanis, illic exstincta fuisse referuntur. Comitissa vero Ida utrum capta et abducta, aut pedibus tot millium equorum membratim discerpta fuerit, usque in hodiernum diem ignoratur; nisi quod, aiunt, eam inter tot millia matronarum in terram Corrozan aeterno exsilio deportatam.

 CAP. XL. — Quomodo Willhelmum per montana fugientem Tankradus, princeps Antiochiae, receperit.

 Comes autem cum solo armigero per montana et ignotas vias arma inimicorum fugiens, ad urbem nomine Longinach, juxta Tursolt, quam Bernardus cognomine Extraneus regebat, tandem pervenit, benigne ab eo susceptus, omnibus sibi vitae necessariis administratis. Paucis deinde transactis diebus, audiens Tankradus, Antiochiae princeps, tam egregium principem illic spoliis et omnibus rebus amissis, pauperem vitam ducere et nimis humiliatum, misertus est conchristiani fratris et principis: et idcirco accepto consilio, militibus ab Antiochia in occursum ejus missis, honorifice eum suscepit, et pretiosis vestibus per aliquot dies secum commorantem [0623D] et bonis terrae convivantem renovavit.

 CAP. XLI. — Quomodo principes bello dispersi, collecto exercitu Antiochiae convenerint.

 Post contritionem Longobardorum et Willhelmi principis de Navers, Willhelmi quoque comitis Pictaviensis, Welfonis ducis Bawariorum, quicunque dispersi fuerant, aut Constantinopoli seu alibi hiemaverant, e cunctis locis singillatim quique principes Christiani, relictis suis reliquiis, Antiochiam mense Martio inchoante convenerunt: Albertus scilicet de Blandraz, Conradus stabularius, Stephanus Blesensis; item Stephanus dux Burgundiae, Reymundus comes, Willhelmus Pictaviensis comes, Welfo dux Bawariorum; episcopi Engelradus de Lauduno, [0624A] Manasses de Barcinona, aliique episcopi Italiae, navigio ad portum Simeonis eremitae pariter convenientes, Antiochiae aliquanto tempore remorati sunt.

 CAP. XLII. — Reymundus precibus principum a Tankrado vinculis absolvitur, et expugnatae urbi Tortosae praeficitur.

 Bernardus autem Extraneus, eo tempore comitem Reymundum apud eumdem portum captivum tenuit, eo quod imputabatur ei necis traditio Longobardorum et caeterorum qui in eadem fuerant expeditione: quem Tankradus Antiochiae sibi traditum reposuit in custodia. Principes igitur Christianorum, qui convenerant, post dies paucos recordati confratris et principis Christiani, eumque sic indiscussum [0624B] a Tankrado in vinculis teneri, obnixe precati sunt ut in nomine Christi tam magnificum principem solveret ac suis restitueret. Tankradus vero satisfaciens precibus confratrum peregrinorum, hac apposita conditione, a carcere eductum restituit, ne quidquam terrae hac ex parte civitatis Acrae invaderet, et id sacramento obligatus observaret. Post haec recepto eodem principe Reymundo, unanimiter salutato Tankrado, ab Antiochia regressi sunt usque ad civitatem Tortosam. Quam obsidentes et expugnantes subdiderunt: in qua ipse Reymundus ex communi consilio ad tuenda ipsius moenia remansit, eo quod vir cautus et doctus ad resistendum hostibus videretur. Caeteri viam Jerusalem continuare decreverunt.

 CAP. XLIII. — Welfo dux Hierosolymis adorato sepulcro Domini, in Cyprum reversus obiit.

 Welfo autem dux obsidionem hanc devitans, Jerusalem ad adorandum descendit una cum Reinoldo duce Burgundiae, fratre Stephani, vice ipsius Burgundiam regentis, qui ante expeditionem Longobardorum Jerusalem tendens, Antiochiae usque nunc hiemaverat. Sed infirmitate correptus, in via mortuus est idem Reinoldus et sepultus. Welfo igitur Jerusalem perveniens, adorato Jesu Domino et ejus sepulcro, post aliquot dies navigio usque ad insulam Cyprum reversus est, ubi et ipse infirmitate detentus, mortuus et sepultus est.

 CAP. XLIV. — Quomodo principes, devicta urbe Tortosa, cum Baldewino rege Palmas Joppe celebraverint. [0624D]

 Caeteri autem principes praefati, post captionem civitatis Tortosae, recto itinere usque ad civitatem Baurim cum decem millibus profecti sunt, ubi regem Baldewinum, ex praemissa legatione admonitum, in occursum sibi in ingenti manu repererunt; quia transire regiones et civitates gentilium absque tamnominati et potentis novi regis conductu dubitabant. Deinde habita per noctis spatium cum eo requie, crastino admistis copiis profecti sunt; et per quindecim dies ante sanctum Pascha Joppen venientes, per dies octo, et ipsa solemni die Palmarum illic morati sunt. Postea autem die Palmarum a Joppe egressi, Hierosolymam ascenderunt. In qua septem [0625A] dies commorantes, et Sabbato sancti Paschae ignem de coelo operientes, sanctam civitatem in orationibus et eleemosynis perlustraverunt. Conradus quoque stabularius, et Engelradus episcopus Lauduni, paululum retardati, subsecuti sunt confratres usque Japhet: qui et ipsi in Pascha Domini caeteris adjuncti sunt.

 CAP. XLV. — Principes, Pascha Hierosolymis celebrato, inter imperatorem et regem pacem componunt.

 Convenientes igitur de omnibus locis in Jerusalem hac secunda hebdomada paschali, et gloriose ac jucunde sanctam solemnitatem cum rege peragentes, mala et pericula peregrinorum rememorantes, consilium regi Baldewino dederunt, quatenus in humilitate [0625B] ampliore, qua posset, et precibus mansuetis imperatorem Constantinopolitanum compellaret super miseriis Christianorum: videlicet ut a perditione et traditione Christianorum cessaret, et Ecclesiae Hierosolymitanae subveniret, Turcos et Sarracenos non audiret; sed pleniter ac fideliter omnem mutuationem necessariorum a praesidiis et locis regni sui fieri usque in Jerusalem non negaret.

 CAP. XLVI. — Fama volat in populo, imperatoris consilio Longobardos fuisse occisos.

 Fuit enim fama in populo catholico, quod ipsius imperatoris occultis et perfidis consiliis, a comite Reymundo et militibus Turcopolis, deductus sit exercitus Longobardorum per deserta et invia et solitudines Flaganiae, ut illic a Turcis facile prae fame et [0625C] siti exhaustus superatus occideretur. Verum ut a veridicis et nobilibus viris relatum est, nequaquam hoc nefando scelere culpandus erat. Nam saepius exercitum praemonuit, et edocuit solitudines et defectiones [0626A] et Turcorum insidias in inviis Flaganiae, et ideo eos non secure et tutos per hanc viam posse incedere.

 CAP. XLVII. — Baldewinus imperatori munera mittit se de perfidia excusanti.

 Acquievit benigne rex Baldewinus consiliis universorum; ac leones duos domitos et sibi gratissimos, imperatori pro munere misit per Gerhardum archiepiscopum, et episcopum de Barcinona, ad confirmandum foedus et amicitiam. Imperator universam petitionem regis cum muneribus sibi praesentatis in bona accepit, et de omni suspicione necis Longobardorum, quam adversus eum Christiani habebant, jusjurandum in Dei nomine faciens, se excusavit: promittens se deinceps omnibus misericordiam [0626B] fieri, regem Baldewinum se velle honorare et amare. In eadem legatione ab imperatore decretum est, ut episcopus de Barcinona eum apud Romanum pontificem Paschalem de traditione sibi imposita excusaret.

 CAP. XLVIII. — Imperator regi Baldewino dona dirigens, Romae de perfidia sua apud papam incusatur

 Engelradus autem miles quidam in Jerusalem repedans, muneribus magnis ab imperatore honoratus, bono nuntia reportavit, et amicitiam et fidem regi Baldewino imperatorem velle observare, et peregrinos non ultra offendere. Sed episcopus aliquantulum renisus est imperatori, propter infidelitatem erga Gallos, quam ab eo extorsit. Quapropter in amaritudine animi Romam tendens, ipsum imperatorem [0626C] criminatus est in Ecclesia Beneventana: et ideo assumptis litteris ipsius apostolici, querimonia gravis apud omnes principes Galliae super ipso imperatore facta est.

 LIBER NONUS. [0625]

 CAPUT PRIMUM. — Quod quidam de Christianis principibus ad propria repedaverint, quibusdam cum rege in Jerusalem remanentibus. [0625C]

 Postea conventu Christianorum de die in diem comminuto, aliis redeuntibus navigio, aliis per diversas [0625D] regiones in reditu suo dispersis, Conradus, stabularius imperatoris Romanorum, Albertus de Blandraz, Stephanus Blesensis, Stephanus princeps Burgundiae, Otho cognomine Altaspata, Arpinus de Buduordis, Hugo de Falckenberg, Hugo de Lezenais, Baldewinus de Hestrut, Gutmanus de Brussela, Rudolfus de castello Alos, quod est in Flandria, Hugo de Botuns, Gerbodo de castello Wintine, Rotgerus de Roscit, et caeteri quamplurimi nobiles et egregii viri, qui ad sanctum Pascha celebrandum tunc de universis locis convenerant, et in omni devotione ac charitatis plenitudine feliciter sanctum tempus celebraverant, in civitate Jerusalem cum rege remanserunt.

 CAP. II. — De incenso a Babyloniis templo S. Georgii, et de fuga Roberti, episcopi urbis Rames. [0626C]

 Appropinquante dehinc festo sanctae Pentecostes, et collectione Christianorum nimium attenuata, aliis navigio, aliis per siccum regressis, exercitus regis [0626D] Babyloniae innumerabilis, et nunquam antea copiosior factus, ab Ascalone alii navigio, alii per aridam in equis et copioso apparatu armorum descendentes, templum S. Georgii, distans milliari a civitate Rames, combusserunt cum universis, quos in eo repererunt fugientes a facie eorum cum armentis et gregibus; quin etiam sata regionis depopulati sunt, novum laborem peregrinorum, et spem totius anni. At Robertus, civitatis episcopus, vir christianissimus, videns tam copiosum exercitum tam repentinis flammis et praedis regioni incumbere, et post captam urbem Rames in civitatem Jerusalem velle descendere ad expugnanda ejus moenia et obsidendum regem cum populo Christiano, subito equum [0627A] ascendens, et ab hostium incursu elapsus praecucurrit Jerusalem ut nuntiaret regi quantus exercitus descendisset a Babylonia, et quomodo omnia sata et vicina loca civitatis Rames jam flamma et praeda consumpsisset.

 CAP. III. — Rex Baldewinus contra Babylonios militiam congregat.

 Rex itaque et universa domus ducis Godefridi fratris ipsius et caeteri nobiles, qui adhuc cum illo remanserant, audientes supervenisse tot millia adversariorum ad delendos catholicos populos, sine mora ad arma festinant; et jam ad septingentos adunati et loricati, cum rege versus hostiles impetus in tubis et cornibus et vexillis ostreis regia via ferebantur. Vix a montanis Jerusalem rex et sui [0627B] egressi sunt, et ecce in valle et amplissima planitie Rames inimica agmina Sarracenorum, Arabumque et Azopart appropinquabant cum infinitis millibus equitum et peditum, volentes in virtute hac Jerusalem recuperare, regem et fideles Christi expugnare.

 CAP. IV. — Rex Baldewinus contra Babylonios congreditur, quibusdam ex suis optimatibus in bello occumbentibus.

 Rex igitur et omnis comitatus illius videntes tam propinquas acies inimicorum astitisse, omni timore mortis deposito, et animae suae parcere non curantes, atrociter et unanimiter per medios hostes ad eorum millia irruunt, acies penetrantes in virtute militari, et nimiam caedem suis armis multiplicantes. [0627C] Dum vero hi solum septingenti, pauca quidem manus, sed milites egregii et fortissimi, sic caedendo et hostium muros diruendo, penetrare conarentur, gens intolerabilis Azopart, quae in mediis millibus gentilium constituta erat, cum fustibus, in modum malleorum ferro et plumbo compositis, occurrerunt regi et suis, et non solum milites, sed etiam equos illorum in fronte et caeteris membris fortiter ferientes, gravi ictu eos a praelio absterrebant. Alii vero sagittis et fundibulis viros egregios coronantes, incessanter affligebant, tanquam grando indeficiens quae de coelo cadit, quousque vim ultra sufferre non valentes rex et universi in fugam conversi sunt. Rudolfus de Alos, Gerbodo de Wintino, Gerhardus de Avennis, Gosfridus brevis in statura, Stabulo [0627D] camerarius ducis Godefridi, comes Host de castello Rura, Hugo de Hamach de terra Pictaviensi, Hugo Botuns, Gerhardus Barson et caeteri omnes mediis in hostibus interierunt. Ex his quinquaginta versus Rames fugam arripientes, portae urbis immissi sunt. Lithardus vero Cameracensis, Rotgerus de Roseit, Philippus de Bulon, Baldewinus de Hestrut, Walterus de Berga, Hugo de Burg, Addo de Keresi versus Japhet fugam inierunt, ubi decem millia illis occurrerunt, qui regi ad auxilium festinabant. Sed ab his audito regis infortunio, et suo interitu, ad eamdem civitatem fuga reversi sunt.

 CAP. V. — De obsidione urbis Rames, et de fuga vel salvatione regis Baldewini

 His itaque civitati cum fugitivis militibus immissis, [0628A] et portis clausis, Sarraceni qui eos insequebantur ad societatem reversi sunt, et urbem Rames, undique positis castris, obsederunt. Rex autem vitae diffisus, propter urbis infirmitatem, per quamdam muri fracturam cum solo Hugone de Brulis in Gezela residens, cum armigero suo versus montana Jerusalem diffugium fecit, et tota die ac nocte errans, frustra iter peregit, donec maxima pars Sarracenorum erranti, et Jerusalem tendenti, occurrit: à quibus illi fuga per montana interdicta, graviter insecutione illorum oppressus est, nescius quo vagari coeperit. Rex itaque intelligens, se per montana evadere non posse, jam crastino mane orto, et via aliquantulum recognita, versus Assur civitatem Christianorum secessit, licet sagittis insequentium [0628B] trans loricam paulisper sauciatus: qui per diem et noctem in montanis et deviis multum laboravit, donec tandem in campi planitie sine requie et cibo vel equi pabulo assistens, regionis et viarum coepit reminisci. Mane autem sic facto, Assur intravit. Ubi Rorgius, qui civitatem Caiphas in beneficio acceperat et obtinebat, in laetitia magna illum suscepit: existimabat enim eum cum caeteris corruisse. Sic rex ab obsidione Rames et manu Sarracenorum elapsus, venit Assur. Caeteri vero, id est, Conradus, Arpinus, Stephanus Blesensis, Stephanus de Burgundia et alii milites egregii, turrim quamdam civitatis ejusdem causa protectionis ingressi sunt.

 CAP. VI. — Ubi Sarraceni, expugnata turri urbis Rames, quosdam Christianorum principum interficiunt, Conradum stabularium captivantes. [0628C]

 Altera autem die Sarraceni, nec non Azopari, ruptis muris civitatis in virtute magna, ipsam turrim infringere et expugnare fortiter coeperunt ferreis uncis et ligonibus, donec tandem turri cavata, ignem et fumum in ea suscitaverunt, ut sic calore et fumo arctati et suffocati milites, aut perirent aut prodirent. Sed milites egregii, eligentes potius honesta defensione consumi, quam misera morte suffocari et exstingui, tertia die invocato nomine Jesu, confisi ejus gratia egressi sunt, et plurimum cum Sarracenis facie ad faciem dimicantes, plurimo sanguine et strage illorum animas [0628D] suas ulti sunt. Conradus vero audacia et viribus incomparabilis, gladio praecipuas Sarracenorum strages exercuit, quoad omnes admirati qui aderant et exterriti, procul ab eo absistentes, continuerunt manus suas, rogantes eum ut cessaret a caede horribili, et eorum dextras susciperet pro vivendi gratia, et sic in regis Babyloniae deditionem redderetur donec placata regis ira tam famosus et mirabilis miles in oculis ejus gratiam inveniret, et post vincula praemia mereretur. Quod et actum est. Arpinus pariter captus et vitae reservatus est, eo quod miles imperatoris Graecorum fuisse a veridicis testibus illic innotuisset. Caeteri vero omnes cum Stephano et altero Stephano, summis principibus, ibidem decollati sunt.

 CAP. VII. — Quomodo cives Jerusalem propter fugam Baldewini regis conterriti, consolationem receperint. [0629A]

 Interea rex Baldewinus hoc triduo Assur resedit ut audiret eventum rerum. Sed fama haec crudelis Jerusalem transvolans, omnes eam inhabitantes vehementer perterruit, et in luctum ac ploratum tota civitas conversa est. Coeperunt enim adeo omnium corda metu fluxa deficere, ut noctu et in enebris a civitate recedere pararent, nisi Gutmanus quidam ortus de Brussela, qui vix evaserat, plurimum eis consolationis attulisset et saepius admonuisset ne facile a civitate recederent, donec intelligerent si rex Baldewinus adhuc superesset. Tandem post paululum, fama allata est regem [0629B] adhuc esse incolumen: quod audientes universi laetati sunt et confortati. Et ideo abhinc diebus singulis per moenia diffusi, urbem defensabant ab assultibus Sarracenorum, qui huc in superbia victoriae suae per turmas ad lacessendos cives Christianos assidue conveniebant.

 CAP. VIII. — Ubi, Conrado stabulario carcerato, Babylonii Japhet civitatem et Baldewini regis uxorem obsidione terruerunt.

 His itaque decollatis, sed Conrado et Arpino in dextris eorum susceptis et in urbem Ascalonem in carcerem transmissis, Meravis et cuncti potentes Babyloniae in virtute magna, et manu robusta, ad civitatem Japhet profecti sunt ac plurimo assultu, instrumento et tormentis lapidum ac bellico apparatu [0629C] et impetu viros in ea repertos vexaverunt. Caput vero Gerbodonis et ejus crura pretioso ostro calceata et induta amputantes, defensoribus urbis ostenderunt, asserentes regis esse Baldewini, eo quod similis ejus esset: et ideo eos ab urbe exire, et in potestatem regis Babyloniae sanis membris et vita incolumi venire plurimum arctabant. Christiani vero arbitrantes verum, et regis caput et crura procul ostentari, nimia desperatione correpti sunt cum omnibus rebus suis egredi, sibi invicem consulentes, et sic navigio liberari. Erat his diebus regina et uxor Baldewini in ipsa civitate Japhet, quae etiam terroribus attonita et dolore mortis dilectissimi regis, pariter fugam cum caeteris meditabatur inire.

 CAP. IX. — Baldewinus rex navigio applicans Japhet, cum gaudio suscipitur a civibus. [0629D]

 Verum dehinc septem diebus evolutis, rex ab Assur exiens, navem, quae dicitur buza, ascendit, et cum eo Godericus pirata de regno Anglia, ac vexillo hastae praefixo et elato in aere ad radios solis usque Japhet cum paucis navigavit: ut hoc ejus signo cives Christiani recognito, fiduciam vitae regis haberent, et non facile hostium minis pavefacti, turpiter diffugium facerent, aut urbem reddere cogerentur: sciebat enim eos multum de vita et salute ejus desperare. Sarraceni autem viso ejus signo et recognito, ea pars, quae navigio urbem cingebat, illi in galeis viginti et carinis tredecim, [0630A] quas vulgo appellant Cazh, occurrerunt volentes buzam regis coronare. Sed Dei auxilio, undis maris illis ex adverso tumescentibus ac reluctantibus, buza autem regis facili et agili cursu inter procellas labente ac volitante, in portu Joppe, delusis hostibus, subito adfuit, sex ex Sarracenis in arcu suo e navicula percussis ac vulneratis. Intrans itaque civitatem, dum incolumis omnium pateret oculis, revixit spiritus cunctorum gementium, et de ejus morte hactenus dolentium, eo quod caput et rex Christianorum et princeps Jerusalem adhuc vivus et incolumis receptus sit.

 CAP. X. — Sarraceni Baldewinum regem regressum paululum declinantes, ad obsidionem Japhet denuo revertuntur.

 [0630B] Jam dies media flagrabat, et rex mox equum ascendens, portas civitatis cum sex tantum illustrissimis militibus egressus est ut lacesseret tantum Sarracenos circumsidentes, et pateret omnium aspectui quomodo adhuc vivus et sospes haberetur. Cognito autem rege vivo et salvo, universa multitudo gentilium, ablatis tentoriis a Joppe, in campos Ascalonis descenderunt, illic per tres septimanas commorantes donec intelligerent si aliqua virtus regi Baldewino ad subveniendum augeretur. Legatio enim regis ad universos confratres per castella et civitates ac regiones propter auxilium directa est. Sed minime hoc tempore auxilium ferentibus Tankrado, Reymundo, Baldewino de Burg, eo quod [0630C] nimium remoti essent, Sarraceni ab Ascalone venientes, obsidionem circa Japhet iteraverunt, donec quindecim dies evoluti sunt.

 CAP. XI. — De classe Christianorum.

 Interea dum haec obsidio ageretur, ducentae naves Christianorum navigio Joppen appulsae sunt, ut adorarent in Jerusalem. Horum Bernhardus Witrazh de terra Galatiae, Hardinus de Anglia, Otho de Roges, Hadewerck, unus de praepotentibus Westfalorum, primi et ductores fuisse referuntur. Sarraceni quidem, qui ex adverso urbem in superiore parte navigio obsederant, videntes tot Christianorum acies adesse, constituerunt cum eis navali impetu confligere. Sed Christianorum naves velis et remis [0630D] ac prosperiore vento clementia Dei praevalentes, valide repressis gentilium viribus, in arido constiterunt, et additis civibus cum ipso rege sibi in adjutorium, urbem ingressi sunt; amplior vero pars in aperta camporum planitie ex adverso pariter fixis tentoriis hospitio resedit. Erat autem tertia feria Julii mensis, quando hae Christianorum copiae, Deo protegente, huc navigio angustiatis et obsessis ad opem collatae sunt. Sarracenorum autem turmae, videntes quia Christianorum virtus audacter facie ad faciem vicino sibi hospitio proxime jungebatur, media nocte orbi incumbente, amotis tentoriis, amplius milliari subtractae consederunt, dum luce exorta consilium inirent utrum Ascalonem redirent, aut cives Japhet crebris assultibus vexarent.

 CAP. XII. — Qualiter Baldewinus rex cum Sarracenis dimicans, tria millia ex eis prostravit. [0631A]

 Ab ipso vero die tertiae feriae dum sic in superbia et elatione suae multitudinis immobiles Sarraceni persisterent, et multis armorum terroribus Christianum populum vexarent, sexta feria appropinquante, rex Baldewinus in tubis et cornibus a Japhet egrediens, in manu robusta equitum et peditum virtutem illorum crudeli bello est aggressus, magnis hinc et hinc clamoribus intonantes. Christiani quoque qui navigio appulsi sunt horribili pariter clamore cum rege Baldewino et gravi strepitu vociferantes, Babylonios vehementi pugna sunt aggressi, saevissimis ac mortiferis plagis eos affligentes, donec bello fatigati et ultra vim non sustinentes fugam versus Ascalonem [0631B] inierunt. Alii vero ab insecutoribus eripi existimantes et mari se credentes, intolerabili procellarum fluctuatione absorpti sunt. Et sic civitas Joppe cum habitatoribus suis liberata est. Ceciderunt hac die tria millia Sarracenorum; Christianorum vero pauci periisse inventi sunt.

 CAP. XIII. — Quomodo Baldewinus cum triumpho Jerusalem redierit, et post primam suorum interfectionem auxilia Christianorum principum per legatos impetraverit.

 Rex ergo Baldewinus triumphum de inimicis gloriose adeptus, noctem hanc in Joppe in laetitia magna exegit cum universis peregrinis qui convenerant, habentibus spolia multa. Altera vero die clarescente, [0631C] Jerusalem cum omnibus peregrinis profectus est, pacifice et potenter omnia disponens, et peregrinis ad adorandum Christum et vota sua reddenda in Jerusalem templum Dominici sepulcri aperiri jubens. Ante haec omnia, cum nondum auxilium novi et peregrini exercitus adfuisset, Baldewinus rex anxius et nimium desperatus ob interitum suorum, legationem Antiochiam Tankrado et Baldewino de Burg in civitatem Rohas misit, quatenus festinanter sibi auxilio adessent, aut totam regionem Syriae et regnum in Jerusalem in brevi amitteret, Sarracenorum audaciam et contumacem victoriam annuntians, et quantum casum suorum egregiorum militum nuper ab hostibus passus sit. Qui statim collecto exercitu, Tankradus quidem in circuitu Antiochiae, [0631D] Baldewinus Rohas ad septingentos equites et pedites mille, die statuto, unanimiter ad ipsam Antiochiam convenerunt, Willhelmo Pictaviensi principe in eodem comitatu assumpto, qui nuper post Pascha Domini a Jerusalem adorato sepulcro Dominico ad Tankradum redierat: et nunc per convallem Damasci et Camollam descendentes, sed Tabariam praetermittentes ad Caesaream Cornelli pervenerunt, illic positis tentoriis pernoctantes. Mane itaque facto, ad flumen Assur castrametati sunt, non amplius quam solo milliari ab Japhet hospitari constituentes. Descenderant autem tempore autumni in mense Septembri, quando omnium frugum plenitudo redundare solet.

 CAP. XIV. — Quod Baldewinus rex advenientibus principibus necessaria subministrans, eis pro Dagoberto patriarcha intercedentibus annuerit. [0632A]

 Baldewinus itaque rex in civitate Japhet tunc moram faciens, ac tam fortium virorum adventum intelligens, nuntios egregios illis in occursum constituit, qui omnia vitae necessaria illis procurarent in pane, carne, vino, oleo et hordeo ad refocillandos milites et eorum equos longo itinere fatigatos. Erat autem Dagobertus in eorumdem egregiorum virorum comitatu, reprobatus ab eodem rege: qui patriarchatus dignitatem recuperare arbitrans, cum Tankrado Japhet descendere disposuit. Unde Tankradus et Baldewinus de Burg, Willhelmus quoque comes Pictavii, pariterque Willhelmus Carpentarius, [0632B] consilio inito qualiter patriarcha restituatur, regi legationem direxerunt, videlicet ut patriarcham in suam sedem relocaret, alioqui nequaquam eos in ultionem suorum Ascalonem posse descendere. Rex horum audita legatione, invitus eorum precibus acquievit, nimium indignatus adversus patriarcham propter subterratam pecuniam. Attamen consilio suorum victus, concessit magnificis illius intercessoribus: ut primum Ascalonem descendant adversus arma et milites regis Babyloniae; dehinc se omnia de patriarcha aequo judicio et consilio ipsorum acturum. Decrevit etiam haec omnia fieri examine Roberti parisiensis cardinalis, episcopi et legati; qui Mauritio aliquo tempore mortuo, a Paschali, Romano pontifice missus, venerat [0632C] ad discussionem et correctionem rerum illicitarum sanctae et orientalis Ecclesiae in his orientalibus plagis.

 CAP. XV. — Qualiter Baldewinus rex cum principibus ab eo susceptis Ascalonem obsidens, Ammiraldum Babyloniorum bello exstinxerit.

 Tankradus autem et Baldewinus de Burg, Willhelmus itemque Willhelmus, hac regis audita promissione, sub obtentu fidei in armis et virtute suorum cum rege Ascalonem profecti sunt, per dies octo ejus moenia obsidentes, vineas et sata et universam spem anni illius devastantes, et crebro assultu muros impugnantes. Dum tandem creberrimis assultibus illic saevirent, turres et moenia oppugnarent, quidam Ammiraldus Babyloniae regis [0632D] nobilissimus, Merdepas nomine, qui ad tuendos cives remanserat, subito in virtute magna ab urbe erupit, et viros Christianorum ferro et sagittarum grandine in manu suorum lacessivit; sed Dei gratia et virtute repente a Christianis occisus et attritus est. Merdepa tam nominatissimo Ammiraldo regis Babyloniae sic exstincto, et universis gentilibus civibus Ascalonis repressis, et ultra repugnare diffidentibus, portas vero in faciem Christianorum claudentibus, rex assultus et labores suorum incassum fieri intuens, ex consilio majorum ab urbe quae ab humanis videtur viribus insuperabilis recessit, et Joppen una cum Tankrado et Baldewino de Burg, Willhelmo et altero Willhelmo divertit, [0633A] ubi in omni gloria et laetitia simul epulati sunt.

 CAP. XVI. — De investitura Dagoberti patriarchae, et de concilio super ipso Hierosolymis habito.

 Dehinc consilio ibidem habito cum episcopis, abbatibus et universis ordinatis clero, et ex judicio omnium Patrum qui aderant, omni honore et dignitate, qua erat privatus patriarcha a rege, reinvestitus ac Jerusalem reductus, honorifice in cathedram episcopalem relocatus est. Reducto itaque sic patriarcha Dagoberto Jerusalem ac in sede suae majestatis relocato, proxima die in templo Dominici sepulcri concilium statutum est, ubi idonei testes et accusatores in praesentia et audientia domini cardinalis ac totius Ecclesiae convenerunt, Baldewimus Caesareae urbis episcopus, et episcopus de Bethlehem, [0633B] Robertus episcopus de Rama, Arnolfus cancellarius et archidiaconus Dominici sepulcri et clerici multi. Ibi alii hunc ex Simonia; alii ex homicidio Christianorum Graecorum in insula Cephali ejus instinctu a Genuensibus perpetrato; alii ex traditione regis Baldewini; quidam vero ex oblatione et pecunia fidelium subterrata constanter et obnixe criminati sunt. Adfuerunt pariter in eodem concilio Engelhardus episcopus Lauduni, similiter et episcopus Placentiae, episcopus de Tarsa, episcopus de Mamistras aliique episcopi et archiepiscopi ad decem et octo computati; abbas etiam de sancta Maria Latina, abbas de valle Josaphat, abbas de monte Thabor; et alii de terra Galliae circiter sex illic [0633C] sedisse referuntur.

 CAP. XVII. — De depositione patriarchae praefati, et de ordinatione Evermeri, in locum ejus subrogati.

 Ibidem vero in medio tantorum probabilium virorum conventu, cardinale praedicto residente et aequo judicio rem examinante, patriarcha, victus et confusus ab idoneis testibus de perfidia et caeteris, obmutuit. Qui in satisfactione Deo et cardinali rebellis et inobediens existens, et in pertinacia suae pravae excusationis permanens, sub judicio omnium fidelium depositus ac anathemate percussus est. Tankradus vero et caeteri principes, videntes rem ex puro judicio veritatis finem accepisse, non ultra renisi sunt; sed rege salutato, in terram Antiochiae et Edessae, patriarcha abjecto, utque aiunt, precibus [0633D] tantorum procerum absoluto, secum abducto reversi sunt. Rex quidem in laetitia et gloria magna remansit Jerusalem. Nec mora, consilio ejusdem Roberti cardinalis, cleri quoque ac totius populi electione, Evermerus quidam, vir et clericus boni testimonii, praeclarus ac hilaris distributor eleemosynarum, vice et loco Dagoberti patriarcha constitutus successit, omni studio religionis ac bonae conversationis, in amore fraternitatis et charitate, illic in templo Dominici sepulcri Deo serviens, et regi Baldewino contra Sarracenos et incredulos fidelis adjutor existens.

 CAP. XVIII. — Qualiter principibus cum centum et quadraginta millibus Christianorum in sua de Jerusalem renavigantibus, trecentae ex ipsis naves partim ab hostibus, partim fluctibus interierunt. [0634A]

 Regresso itaque Tankrado cum caeteris principibus supra centum et quadraginta millia virorum peregrinorum, qui Jerusalem hoc anno adorare convenerant, taedio diutinae morae affecti, navigio nunc velis et remis aptato, rege vero salutato, alto mari invecti sunt ut ad terram nativitatis suae redirent, aequore ab omni fervore et turbine ventorum sedato. Sed illis vix duobus diebus in tranquillo navigantibus, circa aequinoctium hiemale serenitas coepit turbari, venti horribiles suscitari, naves usquequaque gravi turbine inquietari, et saevis procellis dejici et quassari, dum tandem nautae et homines [0634B] peregrini fessi, et tumidis fluctibus oppressi, alii attritis velis et remis in profundum ferebantur; alii validis ventorum flatibus dispersi, ac per ignotum jactati mare et vagi facti, Accaron pervenerunt; alii apud Sagittam, alii Ascalonem, civitates gentilium consistentes, aut capti, aut trucidati, aut undis suffocati sunt. Fuerunt autem naves Christianorum, qui perierunt, trecentae, quarum decima pars vix salvata fuisse perhibetur. Audito tantae multitudinis casu in Jerusalem, rex et universi viri et feminae civitatis in nimiam lamentationem et complorationem versi sunt, eo quod tam amara morte tot millia confratrum suorum non solum undis, sed et armis gentilium exstincti sunt.

 CAP. XIX. — Qualiter tertio regni sui anno Baldewinus rex urbem Accaron obsederit, sed minime devicerit. [0634C]

 Post haec anno tertio regni sui rex Baldewinus vehementer indignatus adversus civitatem Accaron, eo quod saepius insidiae et assultus ab ea peregrinis accrevissent, jam hiemis gravi frigore deterso et veris temperie aspirante, post octavas Paschae anni illius praecedentis, quo in campestribus Rames praelia commisit, et omnibus suis attritis, cum paucis reliquis suorum militum vix Sarracenorum vires evasit, exercitum congregans ad quinque millia virorum, ad praefatae civitatis applicuit moenia. Quam, undique posita obsidione, curriculo quinque hebdomadarum sic mangenarum jactu et machinarum [0634D] sublimitate oppugnavit, ut ultra vim et difficiles militum lapidumque creberrimos ictus cives sufferre non valentes, jam in manu regis, impetrata vita, urbem reddere cogerentur. Jam enim tres ab urbe exierant Sarraceni, quod caeteros prorsus latuit, ut sibi regem placarent et parcere animae suae impetrarent, omnem casum et defectionem fortium virorum et civium illi referentes, et universos interius adeo metu concussos ut si semel adhuc valide urbem impugnarent, procul dubio portis apertis, in manu regis traderetur. Vix hi tres sermonem et consilium cum rege expleverant, et ecce vespere facto, de Sur quae est Tyrus, et a Tripla quae est Tripolis, civitatibus de regno Babyloniae, duodecim galeidae descenderunt cum multis armatis militibus, et cum [0635A] quadam ingente nave quingentos viros pugnatores continente, qui eadem tota nocte civitatem introeuntes per moenia et urbem diffusi sunt. Nec mora, minime diem exspectantes, sed rapidum ignem sulphure, oleo, pice, stuppis suscitantes, machinae regis subito injecerunt, ut viros sagittas assidue desuper intorquentes et urbem valide impugnantes ab ea absterrerent.

 CAP. XX. — Quod Reinoldo, sagittario regis, in bello pereunte, ipse rex ab obsidione urbis Accaron recesserit.

 Verum illorum adventu cognito, et igne jam circa machinam saepius advolante, Reynoldus quidam miles regis, arte sagittandi peritissimus et magister sagittariorum, socios ad defensionem admonet; ipse vero arcu Baleari arrepto, supra centum et [0635B] quinquaginta Sarracenos mortifero vulnere exstinctos percussit. Mane autem facto, bellum utrinque coepit vehementius ingruere et invalescere, ac saepius a portis erumpentes Sarracenorum milites lanceis peregrinos Christi, alios gravi vulnere percusserunt, alios momentanea morte exstinxerunt. Eadem denique die Reynoldus plurimum belli et caedis dum a machina adversus hostes exerceret, incautus et intrepidus nimium in aperto assistens, subito mangenellae impetu lapis emissus illi in verticem venit; et sic mortuus jussu regis sublatus, in monte Thabor a religiosis monachis sepultus est. Videns autem rex, quia virtus Sarracenorum praevalebat prae intolerabili multitudine, quae noviter a praedictis [0635C] civitatibus huic urbi ad auxilium navigio confluxerat, et quia manu suorum non solum bello gravata, sed et longa obsidione ad resistendum deficiebat, ex consilio magnatum suorum ignem machinae jussit immitti, nimium turbatus et dolens inde recedens, eo quod prosperum successum hoc tempore nequiverit habere.

 CAP. XXI. — Baldewinus rex venationi aliquantulum vacans cum decem sociis Sarracenos sexaginta aggreditur.

 Eodem vero anno, quo rex Acram invictam deseruit, et a Joppe Jerusalem ascendit, ut illic aliquantulum bellis intermissis quiesceret, quadam die circa tempus Julii mensis cum decem tantum militibus in venationem profectus, dum saltus civitati Caesareae [0635D] contiguos a montanis intraret et hujus recreationis studio vacaret, Sarraceni circiter sexaginta ab Ascalone et Acra descenderunt ad insidias Christianorum, ut tam in plano quam in montanis deprehensos detruncarent ac rebus exspoliarent. Tunc quidam forte Christianae professionis illis obviam facti sunt, quos nimia audacia freti gentiles praefati, persequi, occidere et rebus exspoliare decreverunt, ut sic in gloria et victoria cum spoliis fidelium ad suas civitates repedarent. Hac itaque crudeli intentione Sarracenis Christianorum vestigia insequentibus, universa vero regione fama eorum commota ac tremefacta, eo quod vires illorum ampliores quam fuissent aestimarentur, Baldewino regi, omnium horum ignaro, et solummodo [0636A] venationi intento, nuntiatum est, quomodo Sarraceni regionem ingressi fuissent ad insidiandum et trucidandum populum Dei vivi, et ideo citius eum oportere in hac necessitate subvenire. Qui illico hoc audito, decem socios, qui secum erant, nobiliter admonet ut sine intermissione hostes insequantur, et nunquam eos impune a regione exire patiantur; sed fortiter cum eis dimicantes, praedam excutiant et rapinas confratrum suorum. Mox venatoriae artis obliti, Otho Altaspata, Albertus de Blandraz et caeteri, qui cum rege venationi intererant, licet lorica, scuto, lancea inermes, sed tantum gladio accincti et pharetra procul omni timore mortis ablato, equos calcaribus urgent, et recto vestigio Sarracenos persequentes, forte jam visos, sagittis et gladiis eductis, [0636B] subito incurrerunt, et atrociter hinc et hinc praelium commiserunt.

 CAP. XXII. — Baldewinus rex a quodam Sarraceno latenter inter fruteta vulneratur, et Jerusalem reportatus, curatur.

 Baldewinus vero rex prae cunctis acrius per medios hostes irruens, et caedem gladio multiplicans, ex improviso juxta fruteta humilis silvae in rapido cursu volantis equi astitit: ubi a quodam satellite Sarracenorum, qui inter ramos et opaca folia delituit, furtiva lancea trans femur et renes perforatus est. Nec mora, a tam crudeli vulnere tam potentis regis rivi sanguinis graviter eruperunt, vultusque illius pallescere; animus et virtus deficere, manus a gladii percussione cessare coeperunt, donec tandem [0636C] in terra ab equo corruens, ac si mortuus et exstinctus expirasse crederetur. Quod sui commilitones ut viderunt, statim dolore inaestimabili commoti, amplius et validius coeperunt hostes caedere et persequi, quousque alii occisi, alii in fugam versi, per montana et invia dispersi et elapsi sunt. Dehinc regem circumstantes ac plurimum flentes, gestatorioque eum imponentes, Jerusalem in nimia lamentatione virorum ac mulierum detulerunt medicos peritissimos illi acquirentes, quorum arte et peritia ab hac mortifera plaga rex et fortis athleta posset convalescere.

 CAP. XXIII. — Qualiter a Babyloniis obsessa urbs Japhet, et quod Christiani navigio appulsi contra Sarracenos praeliati sunt.

 [0636D] Audita hac regis Baldewini vulneratione et aggravatione, rex Babyloniae et Meravis, congregato ab omni regno exercitu, navali expeditione Japhet descenderunt, quam fixis anchoris versus maritima obsederunt. Ascalonitae vero ex praecepto regis per aridam ad auxilium venientes, et pariter hinc et hinc, et ab intus et de foris praelia committentes, diversis assultibus eam expugnare moliti sunt. Interea dum haec obsidio fieret, et diuturnis praeliis ad invicem cives Joppe et hostes Ascalonitae contenderent, duae naves, quarum altera minor, quam vocant Galeidam, et altera major, quam vocant Dromonem, ex improviso cum Christianorum coetu advectae sunt ut adorarent in Jerusalem. Ex his major navis, quem supra quingentos viros absque matronis continebat, [0637A] ignorante exercitu gentilium, clam in obscura nocte repentino remigio advecta, illusis custodibus vigiliarum noctis, in portu et littore urbis Japhet resedit. Sed quassata ex impetu nimio et celeri fuga, et onere rerum et hominum, in partes dissiliens et hiscens, sabulo infixa est. Videntes autem hanc Sarraceni invio cursu et nimium maturata fuga attritam, ac in limo littoris arenosi infixam, velociter navigio advenerunt ut viros naufragantes percuterent, et res illorum et omnia quae vitae erant necessaria diriperent, ac inter se dividerent. Verum Christiani, qui in ipso urbis Japhet littore consistentes, ad eventum rei perspiciendum, et ut subvenirent naufragantibus concurrerant, viso conchristianorum periculo, nimia impugnatione resistentes, [0637B] importunam multitudinem abegerunt, donec Dei auxilio repulsis gentilibus in liberatione fratrum suorum praevaluerunt.

 CAP. XXIV. — De altera nave Christianorum, quae naufragium faciens, penitus ab hostibus consumpta sit.

 Altera autem minor navis non recto gubernaculo sulcans, sed ignaro magistro invecta errans, caeca nocte repentino et facili cursu super naves hostium irruit. Quo agnito, magister navis cum septem sociis suis clam exigua navicula evasit, et navem inter hostes destitutam reliquit. Erant enim in eadem navi homines centum et quinquaginta praeter femineum sexum; equites vero septem cum equis suis et plurima armatura. Gentiles vero sentientes [0637C] hanc Christianorum puppim inter se stulto errore allapsam, eam undique coronantes, tota nocte ejus inhabitatores pravi impugnatione vexaverunt, et illi econtra fortiter restiterunt, donec orto mane, non ultra tot millium jacula et vim sufferre valentes, et a defensione cessantes, universi cum septem equitibus et cunctis mulieribus capti et decollati sunt, praeter solum armigerum, qui temerario ausu inter undosas procellas vix nando evasit. Omnia autem spolia occisorum seu submersorum diripientes, inter se partiti sunt gaudentes et exsultantes hanc fortunam victoriae suae sic ex improviso suis manibus incidisse.

 CAP. XXV. — Quomodo Sarraceni, adveniente Baldewino, obsidionem urbis Japhet dimiserint, et utrinque agros suos excoluerint. [0637D]

 At Baldewinus rex intellecta hac longa obsidione circa urbem Japhet, et suorum confratrum consumptione, jam paulisper sanitate recuperata, ad Japhet descendere disposuit, ut audito ejus adventu minus Christianos cives Sarraceni terrerent et in urbis obsidione manerent. Sarraceni autem tam potentis regis adventum et vitam incolumem operientes, et illi copias adfuturas aestimantes, nequaquam illic ultra remanere praesumpserunt; sed assumpta occasione Octobris mensis et temporis hiemalis, quo maris procellae amplius intumescunt, reditum suum sine intermissione paraverunt. Rex vero et Christiani urbis Joppe velocibus buzis et remis eos insequi constituerunt, si forte aliqui [0638A] secure et tarde navigantes possent comprehendi. Sed minime opportunitas hoc tempore, aut ulla vindicta sanguinis confratrum Christianorum concessa est. Ipse quidem rex et universi fideles Christi qui Joppe habitabant gavisi sunt super universis quae sibi gloriose acciderant, et exaltati sunt secure dormientes et abhinc agros et vineas excolentes. Ascalonitae vero rege convalescente, minus ultra ausi sunt viros Japhet bello lacessere, sed et ipsi pace gaudentes, et quia manus regis bello vacabat, pariter et ipsi in satis ac vineis hoc anno non parce elaborantes, quieverunt.

 CAP. XXVI. — Quod civitas Gibelot, a Pisanis expugnata, Reymundo comiti subjugata sit

 Proximo dehinc anno, mensis Martii tempore [0638B] aspirante, anno scilicet quarto regni ipsius Baldewini, rursus Pisani et Genuenses, qui causa adorandi in Jerusalem convenerant, a Laodicea ubi hicmaverant, amoventes, Gibelot navali apparatu applicuerunt. Ubi comes Reymundus illis a Tortosa civitate occurrit, auxilium et vires illorum ad expugnandam ipsam Gibelot quaerens ut, Sarracenis civibus exterminatis, urbs Christianorum haberetur. Qui facile precibus ejus acquiescentes, urbem multitudine copiosa navium obsederunt, fortiter eam oppugnantes. Comes vero in arido eam obsidens, creberrimis assultibus et machinarum ingeniis debellavit, quo usque capta et victa cum civibus suis in manu ipsius Reymundi tradita et subjugata est.

 CAP. XXVII. — Pisani regis precibus evocati, cum eo urbem Accaron obsidione vexant. [0638C]

 Nec diu post urbis illius captionem ipsis Genuensibus et Pisanis legatio regis Baldewini adfuit, qua nimium ex parte ipsius salutati sunt. Deinde permagna regis precatio ad universos facta est, quatenus causa Dei et sanctorum Jerusalem, civitatem Ptolemaidem, quam nunc vocant Acram, exercitu navali in mari obsidentes oppugnarent; ipso autem auxilio Dei et copiis fidelium Christi in sicco obsidionem locaret. Audita hac regis precatione et admonitione, gavisi universi continuo navigio et manu robusta Acram vel Accaron applicuerunt. Rex autem in arido in circuitu murorum castrametatus [0638D] est. Illic vero aliquot diebus tormenta lapidum et machinas fabricantes, deinde urbem et cives sine modo viriliter et non parce assilientes, usquequaque oppugnabant, donec Sarracenorum et vires et manus ad resistendum fessae nihil ultra ausi sunt.

 CAP. XXVIII. — Ammiraldus urbis Accaron consulens civibus suis, Baldewino regi urbem tradere decrevit; rex et patriarcha de obsessis et dextras petentibus, consultant.

 Videns ergo Ammiraldus urbis, quia sui a defensione defecerant, et quoniam nulla spe auxilii freti non ulterius adversus virtutem regis stare audebant, pacem et belli dilationem fieri rogavit, ut sic consilium ageret quatenus urbs in regis potestate, civibus salvatis, traderetur. Pax denique ex petitione Ammiraldi, [0639A] utrinque datis dextris, firmata est ac populus ab omni impugnatione quievit. Tunc Ammiraldus universo coetu Sarracenorum in unum convocato, consilium anxie tenuit, et in hunc modum coram omnibus locutus est: Diu hanc civitatem etiam usque ad sanguinem defendimus. Sed nunc nullum nobis auxilium a rege nostro Babyloniae, vel ab illius civitatibus, ut solitum erat fieri, speramus, propter navalis obsidionis infestationem. Quapropter si omnibus nostris nunc foret gratum, in hac ultima necessitate regi Baldewino urbem reddi et aperiri oportet, priusquam armis illius pereamus, et pereuntes nec vitam nec urbem ad extremum teneamus. Unde si utile consilium meum videtur, nec sanius modo reperiri valet, antequam urbs illi aperiatur, si foedus inter nos [0639B] et ipsum firmetur, ut incolumes cum uxoribus et filiis nostris et universis rebus exeamus, ubique viam pacifice, et sine impedimento, insidiisque suorum habentes. Concesserunt universi hoc Ammiraldi consilium: quod et regis auribus sine mora innotuit, scilicet ut sub pura fide datis dextris pacificus exitus civibus daretur, et sic non ultra regi resistentes, portas urbis aperirent. Rex igitur et patriarcha Evermerus consilium cum suis super hoc inierunt quoniam, si petitioni illorum contradicentes, fidem et pactum negarent; cives vero urbem nisi cum salute exire metuerent, non sine interitu et periculo Christianorum eam posse expugnari. Unde et petitioni illorum sic annuerunt ut, urbe reddita et patefacta, cum universis rebus pacifice migrantes, nihil periculi dubitarent. [0639C] Verum Pisani et Genuenses avaritia rerum gentilium inflammati, nequaquam sic fieri responderunt ut divitiae urbis et ejus inaestimabiles thesauri pacifice efferrentur. Tandem ab hac contradictione a rege et domino patriarcha correcti et placati, assensum in universis praebuerunt quae illis ad salutem Christianorum potiora videbantur. Et sic jurejurando a rege Sarracenis promissa pace et firmata, urbs et portae ejus in ipsa sancta et celebri die Dominicae Ascensionis patefactae sunt.

 CAP. XXIX. — Qualiter Pisani Sarracenos urbe egredientes in juste occiderint.

 Rex autem et exercitus ejus intromissus est; principes vero civitatis et caeteri inhabitatores pacifice [0639D] cum uxoribus et filiis, cum pecoribus et omni substantia egressi sunt. Sed Pisani et Genuenses, videntes eos cum omni supellectile egredi, et gazam illorum inauditam efferri, avaritia vehementer excaecati, fidemque et pactum quod cum rege pepigerant obliti, subito per mediam urbem irruentes cives occiderunt, aurum, argentum, ostra diversi generis et plurima pretiosa rapientes. Populus autem Galileae qui ab arido cum rege urbem intraverat videns Pisanos per urbem discurrere, cives occidere, thesauros inauditos diripere, pariter et ipsi avaritiae flammis aestuantes et jurisjurandi obliti, circiter quatuor millia civium in ore gladii percusserunt, gazam, vestes, pecora, et omnes divitias illorum incomputabiles diripientes. Hac injusta seditione ad extremum [0640A] sedata, rex vehementer indignatus est de illata sibi injuria a Pisanis et Genuensibus propter jusjurandum. Et ideo ne in dolo et consensu ipsius fidem et pactum praevaricari crederentur, admonitis sociis ac domesticis suis, hoc scelus graviter ulcisci voluit, nisi domino patriarcha interveniens et ejus pedibus frequenter advolutus, prudenti consilio regem placatum reddidisset, et utrinque pacem concordiam reparasset.

 CAP. XXX. — De quingentis Arabibus qui, Joppen bello aggressi, Othonem jugulaverunt.

 Eodem vero anno post captionem Ptolemaidis, quae et Accaron dicitur, vulgariter vero Acra, in mense Septembri jam mediato, ipso die Exaltationis S. crucis, milites Arabes circiter quingenti in equis [0640B] et armis ab Ascalone exsurgentes, Joppen descenderunt; ac jam sole flagrante medio axe coeli, ante urbis januam assistentes, milites catholicos bello lacessere conati sunt. Et ecce Otho, nomine Altaspata, filius sororis Alberti de Blandraz, miles tiro imperterritus, tantum cum viginti qui aderant ad custodiendam urbem, galea et lancea indutus, quingentis occurrit militibus. Quos plurimo equestri luctamine provocantes, et temerario ausu copias illorum impetentes, novissime medio agmine nimiae gentis permisti, nequaquam ab his extorqueri aut redire potuerunt, quousque Otho inimicorum armis exstinctus cum quinque fratribus ibidem fuisse perhibetur. Continuo Sarraceni ac Arabes ab equis descendentes, capitaque occisorum amputantes, secum [0640C] Ascalonem in signum victoriae detulerunt ut, his visis, cives ad quidpiam audendum animarentur.

 CAP. XXXI. — De sexaginta Arabibus, urbem Caesaream depraedantibus, quos Baldewinus rex superavit.

 Abhinc diebus septem vix evolutis, sexaginta Arabes, viri militares, nomen pariter gloriae et victoriae aliquo insigni facto sibi acquirere volentes, moverunt iter versus civitatem Caesaream in die natali apostoli et evangelistae Matthaei, si forte illis occurrerent aliqui incauti ex Christianis. Sed nemine illis obviam facto, praedam boum oviumque Christianorum ante urbis moenia in pascuis repertam abduxerunt, ut vel hac occasione Christiani ab urbe egressi, et eos insequentes, ex hostili industria punirentur. Hanc [0640D] itaque praedam illis abducentibus, Christiani cives urbis Caesareae ira commoti, ab urbe ferme ducenti sunt progressi cum solo equite, qui diu etiam febre correptus, vehementer elanguit, et adhuc parum sanitatis recuperaverat, ac milites Arabes in arcu et sagitta et lancea sunt persecuti, ut praedam excuterent et reducerent. Econtra Arabes fortiter repugnantes, ac praedam abducentes, pedites Christianos saepius in fugam remittebant, quin etiam equitem adhuc languidum proximo cursu eos urgentem peremerunt, ipsius capite amputato, et secum deportato in sacculis armigerorum suorum, in quibus equorum pabula ferre consueverant. Nec mora, regi Baldewino Japhet vel Joppe commoranti, divulgatum est quomodo Ascalonitae milites sexaginta Caesaream depraedandi [0641A] causa divertissent. Qui solum quadraginta equites secum habens, divisit eos per triginta ac direxit per montana ut universas semitas praevenirent, per quas sperabat eos reversuros. Ipse quidem, decem assumptis, recto tramite quo ab Joppe itur Caesaream est profectus, si forte sibi obvenirent praefati sexaginta milites, ut eis malum quod fecerant Caesareae digna vice possent rependere. Igitur dum aliquantulum itineris rex et sui peregissent, in armis et lorica armigeri et servi Arabum, praemissi cum praeda et capite Christiani militis, rege nescio ac regis nescii, obviam facti sunt, sexaginta vero milites eadem via loricati et armati a longe subsequebantur. Rex autem suique armigeros apprehendentes ac consulentes unde illis iter sit, sarcinasque eorum aperientes, [0641B] in sacco unius illorum caput Christiani militis invenerunt. Quo viso et cognito, Ascalonitarum crudelitas propalata est: et rex statim apprehensos armigeros coegit minis et terroribus suppliciorum ut omnem rem gestam aperirent; quod si nollent, capitali sententia universos ibidem comminatus est punire. Qui illico professi sunt dominos suos subsequi eodem itinere quo et ipsi venerant, ac per montana Japhet reditum suum constituisse. Rex, hoc audito, protinus obducto pectori clypeo et hasta arrepta, cum decem sociis via cepta ac nimium festinata, in hostes tetendit, metuentes ne forte aliqua fama ab hac via declinarent. Nec multo abhinc spatio sexaginta Arabes appropinquantes, super regem et suos incaute irruerunt, regem nequaquam [0641C] aut aliquas insidias illic in via suspicantes. His vero inter manus regis tam incaute oblatis, rex fortiter tundens latera equi suique non minus tundentes, viros subito clamore ac impetu aggressi, per medios irruperunt, alios lancea perforantes, alios ab equis dejicientes, et non parce in caede illorum gladio saevientes. Tandem omni virtute rege invalescente, et Arabes ut stipulas penetrante ac dispergente, hostes ultra pondus certaminis sustinere non valentes terga verterunt. De quibus decem capti et retenti sunt absque his qui armis interierunt. Equi etiam illorum non minus quadraginta capti sunt, tum arma et spolia eorum cum quibus rex Joppen in gloria magna et ultione sui decollati militis reversus est. Japhet vero et omnes civitates fidelium quae haec audierunt ab ea [0641D] die laetatae et confortatae sunt. Exaltatum est itaque nomen regis in universis finibus Ascalonitarum et omnium gentilium, non parum timentium et admirantium quod rex cum decem sociis sexaginta Arabes tam felici congressu alios attriverit, alios captivos duxit.

 CAP. XXXII. — Quod Reymundus contra Tripolin novum praesidium exstruxerit, in quo moriens sepultus sit.

 Eodem quoque tempore et anno comes Reymundus, adunata manu Christianae gentis a diversis locis et regnis, civitatem Tripolin, quam vulgo Triplam vocant, obsedit multis diebus et annis, eam machinis et armis expugnare molitus. Sed longo [0642A] tempore dum circa hanc et ejus moenia incassum laboraret, nec famis angustia eos compellere valeret in ejus redditionem, eo quod a Babylonia, Ascalone, Sagitta et Sur auxilium illis frequenter adesset, et navigio rerum abundantia superesset, comes Reymundus, consilio cum suis habito, novum praesidium fieri decrevit, a quo semper urbi adversaretur, et ad quod sui assidue protectionis causa ab hostili impetu repedarent. Appellatum est idem praesidium mons peregrinorum, eo quod peregrinis et Christianis militibus illic munimen contra gentilium vires semper haberetur. Verum biennio evoluto post captionem Ptolemaidis, et aedificationem hujus praesidii novi, quod dicitur mons peregrinorum, comes post Purificationem sanctae Dei genitricis [0642B] Mariae obiit mense Februario, in eodem novo praesidio quod exstruxerat, catholice sepultus.

 CAP. XXXIII. — Ubi Alexius imperator pro redemptione Boemundi copiosam promisit pecuniam.

 Interea dum praefata longa negotia circa Acram, quae et Ptolemais, in civium redemptione et urbis deditione agerentur, Alexius imperator Constantinopolis, cui semper Boemundus suspectus erat ne eum a regno expelleret, pecuniam ducentorum et sexaginta millium byzantiorum creberrimis legationibus epistolarum obtulit Donimano magnifico principi Turcorum, quatenus Boemundum principem Siciliae, quem adhuc tenebat in vinculis, suae manciparet ditioni, volens eum aut aeterno exsilio aut perpetua damnatione perire, ne ultra regno ejus [0642C] aliqua machinatione nocere posset.

 CAP. XXXIV. — Solymanus propter pecuniam ab imperatore promissam Donimanum bello fatigat.

 Hujus itaque tam grandis pecuniae massam Solymanus, ante hos annos princeps Nicaeae civitatis, intelligens pro redemptione Boemundi imperatorem polliceri, cauta et privata epistolarum legatione compellat comprimorem suum Donimanum ut eum tantae pecuniae participem faceret, eo quod amici et socii in bellis et plurimis praedis semper fuissent; sed universum hujus thesauri talentum Donimanus inhians indivisum retinere, callida occasione sibi assumpta id fieri prorsus interdixit. Hoc Solymanus graviter accipiens, amicitiam et foedus quod cum eo [0642D] percusserat abrumpens, coepit ei assiduis infestationibus adversari, ac depopulari quae illius erant; quin assumptis copiis jam tertio bello lacessitum, plurimisque insidiis vexatum superavit, ac in fugam misit. Sic calumniatus et humiliatus Donimanus ex industria Solymani, coepit multis lamentationibus ac crebris suspiriis hoc infortunium suum rememorari in audientia universorum amicorum suorum, quatenus eorum adjutorio aliquam vindictam de illatis sibi injuriis consequeretur.

 CAP. XXXV. — Ubi Boemundus de omnibus his consilium dedit.

 Has itaque Donimani principis urbis Nixandriae, querimonias Boemundus paulatim callida aure auscultans, dum adhuc teneretur in vinculis, coepit [0643A] clanculum a custodibus et procuratoribus requirere quidnam esset quod Donimanus tam magnificus princeps triste ferret ac tota domus ejus plus solito turbata nunc esset. Tandem die quadam dum res Donimano innotuit, quomodo Boemundus de injuriis et calumniis ejus requisivisset, et quomodo nimium super his ingemuisset, ad ipsum locum carceris in quo catenis ferreis astrictus servabatur descendit: quas pertulerit insidias et adversitates a Solymano sibi recensens pro pecunia in ejus redemptione ab imperatore sibi oblata, sed Solymano ejus divisione negata; sciens eumdem Boemundum virum astutum et magni consilii adinventorem ut, eo audito, forte Solymano dignam vicem injuriarum rependere addisceret. Cui Boemundus prudentiori, quo potuit, [0643B] consilio de universis, quae ab eo intellexerat, sic respondit: Ex his omnibus quae tibi adversantur satis sanum consilium capere potes, quo Solymano facile in caput reddes cuncta quae tibi tuisque intulit, si non tam leviter cum imperatore Alexio faedus pepigisses pro hac ingenti pecunia et mei venditione. Ad haec Donimanus nimiis aestuans curis in ultione suae injuriae, Boemundum constantius rogat ut, quod sanius sentiret consilium edoceret. Qui protinus respondit: Quoniam si imperatoris volueris refutare pecuniam, et tam grandis talenti dimidium a me suscipere, me pristinae libertati restituere, a manicis his absolvere in omni, qua placuerit, conditione, in Deo meo jurans, tibi inseparabilis dilectionis et fidelitatis vinculo astringar, imo universi principes Christianorum. [0643C] Amici vero mei et cognati tam qui sunt Antiochiae quam qui Rohas, et qui habitant Jerusalem, et universis locis, sub ejusdem tibi vinculo fidei sociabuntur, semper de honore tuo et salute consulentes et agentes. Si autem pecuniae, quae tibi causa meae perditionis offertur, magis intenderis, quam meae et confratrum fidei, amicitiae et servituti, certus sis, quoniam pecunia de die in diem minuetur ac dividetur, odia, inimicitias, noxia consilia cognatorum et confratrum meorum nunquam dum unus in partibus his vivet et praevalebit, scias tibi et terrae tuae posse deesse. Si vero ad me et ad servitutem meorum et amicitiam animadverteris, pecuniam imperatoris recusaveris, et quantum devovi, licet minus talenti, a [0643D] me receperis, certus sis amicitiae cunctorum confratrum meorum; et militare obsequium eorum in omnibus negotiis tuis procul dubio crede semper tibi in omni fide et subjectione paratum: nam sic foederati utrinque et amici sub jurejurando facti, non solum ipsum Solymanum qui sic adversum te extollitur et inflatur, et te calumniari meditatur, in virtute tua et nostra facile expugnabimus, terram vero, quam possidet, eo expugnato et expulso, subjugabimus; sed etiam imperatoris regnum et terras, quantocius decreveris, nostrae ditioni subjiciemus.

 CAP. XXXVI. — Donimanus, accepto consilio amicorum, Boemundum sub pecunia pristinae restituit libertati.

 Donimanus his Boemundi verbis et promissis [0644A] acceptis, non parum mente in diversa fluctuans, angustiari coepit quid primum eligeret, quid refutaret. Unde et haec responsa illi dedit: Placent satis universa, quae de ore tuo audivi, si dicta factis inviolabilis fidei compleveris. Sed dextram tibi dare non absque meorum consiliis decet: et ideo in brevi consilium cum illis faciens, eisque tuam intentionem et suggestionem aperiens, aut cito faciam, quod hortaris; aut meorum consiliis acquiescam, utiliora tamen non relinquens. Dehinc post aliquot dies consilio habito, placuerunt universa quae Donimanus a Boemundo audierat et suis retulerat, et idcirco illius petitionem et consilium non ultra debere refutari, sed fieri omnibus bonum et utile visum est; hac tamen rata et firma conditione, ut quique sua lege [0644B] et professione utentes, amicitiam et foedus integre servarent. Quod sic actum est: ac dimidium pecuniae, quod imperator spoponderat, Boemundo remissum est; et solummodo centum millia byzantiorum persolvi et recipi concessa sunt. Hoc itaque firmato et concesso, Donimanus imperatori legationem direxit ad contradicendum auri talentum, quod obtulerat. Boemundus igitur nimium gavisus eo quod jam per biennium vincula et carceres passus, nunc autem quod gratiam in oculis Donimani, Deo miserante, invenisset, et plurimam suae redemptionis clementiam, ad universos cognatos et amicos suos tam Antiochiam quam Rohas et in Siciliam pro congreganda pecunia misit, et ut congregatam designata die afferrent in regionem urbis Malatinae, [0644C] ubi reducendus et restituendus erat, concordia quoque et foedus cum Donimano firmandum. Mox universi de redemptione ejus audientes, gaudio et exsultatione repleti sunt, ejusque mandatum studiose adimplentes, pecuniam undecunque contractam et compositam ad locum praenominatum determinata die deferentes convenerunt. Ubi Donimanum et Boemundum, sicut decretum erat, reperientes, in numero et pondere pecuniam ipsi Donimano suisque reddentes, utrinque pariter amicitia et foedere percusso, ad invicem reconciliati et amici facti sunt. Hac itaque pecunia a privatis et cubiculariis Donimani suscepta et reposita, Boemundus datis dextris in vinculo summae dilectionis [0644D] commendatus, liber ab omni deditione cum suis Antiochiam remittitur. In qua non modico gaudio ab universis conchristianorum civibus susceptus, honorificatus et inductus est.

 CAP. XXXVII. — Solymanus propter redemptionem Boemundi inimicas Donimano litteras mittit.

 Haec Solymanus intelligens, moleste nimium accepit eo quod pecuniae particeps esse nequiverit. Unde adversus Donimanum loquens, Soldanum, regem Corrozan et Baldach, quae est civitas et caput regni Turcorum, cum universis principibus gentilium commovit ut ei adversarentur, et ultra auxilio et gratia regis privaretur, quod Boemundum hominem belligerum et tam astutum in omnibus negotiis rei militaris, et qui semper Turcis regnoque [0645A] Turcorum et Graecorum malum et insidias moliretur, ignorante rege absolvisset. Nec diu, dum hae sinistrae legationes ex accusatione Solymani ad regem Turcorum factae essent, ex his vero regis ira et indignatio cunctorum procerum Turcorum in aures Donimani insonuissent, et variis minis eum suosque perterruissent, et plurimum sollicitassent, quadam die Solymanus in hunc modum epistolam scripsit: Donimane, frater et fili de gente Turcorum, nunc usque vir illustris et acceptus regi et omni regno Turcorum fuisti in bellis et victoriis, quas gessisti. Sed ecce nomen tuum vehementer imminutum est; et nunc apud regem Corrozan, et universam gentem tuam, plurimum viluisti, exosus omnibus factus, eo quod Boemundum tam leviter redimi [0645B] permisisti, et consilium nostrum in hac conventione et redemptione vile et pro nihilo habuisti. Verum si id flagitium commutare volueris regisque iram et majorum Corrozan placare, eumdem Boemundum, quem prae omnibus Christianis magis suspectum habemus, in locum, quem signavero, quasi ad auxilium imitabis, et tunc positis insidiis nostris subito circumventus rapietur. Alioqui scias te nunquam regis gratiam recuperare, et effugere manus et indignationem Turcorum. Cui Donimanus nequaquam acquievit, ne fides sua et omnium Turcorum apud Christianos et caeteros gentiles vilescere videretur.

 CAP. XXXVIII. — Ubi, Boemundo Antiochiam reverso, Turci Rohas urbem obsidere conantur.

 Post haec eodem anno, quo Ptolemaide vel Acra capta, [0645C] in mense Maio, Boemundus Antiochiam ab exsilio et vinculis reversus est, Geigremich, magnificus princeps Turcorum, cognatus Corbahan, frater Sochomani, qui regno Jerusalem, quod injuste invasit, nunc per virtutem regis Babyloniae amisso, in primo adventu Christiani exercitus Damascum aufugit, ut illic a Turcis protegeretur, unus de praepotentibus regni Corrozan, collecto exercitu sexaginta millium Turcorum profectus est in superbia et virtute magna ad obsidendos muros et moenia civitatis Rohas, quae et Edessa nuncupatur.

 CAP. XXXIX. — Baldewinus comes, Boemundus et Tankradus peccata sua confitentes, exercitum congregant, et contra Turcos acies ordinant.

 Hujus igitur infinitae multitudinis adventu et subito [0645D] rumore Baldewinus de Burg attonitus, princeps ejusdem civitatis a rege Baldewino constitutus, universos, qui secum crant in conventione solidorum, ad defendenda moenia convocat ac disponit; quin ab urbe egrediens Boemundum et Tankradum ad opem et vires augendas, missa legatione, invitavit; rogans eos ac deprecans in nomine Domini, ne Turcorum superbiam Christianis confratribus dominari paterentur. Hujus vero legatione accepta, et protinus collectione facta de omnibus locis et castellis Antiochiae, circiter tria millia equitum, septem vero peditum applicuerunt ad locum praesignatum, in campos scilicet civitatis Aran vel Caran, ubi Baldewinus adventum eorum cum omni populo, quem contraxerat, [0646A] praestolabatur. Illic a quodam Arabe innotuit comiti Baldewino, Boemundo, Tankrado, quomodo illa adunatio Turcorum festinanter appropinquaret ad obsidendos muros et expugnandas munitiones civitatis Rohas. Audientes itaque haec nuntia tot supervenientium adversariorum, moverunt castra et omnem apparatum suum ad flumen Cobar, quod a partibus regni Babyloniae usque ad has partes alveo dirigitur: ubi tentoriis locatis, in crepidine alvei pernoctasse perhibentur. Dehinc primo diluculo castra amoventes, in planitie civitatis Racha constiterunt, ubi de omnibus culpis et commissis apud patriarcham Antiochiae, et Benedictum episcopum civitatis Rohas confessionem facientes, discordiam omnem in charitatem revocantes, et acies viginti conponentes, a dextris [0646B] et sinistris constituerunt ad resistendum inimicis, et subveniendum sociis Christianis, et quo sic levius belli onus sustinerent. Vix acies ordinatae erant, et ecce Sochomanus in dextrum latus cum triginta millibus fortium pugnatorum ac sagittariorum bellum committere audaci impetu, et tubarum horrisono strepitu appropinquabat. Boemundus vero, Tankradus et omnis militia Antiochiae non segnius illi in faciem armis, lorica et galea ac scutorum testudine ad obsistendum in tubis et cornibus fortiter exclamantes properabant. A sinistris vero Baldewinus de Burg, Gozelinus de Cortona, quae et Turbaysel quod dono ipsius Baldewini in beneficio tenebat, loricati occurrerunt in lanceis et gladiis et equis rapidissimis, hinc et hinc fortiter tubis et cornibus intonantes, et [0646C] praelia committentes. Boemundus vero et Tankradus, qui in dextro latere cum hostibus luctabantur, Deo miserante, coeperunt praevalere, hostes invadere et sternere, donec virtus eorum imminuta est, et ipsi fugam inierunt. Ceciderunt Turcorum quingenti milites in eodem praelio, quod in dextro Boemundus agebat; Christiani ferme ducenti interempti sunt. Baldewinus vero de Burg, Gozelinus de Cortona et caeteri egregii milites plus milliari a Boemundo cum sua acie remoti, audientes Boemundum et Tankradum jam bellum committere et praevalere, velocitate equorum densatas et obsistentes acies rapido impetu irrumpere et atterere conati sunt, inter aciem Boemundi et Tankradi sociari, et misceri ad auxilium, ferventes; sed subito decem millia Turcorum [0646D] ab insidiis surgentes, arcu et sagittis ferociter eis in faciem occurrerunt, graviter eos assilientes, et sagittis figentes, donec tota manus in fugam versa est. Ex his alii captivati et occisi sunt, et plures exsilio aeterno abducti.

 CAP. XL. — De decollatione octodecim clericorum et de captivitate Baldewini comitis, principis Rohas.

 In hoc tam crudeli diffugio clerici octodecim, monachi vero tres, qui ad corroborandos milites Christi spiritualibus armis convenerant, decollati sunt; Benedictus vero episcopus captus et abductus est; quin ipse Baldewinus, princeps Rohas, nimium avidus caedis et incaute accelerans, nec victrices aquilas Boemundi opportune praestolatus, victus, [0647A] captus et abductus est. Ad haec Tankradus a presenti caede Turcorum gloriose descendens, sed sinistro nuntio consternatus, sine mora cum suis advolans, Turcos in Baldewini suorumque strage factos victores insequitur ut captivos excuteret; sed maturata via elapsi sunt. Solus episcopus cum tribus tantum militibus liberatus et reductus est. Nocte denique instante, et die jam recedente, Boemundus et Tankradus in castra sua relati sunt cum universo comitatu suo ad refocillandos artus, nimio bellorum pondere hoc die fatigatos.

 CAP. XLI. — Boemundus et Tankradus, captivato Baldewino, fugiunt, et Tankradus in locum Baldewini praeficitur.

 Dehinc primo galli cantu absentia Baldewini comperta, momentaneo metu correpti, ad civitatem [0647B] Rohas omnes celeri fuga contenderunt, quatenus ad defendendos muros et moenia praevenirent, ne Turcis in victoria sua praecurrentibus civitas traderetur. Cives autem Rohas, qui et ipsi Christiani, casum et interitum suorum audientes, et tam magnifici principis abductionem, in lamenta et complorationem sunt versi, sed ad protegendum universos milites Christianos plurimum consolati sunt. Erat enim dies illa Dominica populo Christianorum celeberrima. Altera autem die exorta, Armenii cives ejusdem urbis, inito consilio cum universis, qui convenerant ad lamentandum tam illustrem principem, Tankradum loco ejus restituerunt, dum viderent, si Baldewinus redimi aut liberari posset. Boemundus dehinc sic Tankrado ad obtinendam urbem et ejus principatum, [0647C] loco Baldewini constituto, Antiochiam cum suis reversus est.

 CAP. XLII. — Turci Rohas urbem obsidione cingunt, quibus Tankradus pro viribus resistit.

 Post haec, octo diebus evolutis, et Tankrado praesidium Rohas et ejus moenia vigili custodia procurante, Geigremich et sui, successu victoriae suae et Baldewini captione gloriantes, et adhuc altiora sperantes conari, Tankradum vero et ejus dominium nunc ab urbe Rohas, et omnem Gallorum potentiam facile posse exterminari, nimium adversus eumdem Tankradum indignati, longe majores prioribus contraxerunt copias ab universis locis et regno Turcorum, cum quibus in manu forti in campum Rohas [0647D] ad obsidendas portas et ejus moenia descenderunt, spatiose tentoria sua locantes. Tot itaque millibus et tentoriis, tot diversis hostium armaturis visis, Tankradus non modica angustia coepit aestuare, eo quod tenuis sibi virtus esset militum Gallorum ad occurrendum et resistendum tot Turcorum adunatis et innumeris legionibus. Quapropter accepto consilio, urbem fideli custodia munivit, ac cives confortans, sine diutina mora se cum his adversariorum turmis confligere et viriliter agere promisit. Qui ejus verba consolatoria intelligentes, et eum virum esse grandis fiduciae et audaciae, per muros et moenia diffusi universi urbis cives et milites, hostes excipiebant ac procul repellebant, seras quoque et portas omni solertia munire non differebant.

 CAP. XLIII. — Tankradus litteras Boemundo mittit pro redemptione Rohas, ad quem ille cum trecentis properat. [0648A]

 Sed dum hinc et hinc diu praelia consererent, Tankradus, vir astutus in omni opere militari, clanculum legationem Antiochiam direxit in hunc modum: Domino et avunculo suo, Boemundo, magnifico Principi Antiochiae a Deo constituto, Tankradus prospere agere et vivere. Ex quo a nobis recessisti, et me tutorem ac defensorem civitatis Rohas, loco fidelis fratris nostri Baldewini, praefecisti, Geigremich et Sochomanus readunatis viribus et copiis suis repentina obsidione civitatem Rohas et ejus muros occupaverunt, ut expugnatis turribus et moenibus, cives trucidantes urbem exspolient, et me, sicut Baldewinum, captum tenentes, in [0648B] barbaras nationes abducant. Quapropter charitatem tuam, quam semper erga fideles Christi habuisti, considerantes, tribulationes et pericula nostra tibi nota facere decrevimus; quatenus mala et angustias nostras intelligens, citius accitis sociis et amicis ab Antiochia et caeteris locis, festinato ad subveniendum nobis obsessis et oppressis viam insistas; Turcorum minas et jactantiam minuas, et in nomine Christi a praesenti obsidione repellas. Considerare enim te oportet, quod in hac terra peregrinationis pauci sumus et ideo nullius consilii causa est, ut facile ullo taedio laborum aut bellorum adversus hostes deficiamus, qui omni cura et studio invigilant ut nos expugnent et deleant: sed opportune et importune alter alterius onera semper portantes, unum sustineamus, in uno proficiamus, adversa [0648C] et prospera tolerando. Si autem nos pigritia ceperit, aut aliquid indignationis tardaverit vel negligentes ad confratrum auxilium effecerit, nihil utilius super hoc prospicio, quam ut a terra exeamus, et hostibus sine intermissione insurgentibus cedamus. Nam aliquando patet, cum pauci sumus, si divisi et taedio affecti defecerimus, vivere et stare ante virtutem inimicorum nequeamus. His auditis, Boemundus, trecentis raptim equitibus collectis, et quingentis peditibus, profectus est ad liberationem nepotis sui, et catholicorum inhabitatorum civitatis Rohas. Sed difficultate locorum et montium, vel itinere dierum septem plurimum tardasse his videbatur, qui quotidianis Turcorum assultibus et oppugnationibus laborabant.

 CAP. XLIV. — Tankradus, nondum veniente Boemundo, ante solis ortum castra Turcorum cum omnibus suis in fugam vertit.

 Unde Tankradus et caeteri confratres civesque, dum de die in diem multis suspiriis eum exspectarent, sed Boemundo tempore optato non veniente, prorsus desperarent, devoverunt unanimiter potius mori, quam Corrozan in exsilium deportari, et diversis poenis impie ab impiis cruciari. Et ecce, convocati in unum cives et milites, constituerunt praelium; et ab urbe primo diluculo in armis et turmis procedere, ad castra cum silentio properare, donec appropiantes fortiter in tubis et cornibus tumultuarentur, hostes adhuc sopore depressos et [0649A] secure somniantes, subito improvisos invaderent; ac sic minime ad arma contendere valentes, celerrima strage detruncarent. Quod juxta hoc constitutum adimplentes, mox prima luce orta, egressi ab urbe in omni armatura et virtute, qua poterant, repentino fragore et clamore vehementi agressi sunt castra adversariorum: quos adhuc hesterno vino sepultos et incautos usquequaque in ore gladii percusserunt, donec corporibus exstinctis et sanguinis rivis praesentes campi inundarent. Ut autem plerumque diei processit, manus et virtus Tankradi amplius coepit praevalere, immanior metus hostes invadere, donec prae nimia strage exterriti, usque ad tentoria principum exercitus in fugam cogerentur. Geigremich tandem et Sochomanus videntes [0649B] omnia castra suorum attrita et in fugam conversa, vix in equis cum his omnibus, qui juxta se castra locaverant, residentes, relictis cunctis tentoriis suis cum caeteris rebus, spoliis et stipendiis, fugam acceleraverunt, semper eos Tankrado multa occasione insequente.

 CAP. XLV. — Ubi Boemundo Turcis fugientibus obviam facto, nobilissima matrona a sociis Tankradi capta est.

 His itaque dispersis et profugis factis, Tankrado semper eos a tergo caedente, Dei nutu et clementia Boemundus ipsa eadem die fugientibus cum omni comitatu suo obviam factus est, sciens quidem, quomodo adhuc in nocte potenter campos occupaverant; sed quomodo Tankradus, cum eis tam matutino [0649C] praelio conflixisset, penitus ignorabat. Nunc autem velut homo cautus et gnarus bellicae artis, ut Turcorum superbiam et virtutem intellexit defluxisse, et nihil praeter fugam meditari, Christianorum vero victrices aquilas cum magna vociferatione insequi plurimum gavisus est; et pariter admistis viribus et copiis suis eosdem fugientes insecutus, per totam diem in caede et captione illorum indeficienter laborasse perhibetur. In hoc diffugio et gravi contritione Turcorum, Geigremich et Sochomanus vix cum paucis evaserunt. Sed matrona quaedam nobilissima de regno Corrozan, quae non modico apparatu opem et vires contulerat, ibidem a Tankrado et sociis ejus capta et retenta est. Dehinc victoria [0649D] hac Dei et Domini Jesu Christi clementia sic habita, Boemundus et Tankradus et universi Christiani milites spolia multa Turcorum pacifice sumpserunt, cum quibus civitatem Rohas in laetitia et gloria magna ingressi sunt.

 CAP. XLVI. — Qualiter Turcorum principes et rex Baldewinus pro matrona interpellaverint Boemunum et Tankradum et quid responderint illi.

 Transactis aliquot post haec diebus, legatio Geigremich et praepotentium regni Corrozan Boemundum et Tankradum in civitate Rohas de redemptione matronae interpellavit, quatenus Baldewinum de Burg, quem tenebant in carcere, pro ejus restitutione remitterent, aut quindecim millia byzantiorum in ejus redditione ab eis mitterentur. Hac legatione [0650A] Geigremich et tam nobilissimae matronae captione usque in Jerusalem divulgata, regis Baldewini supplex legatio cum multa prece adfuit, ad exorandum Boemundum et Tankradum ut Baldewinus confrater et princeps Rohas per captam matronam restitutam restitueretur, et nullam ante hoc pecuniam bonum esse, nec debere eos concupiscere. Qui regis petitioni benigne super his in hunc modum responderunt: Domino suo Baldewino, regi Christianissimo Jerusalem, Boemundus et Tankradus obsequium sine intermissione. Libenter per omnia tuis parere mandatis de redemptione Baldewini, amici et consocii nostri, decrevimus, et haec sollicitudo nostra semper fuit et est. Sed hoc tempore de hac re dissimulare, et silentio supprimere necesse est, si forte aliquid pecuniae [0650B] cum ipso fratre Baldewino pro hac matrona res ituenda extorquere possimus, qua nimium anxie indigemusad remunerandos milites, assiduis laboribus nobiscum insudantes. Sic blanda et bona satis haec illorum fuere responsa; sed nequaquam in eis fides fuit aut veritas, aut aliqua voluntas virum redimendi, propter ambitionem civitatis et ejus tributorum; quae diversis negotiis et rerum commutatione, quae tantum infra moenia aguntur, ad quadraginta millia byzantiorum singulis annis computantur, absque his reditibus, quos plurima castella et regiones ad eamdem civitatem pertinentes largiuntur. Sic regi amica responsione et promissione satisfacientes, Boemundus quidem Antiochiam rediit, Tankradus vero ad tuendam et muniendam civitatem Rohas remansit.

 CAP. XLVII. — Quomodo Boemundo cortra regem Graecorum in Italiam profecto, Tankradus Turcos bello devicerit.

 Anno dehinc sequenti post captionem Baldewini de Burg, anno vero Baldewini regis quinto, Boemundo non solum in Italiam sed et Galliam profecto ad exquirendas vires, et commovendos principes adversus regem Graecorum Alexium, Tankrado autem Antiochiae vice avunculi sui relicto ad tuendam civitatem, ejusdemque Tankradi custodia in Rohas disposita, Brodoan, princeps magnificus civitatis Alapiae et frater Turcorum, occasione assumpta, ab amicitia et foedere Tankradi in dolo recedens, loca et civitates ad urbem Antiochiam appendentes graviter depraedatus est; quin episcopo civitatis Albariae [0650D] effugato, et plurimis ecclesiis Dei annihilatis, non tamen praeda ac strage hac saturari potuit; sed ad ultimum decem millia equitum et viginti peditum de terra sua producens ad assiliendam urbem Antiochiam et expugnandum Tankradum in superbia et jactantia magna profectus est. Tankradus autem virtutem et exercitum ejus intolerabilem et copiosum accrevisse intelligens, quantumcunque cum suis perterritus est. Sed tamen sine dilatione Turbaysel, Rohas, et Maresch nuntios dirigens, universos scilicet catholicos viros qui erant in circuitu ad auxilium vocavit, quorum conventum Antiochiae fieri decrevit. Ut autem convenerunt ad mille equitum, et novem millia peditum, sermo episcopi factus est [0651A] ad universos, ne in multitudine adversariorum dubitent; sed in nomine et virtute Dei confidenter hostibus resistant, de victoria certi, Deo auxiliante. Triduano dehinc jejunio indicto et peracto ex pontificis admonitione, Tankradus usque ad pontem Farfar cum decem millibus equitum et peditum descendit, ubi hospitio per noctem remorati sunt. Crastina autem die radiante, Tankradus et sui, factis aciebus et erectis vexillis, Artesiam in loricis, scutis et lanceis profecti sunt, ubi Brodoan cum inaestimabili equitatu et apparatu occupaverat regionem universam. Hic itaque comperto Christianorum et principis illorum Tankradi adventu, acies et cuneos fieri disposuit, ac tertia diei hora insistente, utrinque praelium commissum est. Perdurante autem [0651B] bello et nimia occisione in gladio usque in horam nonam, auxilio Domini Jesu, Christianorum acies invictissimae perstiterunt; gentiles vero attritae et dispersae in fugam pariter versae sunt. Tankradus vero et sui eas insequentes, alios occiderunt, alios captivatos et vinctos cum spoliis armorum et equorum tenuerunt. Altera autem die Tankradus spoliis et armis inimicorum acceptis et divisis, in gloria magna et laetitia victoriae Antiochiam reversus est. Universi vero fideles Christi et cives Antiochiae una cum domino patriarcha et episcopo civitatis ejusdem gavisi sunt gaudio magno, Deo et Domino Jesu Christo gratias agentes, cujus pietate et protectione ab hostium multitudine salvatus tam catholicus princeps triumphavit.

 CAP. XLVIII. — De praeparatione belli inter Baldewinum regem et ammiraldum Babyloniorum. [0651C]

 Anno dehinc secundo postquam Acra civitas capta est, virtus et apparatus magnus regis Babyloniae mense Augusto tam in mari quam in arido profectus est ut urbem Japhet vel Joppe obsideret, et abhinc navali exercitu expugnaret; a campestribus vero civitatis Ascalonis castrametati sunt ut hinc et hinc a terra et mari subito regionem invaderent, et sic ex improviso regem Baldewinum suosque facilius debellarent. Rex Baldewinus interdum Japhet moram faciebat: qui statim viso navali exercitu, dolos et machinamenta Babyloniorum intellexit; nempe hac de causa a parte maris eos urbem praeoccupasse, ut ipso rege cum suis contra hos ad defensionem [0651D] versus aquam laborante et intento, caeterae copiae gentilium a campestribus Ascalonis irruentes, urbem Japhet subito expugnarent. Sed rex fraudem illorum cognoscens, ac virtutem illorum in campis Ascalonis curriculo trium hebdomadarum accubuisse, adventum vero et pugnam adversus Japhet dissimulare, ac minime diffamare, nec ipse socios invitare ac arma congregare obdormivit, quatenus per totum id temporis spatium paratus et munitus haberetur; et illis quocunque die descendentibus, et ipse cum suis copiis ad resistendum occursare valeret. Hugo de Tabaria, Rorgius de Caiphas, Gunfridus de turri David, Hugo de S. Abraham, Eustathius Granarius, Gutmanus de Brussella castello Brabantiae, Lithardus [0652A] de Cameraco civitate Galliae, Pisellus de Tuorna, Baldewinus de Hastrut, castellis Flandriae, hi omnes a rege invitati ad auxilium, undique contractis copiis equitum et peditum Christianorum, convenerunt. Adfuit in eodem regis comitatu quidam Turcorum adolescens strenuus, Mahumet nomine, in armis et numero centum sagittariorum Turcorum, qui vitrici sui avaritia et industria a paterna sede et a terra Damascenorum expulsus, nunc cum rege foedus percussit, quatenus in omni militari auxilio fidelis et promptus illi haberetur. Videntes autem legiones Sarracenorum quomodo regi doli et insidiae innotuissent, et nunc se praevidens manum Christianorum undecunque ad opem contraxisset, moverunt castra a campis Ascalonis, et usque ad locum, qui [0652B] dicitur Abilin, in superbia multitudinis suae profecti sunt.

 CAP. XLIX. — Quod advocato patriarcha Jerusalem, rex Baldewinus in Domino confortatus de Babyloniis triumphaverit.

 Quorum adventum rex ut persensit, et procul dubio jam eos appropiasse, direxit legationem domino patriarchae in Jerusalem, ut sine mora convocata manu fidelium, ad augendas vires et opem contra inimicos properaret. Hic denique regis audito nuntio, pedites centum et quinquaginta colligens, arma aptavit, iter versus Rames insistens, sicut ex mandato regis illi constitutum erat. Post haec rex et universi fideles ad id belli negotium adunati, et communione Dominici corporis et sanguinis muniti, ad [0652C] sex millia in sexta feria urbem Japhet egressi sunt, Lithardo Cameracensi, quia prudens et fidelis erat, cum viris trecentis contra virtutem navalem in ipsa civitate relicto. Rex itaque cum omni comitatu suorum et signis ad Rames descendens, Sabbato illic moram fecit, praestolatus dominum Evermerum patriarcham cum omni manu Jerusalem. Patriarcha vero jam suscepto et caeteris fidelibus Jerusalem, orto mane Dominicae diei, rex quinque * ex equitibus et peditibus ordinavit, ad committenda praelia cum hostibus; ipse vero rex in extrema acie inter equites ad corroborandos et exhortandos suos imperterritus mansit. Pauci quidem equites, numero scilicet centum et sexaginta circumsteterunt illum. Nec mirum si pauci, propter assiduam equorum in [0652D] terra hac defectionem. His ita a rege ordinatis, et signo S. crucis cunctis Christianis a domino patriarcha sanctificatis, signa et vexilla tolluntur; tubae et cornua incessanter perstrepunt, rex et sui ad castra adversariorum contendere parant; quatenus anticipantes bellum, non ultra infidelium turmas impune descendere paterentur. Gentiles quoque jam regem tam proximum adesse et ejus copias comperientes, pariter et ipsi a castris in armis, signis et equis, et intolerabili stridore tubarum processerunt, in multitudine gravi quadraginta millium occurrentes, nec minus et ipsi bellum committere festinantes. Nec mirum, dum sic uterque exercitus in campo appareret, tubae hinc et hinc fortiter insonuerunt, [0653A] et agmina haedum ac infidelium atrociter commiserunt a primo mane Dominicae diei, quae est extrema mensis Augusti usque ad horam nonam. Tunc Dei gratia et misericordia Sarraceni infirmati, fugam arripientes a facie Christianorum caedentium se et persequentium, Ascalonem repedare et intrare contenderunt.

 CAP. L. — De septem millibus gentilium coesis, et de Willhelmo comite.

 In hoc quidem praelio ceciderunt septem millia gentilium; cecidit et ammiraldus Ascalonis: ammiraldus vero Acrae et ammiraldus Assur qui vita a rege impetrata et civitatibus deditis, Ascalonem ante hunc annum confugerant, cum omnibus exuviis suis capti sunt. Rex autem, hac Dei et Domini [0653B] Jesu Christi opitulatione victoria accepta, cum universis spoliis inimicorum in gloria magna Joppen ingressus est. De cujus comitatu tantummodo centum perierunt cum milite egregio Reinardo Verdunense, quem rex et universa Ecclesia planxerunt planctu magno, catholicas illi exsequias exhibentes. Erat vero navalis exercitus in latere urbis: qui victoriam suorum adfuturam sperantes et peregrinorum fugam atque contritionem, urbem subito irrumpere devoverant. Sed viso capite decollati ammiraldi et primi Ascalonis, et fuga et strage Ascalonitarum et Babyloniorum comperta, tristes et desperati a statione urbis Japhet velocibus remis amoverunt, Triplamque in spe refugii navigantes ac inibi pernoctantes, facto mane, Ascalonem et Babyloniam [0653C] navigio reversi sunt. Comes autem de Sartengis, Willhelmus nomine qui, mortuo Reymundo comite et avunculo suo, terram et civitates de Camolla haereditario sanguine possidens, successit; et nunc post avunculi obitum plurimo assultu eamdem urbem Triplam vel Tripolin debellabat de novo praesidio, quod dicitur Mons peregrinorum, quod et ipse Reymundus multo robore firmaverat: nihil huic navali exercitui, Triplae hospitato, adversari aut contradicere potuit, propter aquarum fiduciam quam habebant, et urbis intolerabilem multitudinem quae illis in littore ad auxilium semper affluebat. Plurimo tamen conatu et infestatione reditum illorum idem comes impedire moliebatur nunc fundibulariis, nunc sagittariis, sed hi aquis nimiis [0653D] freti, sine contradictione et laesione Ascalonem potenter applicuerunt.

 CAP. LI. — Quomodo rex Baldewinus, devictis Babyloniis, sata Ascalonia succenderit, bestiis silvarum clamore exercitus perterritis.

 Igitur post bellum et victoriam quam rex ad Abilin, quae est inter Ascalonem et Rames, adeptus est, siluit terra regis, et metus magnus corda Ascalonitarum et Babyloniorum concussit; quoniam toties a rege in manu paucorum victi ceciderunt ac fugerunt, et nulla eis spes ultra resistendi et vivendi in conspectu ejus fuit. In hoc itaque moerore et desperatione dum sederent; et jam curriculo octo mensium quiescerent. vineas excolerent, regemque [0654A] interdum cessare ab armis gauderent, et ipsum mutua pace et donis placare ferverent, sed omnia frustra tentarent, nisi urbem Ascalonem in manu ejus redderent: verni menses processerunt quando sata, fruges, vineae et omnis spes anni in florem et fructus parturiunt, et messem adfuturam in proximo promittunt. His ita in commodum et plenitudinem omnibus apparentibus, atque in campis omnibus Ascalonis jam ad messem properantibus, rex a Jerusalem et omnibus locis sibi auxiliantibus milites atque arma copiosa contraxit, ac tempore Rogationum, quo illis in regionibus omnia sata festinant ad messem, occupavit terram Ascalonitarum, vineas, ficus et cujusque generis arbores succidens in manu robusta; quin et sata, quae equorum, camelorum [0654B] caeterorumque armentorum pabulo non suffecere, flamma combussit, ut vel hoc saltem incommutabili damno gens dura et indomabilis ad subdenda colla molliretur. Sic universa regione non solum populari manu, sed et incendio vastata, rex reditum Jerusalem cum parte exercitus aptavit; viamque per montana universi insistentes, qui erant in comitatu, immenso stridore tubarum et cornuum intonantes, universa loca montium et vallium non parvo terrore concusserunt, per quae in virtute sua transituri erant. Hoc inaestimabili fragore tanti exercitus plurimae ferae ab antris suis et a desertis montium stupefactae et exterritae insolito errore viarum hac et illac vagabantur. Nec mirum: cum nec avium volatus tumultum populi vociferantis sufferret, sed [0654C] altis vocibus attonitae ac lapsae ab aere in medium vulgus a volatu deficiebant. Itaque, dum sic ab antris diversae ferae pavidae errarent et hanc vociferationem inauditam mirarentur, contigit infelici casu quamdam timidam damulam de montanis exire, et caeco errore inter populum fugam maturare: quam mox anteriores exercitus ut viderunt, graviter eam circumquaque equorum velocitate oppresserunt, hi ut praeventam caperent, hi ut participes venationis haberentur

 CAP. LII. — De Arnolfo, nobilissimo juvene, in montibus interempto, cujus caput Ascalonitae cum litteris regi Baldewino remiserunt.

 Inter hos dum feram hanc ad montana festinantem armiger nobilissimi juvenis Arnolfi, probi equitis [0654D] ac principis de castello Aldenardis, acrius urgeret et feram assequi ferveret, cingula equi illius in eadem cursus contentione rupta sunt, et sic ab equo corruens prostratus humi ab insecutione quievit. Equus vero illius circum vociferantium strepitu attonitus, ad montana rapido cursu et immoderato tetendit, nullius approximationem aut comprehensionem patiens, donec inter fauces montium evadens, non ultra comparuit. Ad haec contenderunt complures ad quaerendum caballum fugitivum, contendit et Arnolfus. Sed diu quaesito et minime reperto, taedioque per montium difficultates affecti, repedaverunt universi. Solus Arnolfus, quem cura caballi sollicitabat, et qui armigeri administratione et officio [0655A] carere non potuit, longius prosecutus est ad quaerendum equum, ut inventum forte reduceret. Sed gravi fortuna adversante, equus quidem repertus est; sed juvenis gloriosus non ultra ad suos rediit. Adfuerunt enim illic latentes Arabum insidiae, qui ab Ascalone descenderant in montium latebrosa cacumina videre et intelligere de combustione et populatione regionis, et aliquibus adversari sibi incaute de exercitu occurrentibus in ultione praedarum et flammarum quas passi sunt. Hi nobilissimum juvenem per montium juga ac declivia solum ac inermem vagari considerantes, subitis clamoribus et armis sunt aggressi. Quem frustra diu, gladio educto, resistere ac se defensare conantem, tandem longa et assidua impugnatione vexatum ac defatigatum [0655B] transjecur et praecordia lanceis et sagittis confixum, et in multo sanguine ab equo cadentem, peremerunt; et caput ejus in signum victoriae Ascalonem intulerunt. Caballus denique illius per fauces et abrupta montium discurrens, nequaquam comprehendi a gentilibus potuit, donec montana egressus ad exercitum regis repedavit, domini ac sessoris sui sanguine foedatus, patenter mortis illius omnibus indicio factus. Hunc enim ut rex et universi de coetu Christianorum viderunt sanguine madentem, Arnolfum procul dubio armis Ascalonitarum incaute cecidisse retulerunt. Nec mora, per montana diffusi ad persequendos et investigandos hostes, solum [0656A] Arnolfum mortuum ac sine capite jacentem repererunt, Arabes nequaquam persentire potuerunt. Qui corpus exanime suscipientes, Jerusalem detulerunt, catholicas iili exsequias exhibentes in valle Josaphat apud ecclesiam Latinam S. Mariae, matris Domini Jesu, ubi et honorifice sepultus est. Elevit super cum rex fletu magno in die exsequiarum; fleverunt et universi principes exercitus; flevit et amarissimis lacrymis super eum nobilis uxor comitis Baldewini Hamaicorum, eo quod socius et conviator de terra longinqua Galliae descendisset ad adorandum in Jerusalem. Non sit mirum, si tot magnorum fletum et planctum hic adolescens meruerit, qui omnibus affabilis et notus habebatur, et qui nunquam ab aliqua militari actione sinistra laude declinavit. Tertia ab [0656B] hinc die orta, postquam tam illustris miles sepulturae traditus est, Ascalonitae per internuntios requisitum caput illius Jerusalem remiserunt, cum litteris in uno crine illius dependentibus, et verba in hunc modum continentibus: Ascalonitae regi Baldewino caput exstincti, militis et viri nobilissimi, non alia amoris causa remittunt, nisi ut dolor ejus et illud intuentium renovetur et augeatur; et ut recognoscant quomodo tanti viri perditio omni eorum damno et combustioni nequaquam possit comparari et appretiari, et in tanti militis decollatione non ultra Ascalonitas damna sua velle recordari aut dolere.

 LIBER DECIMUS.

 CAPUT PRIMUM. — Qualiter anno septimo regni Baldewini regis gens multa Hierosolymam navigans conductum ejusdem regis petierunt.

 Eodem quoque tempore in anno septimo regni Baldewini, regis catholici Jerusalem, plurima multitudo navalis exercitus catholicae gentis Anglorum circiter septem millia navibus, quas Buzas appellant, cum caetera manu de regno Danorum, Flandriae et Antverpiae advecta, ad portum civitatis Japhet anchoras fixerunt, moram ibi facere constituentes, donec regis licentia et conductu accepto in Jerusalem eos secure licuisset adorare. Ex his illustriores et facundiores regem adeuntes in hunc modum locuti sunt: Vivat rex in Christo, et prosperetur regnum ipsius de die in diem. De terra longinqua regni Anglorum, Flandriae ac Danorum viri ac milites [0655D] Christianae professionis, per aquam nimiam immensi maris huc adnavigavimus Dei opitulatione, causa adorandi in Jerusalem et videndi sepulcrum Domini. Et ideo clementiam tuam super hoc precaturi convenimus, quatenus tua gratia et conductu Jerusalem pacifice possimus ascendere, adorare et reverti.

 CAP. II. — Rex cum magno gaudio peregrinos suscipiens, cum suis consulit, qualiter eorum auxilio contra Sarracenos utatur.

 Rex clementer universum precatum eorum audiens, [0656C] concessit eis conductum virorum fortium armatorum, qui eos secure ab omni impetu et insidiis gentilium per notas semitas perduxerunt usque in Jerusalem et universa loca sancta. Perducti vero peregrini et novi advenae Christi, illic in templo Dominici sepulcri vota sua Domino reddentes, cum gaudio magno sinc aliquo obstaculo Joppen reversi sunt. Ubi regem reperientes, auxilio sibi adesse in omnibus devoverunt ad quaecunque animus illius verteretur. Qui benigne viros commendans et hospitari praecipiens, nequaquam de hoc tam subito se posse respondere profitetur, donec, convocatis optimatibus suis, a domino patriarcha, consilium inierit, quid utilius et opportunius insistere valerent, et non frustra tam voluntarium vexaret exercitum. Et ideo [0656D] post paucos dies domino patriarcha, Hugone de Tabaria, Gunfrido custode ac praeposito turris David, accitis, et caeteris majoribus militiae suae, conventum in civitate Rames habere disposuit, ut consuleret cum eis quid utilius agere debuisset.

 CAP. III. — Rex suorum usus consilio, ad obsidendam Sidonem Anglos in Japhet jubet exspectare.

 Quibus statuto die collatis, et diversa referentibus ac sentientibus, tandem visum est universis sanius esse consilium, quatenus urbs Sagitta, quae est [0657A] Sidon, obsideretur, si forte Dei auxilio et viribus novi exercitus terra et mari superari posset. Dehinc universi qui aderant, et hanc obsideri poscebant, eo quod esset una ex his civitatibus gentilium quae assidue rebellabant, a rege commendati et admoniti sunt ut quisque in sua rediret, et se ad hanc expeditionem rebus necessariis et armis providerent. Recesserunt singuli in sua, recessit et Hugo de Tabaria, vir bellator praecipuus adversus hostiles impetus, qui bellis et insidiis non die, non nocte, in terra gentilium fatigari potuit, quandiu vita incolumis fuit. Dehinc quoque statim imperavit legatio regis universae multitudini Anglorum, ne tentoria vel classes amoverent a civitate Japhet, sed regis mandatum illic sine taedio exspectarent. Aperuit [0657B] quoque eadem legatio universis quomodo rex et omnis primatus ipsius decreverint urbem Sagittam terra marique obsidere et expugnare, et illic eorum opem et vires necessarias haberi: et hac de causa regem et patriarcham ad civitatem Acram descendere, machinas et mangenas aedificare ad expugnanda moenia et ejus habitatores; eos vero interim Japhet debere habitare, dum regis jussio innotescat. Sic fieri juxta regis mandatum universi concesserunt, et ejus legationem in portu Japhet praestolari, et per omnia obedire usque ad sanguinem responderunt.

 CAP. IV. — Ubi rege machinas praeparante, Sidonii regi copiosam pecuniam, ne obsiderentur, promiserunt.

 [0657C] Rex Acram cum patriarcha et omni domo sua descendit, machinas et plurima tormentorum genera per dies quadraginta fabricans et componens, ordinansque omnia ad unguem fieri quae ad assultum urbis videbantur aptiora. Hoc regis studium et intentio ut sonuit in auribus habitatorum urbis Sagittae, et intolerabiles copias armatorum Japhet ad auxilium regis confluxisse, vehementer exterriti sunt, metuentes sic in ore gladii regis consumi et subjugari, quemadmodum aliae civitates Caesarea, Assur, Acra, Caiphas, Tabaria attritae sunt et subjugatae. Et ideo inito consilio, pecuniam plurimam byzantiorum regi per secretarios intercessores spoponderunt, sed et in singulis annis grande talentum [0657D] dare, si modo non civitatem obsidens et expugnans parceret vitae eorum. Haec igitur negotia de die in diem inter regem et cives agebantur; et regem de redemptione civitatis et salute sua sollicitabant, ampliora nunc et nunc dona offerentes. Rex vero, sicut homo anxius et sollicitus de conventione solidorum quos debebat militibus, totus pecuniae intendebat. Verumtamen quia fideles Christi metuebat ne sibi objicerent, minime hanc adhuc contingere audebat.

 CAP. V. — Quod Hugone comite regionem Suet depraedante, Sarraceni praedam sociis ejus excusserunt: et qualiter Hugo eadem caede sagittatus, animam exhalaverit; et de obitu fratris ejus.

 Interea Hugo de Tabaria, accitis copiis ducentorum [0658A] equitum, peditum vero quadringentorum, secessit in terram Grossi Rustici, nomine Suet, ditissimam auro et argento, armentis fecundissimam, conterminam regioni Damascenorum, ubi inauditas opes et armenta depraedatus est, quae sibi ad obsidionem Sagittae sufficerent, de quibus etiam regi et sociis largiter impertiret. Praeda autem hac usquequaque contracta et abducta usque ad civitatem Belinas, quam dicunt Caesaream Philippi, Turci qui Damasci habitabant pariterque Sarraceni, incolae regionis, hoc comperto, undique per turmas affluentes, Hugonis comitatum insecuti sunt ad excutiendam praedam, et usque ad montana, per quae Hugonis pedites praedam ducebant, profecti sunt. Illic gravis tumultus utrinque exortus est: hi ut praedam [0658B] retinerent, obsistebant; hi ut excuterent, conabantur totis viribus, donec tandem Turcis et Sarracenis praevalentibus, praeda excussa et reducta est. Quod subito Hugo et sui equites intelligentes, qui in latere montium erant, sine mora inter angustas et scopulosas fauces laxis frenis revolant, plurimum cum hostibus committentes et suis peditibus subvenientes; sed casu infelici male pugnatum est. Nam Hugo lorica exutus, mox mediis periculis illatus, et solito more gentiles impugnans et multans, sagitta a tergo trans pectus et jecur illius infixa, inter manus suorum vitam exhalavit. Ad haec gentilium turmis cum praeda excussa regressis ac divisis per obscuras ac difficiles semitas asperorum collium, milites Hugonis corpus exstinctum gestario [0658C] impositum in civitatem Nazareth, quae est juxta Thabor, attulerunt, ubi in multo fletu et planctu tam egregius princeps et fortis athleta honorifice et catholice sepultus est. Frater vero ejusdem Hugonis, Gerhardus nomine, gravi infirmitate tunc laborabat. Qui fratris audito interitu, prae dolore validius molestia corporis illi adaucta, et ipse post dies octo morte occubuit, et juxta fratris speluncam more fidelium appositus est.

 CAP. VI. — Quomodo rex pecuniam a Sidoniis perceperit, et Anglicum exercitum ad propria remiserit.

 Post tam nominatorum principum lacrymosas exsequias, rex occasione assumpta mortis horum [0658D] virorum et primorum sui exercitus, pecuniam pro dilatione obsidionis Sagittae urbis oblatam, clam omnibus suscipere consensit, dissimulans tamen pacem cum Sarracenis facere, sed opus quod coepit velle perficere. Unde missa legatione Japhet, Anglicos milites admonuit ut navigio Acram descenderent, atque secum de obsidione et assultu urbis Sagittae agerent et tractarent. Qui ad regis jussionem exsurgentes, velis purpureis et colore diversi generis insignitis, protinus in altis malis Buzarum expansis, ac vexillis suis ostreis et sericis erectis, venerunt, et in littore urbis anchoras jactantes hospitati sunt. Rex vero crastina die, secretariis et consociis suis accitis, Anglorum Danorumque primoribus dolorem suum aperuit de Hugonis interitu [0659A] et fratris illius occasu, et quantam in illis bellicarum rerum fiduciam habuerit: et ideo nunc eis defectis ac mortuis, necessario oportere obsidionem urbis Sagittae differre, et hoc tempore exercitum convocatum relaxare. Hac regis sententia in populo jam divulgata, dilapsus est exercitus; et Angli, Dani, Flandrenses velis et remis iterato navigio, salutato rege in terram nativitatis suae reversi sunt.

 CAP. VII. — Rex pecunia Sidoniorum sublevatus, Tabariam rediit, et Gervasium loco Hugonis restituit.

 Rex vero a Sagitta quindecim millia byzantiorum pro salute urbis accipiens, cum omni equitatu domus suae Tabariam divertit, ut in ea custodiam [0659B] fortium virorum disponeret, qui terram, quam Hugo dono regis obtinuit magnisque et assiduis praeliis acquisitam subjecit, simili virtute tuerentur, hostes arcerent, et transire eos montana nullo modo sustinerent. Quapropter Gervasium virum illustrem et nobilissimum, de regno occidentalis Franciae ortum, belli gnarum et assuetum, loco Hugonis restituit, ac praeficit Tabariae et universae regioni, sciens cum fidelem et bello acerrimum contra omnes gentilium, Sarracenorum, Turcorum, Damascenorum incursus.

 CAP. VIII. — Rege Tabariae commorante, Ascalonitae quingentos Christianos juxta flumen Rames peremerunt.

 Interea dum rex in his negotiis illic moram ageret, [0659C] viri Ascalonitae ejus absentiam comperientes et novi exercitus recessum, Hugonis ac fratris ejus interitum, legationem Sur, quae est Tyrus, et Sagittam, quae est Sidon, Baruth quoque, quae est Baurim, cum festinatione dirigunt, ut in armis et copiis in unum die statuto conferantur; et sic Rames, quae est Rama, et Japhet in impetu assilientes, viros Christianorum incautos aggrediantur, alios interimentes, alios captivos abducentes. Qui usquequaque juxta legationem Ascalonitarum convenientes, ad septem millia equitum annumerati, in fortitudine vehementi in planitie camporum Assur et Rames, subitis clamoribus irruerunt, ubi peregrinos incautos et tantae multitudinis nescios juxta flumen, [0659D] quod Assur et Rames interfluit, reperientes mense Octobri feria quarta, ipso natali B. Dionysii martyris, lanceis et sagittis fortiter incurrerunt, quorum non pauciores quam quingenti detruncati et decollati sunt.

 CAP. IX. — Ubi Ascalonitis Rames expugnantibus Rotgerus cum militibus obviavit in pugnam.

 Hac in potentia et virtute armorum suorum tot peregrinis attritis, nimium gloriantes Ascalonitae et caeteri gentiles regis Babyloniae, mox adfuerunt in campestribus Rames ut expugnarent urbem, ejus habitatores bello lacesserent, si forte aliqui prodirent ex ea, prout solitum semper eorum audacia habebat resistere. Erant hac die Christiani cives et milites improvisi et immunes; equites vero non [0660A] amplius octo in urbis defensione et tuitione reperti sunt. Qui cum defensore suo quodam, Baldewino nomine, perterriti, omnes vires et apparatus regis Babyloniae adesse arbitrantes, sine mora in equis celerrimis octo equites urbem egressi sunt, ac Japhet introeuntes, nuntiaverunt Rotgero de castello Resset, qui urbi Japhet praeerat, et caeteris conchristianis quomodo Ascalonitae et tota virtus Babyloniae campestria urbis Rames occupassent, et procul dubio sine intermissione ad urbis Japhet moenia properare. Hoc audito, quotquot erant equites in urbe Japhet et pedites, ex subita admonitione Rotgeri a porta urbis accincti armis processerunt obviam, appropinquantes hosti, ut moenia et urbis introitum inimicis omni armorum genere et virtute [0660B] prohiberent.

 CAP. X. — De insidiis Ascalonitarum, et de virtute Rotgeri et militum ejus in praelio.

 Verum Ascalonitae et Arabes ex industria in latibulis montium qui ex adverso sunt copias suas abscondentes, praemiserunt viros in equis, lancea et sagittis peritissimos, ut cursu rapidissimo usque ad urbis januam advolantes viros urbis longius protraherent, donec in insidias incidentes undique eos circumvenirent, et a latibulis erumpentes nescios et incautos alios trucidarent, alios captivarent. At Rotgerus suique commilitones in armis parati obviam exeuntes, cum Arabibus confligere non abstinuerunt, ac plurimum diei equestri contentione et discursu consumentes, gravi vulnere vexati [0660C] et multo labore exhausti sunt. Tandem Christianis ex prospero successu longius insequentibus, Arabibus vero ex industria interdum cedentibus, hostiles copiae a montanis progressae usquequaque nimiae et innumerabiles apparere et appropinquare coeperunt. Sed Christiani licet hoc bellum a Babylonia transmissum aestimaverunt, nequaquam formidine concuti potuerunt, fortiter resistentes, et in Domino Jesu spem vitae ponentes, pro cujus nomine et amore omnem cognationem carnis et sanguinis reliquerunt.

 CAP. XI. — De Gerhardo equite, cujus instinctu fuga vervenit ad urbem Japhet Christianus exercitus

 [0660D] Ad haec Gerhardus quidam eques de domo regis Baldewini, qui partem redituum civitatis Japhet pro militari obsequio obtinebat, mediis Christianorum turmis equo velocissimo adfuit, virtutem et copias innumerabiles inimicorum et adeo intolerabiles asserens, ut nunquam praesens Christianorum manus has sufferre possit: et ideo consultius esse equites et pedites in urbis tutamina redire et moenia defensare. Hujus itaque verba diffidentiae alii viri vehementer indignabantur, et formidolosos factos ad vocem Gerhardi arguebant, stare et repugnare adhortantes; alii vero consiliis Gerhardi acquiescere, nunc absente rege, acclamabant, nimio terrore concussi. Hoc enim dissidio in momento sic coetus Christianorum disturbati ac diffusi, communem inierunt [0661A] fugam contra Japhet, quemadmodum apes a facie turbinis a volare et dispergi solent.

 CAP. XII. — Sarraceni Rotgerum fugientem insecuti, quadraginta Christianos ante urbem necaverunt.

 Sarraceni autem et Arabes videntes viros formidine defecisse, fugamque arripuisse, non parce equos urgentes fugitivos insequuntur. Quos atrociter lanceis et sagittis infigunt, praeter eos, qui in porta civitatis evaserunt. Rotgerus vero et Gerhardus caeterique Christianorum milites, equorum velocitate elapsi, in impetu fugae tardos ac miseros pedites conculcabant; nec erat fas ulli aut spatium freni retinendi a facie insequentis eos et persecuti. Sola spes vivendi porta urbis erat, eam intrare contendentibus. [0661B] Sic tandem his gravi insecutione urgentibus, his vero in grandi pressura portam obtinentibus, quidam Christianorum lento cursu tardiores exclusi, ante januam et urbis muros armis impiorum gentilium occubuerunt et ad quadraginta ibidem decollati sunt.

 CAP. XIII. — Quomodo Sarraceni castellum Arnolfi obsidione diruerunt, praepositum ipsius arcis captivantes.

 Hanc itaque victoriam Ascalonitae adepti, nulla mora urbis moenibus vim inferre conati sunt; sed capita decollatorum auferentes, gavisi prospero eventu belli, in terminos Rames reversi sunt in tubis et buccinis, et in superbia magna castellum Arnolfi obsidentes quod versus Jerusalem in montanis ad [0661C] regionem tuendam, jussu catholici regis muris et moenibus aedificatum prominebat. Illic biduo obsidionem facientes, et minas mangenarum et machinarum, adeo viros inhabitantes exterruerunt, ut Gonfridus, custos ac praepositus arcis et turris Jerusalem, qui et huic Arnolfi praesidio nunc praeerat, vix vita impetrata, dextras Sarracenorum quaereret, se in deditionem redderet, ac praesidii januam hostibus aperiret: qui ingressi, muros praesidii statim diruerunt, inventos in ore gladii percusserunt, solum Gonfridum reservantes captum Ascalonem deduxerunt.

 CAP. XIV. — Ubi Sarraceni victoria potiti, cum octo Galeidis navibus unam navem Dromonem Christianorum in portu Japhet invaserunt.

 [0661D] Dehinc ab hac quarta feria post natalem S. Dionysii martyris sexta feria inchoante, Ascalonitae triumpho suo laetati et exaltati, octo Galeidas aptantes in eis viros sagittarios ac robustissimos, constituerunt, qui usque Japhet applicarent, aestimantes Christianorum vires vel naves sibi occursare, quibus adversari captione aut submersione valerent. Et ecce in impetu magno et tubarum sonitu, orto mane, Joppe applicantes, navem immanissimam, quam appellant dromonem, diversis rebus et vitae necessariis onustam, in portu urbis a longe speculantur: quam undique aggressi, nimia impugnatione exspoliaverunt; duos solummodo viros tum ad custodiendam eam relictos sagittis confixerunt. Cives vero Christiani urbis Japhet, considerantes Sarracenos [0662A] praevalere, et custodes dromonis mortificasse, eamque rebus exspoliasse, subvenire in lancea, arcu et fundibulis properaverunt, quousque navis illa pergrandis excussa et retenta est. Eam vero naviculam, quae dromoni ad leviandum semper adhaerebat, Sarraceni in virtute sua abruperunt, quam etiam multis divitiis oneratam abduxerunt.

 CAP. XV. — Quod rex istorum malorum fama excitatus, cum sex millibus de Tabaria contra Ascalonitas profectus est.

 Igitur tam grandi casu et infortunio bis et ter Christianis fratribus et eorum civitatibus disturbatis, subito fama per omnia volitans auribus regis Baldewini in regione et civitate Tabariae graviter insonuit, quae vehementer eum de omnibus quae [0662B] acciderant commovit, eo quod dimissis sociis et copiis, urbibus et locis Sarracenorum pepercisset, et quoniam sic eum in fraude praedictae pecuniae circumvenire praesumpsissent. Unde sine mora Japhet reversus, quingentis equitibus in lorica et galea contractis, peditibus vero ad sex millia, Ascalonem in ultione suorum proficisci voluit, et usque ad locum Palmarum, quia est terminus castello Beroart, quod duobus milliaribus distat a civitate Ascalone, profectus est.

 CAP. XVI. — Quod rex suorum consiliis sine bello Jerusalem redierit, et Rorgius de Caiphas obierit.

 Illic in loco eodem consilio cum suis habito, considerabat quia in hoc tempore nihil contra Ascalonem [0662C] assultus ei proficerent, vel in satis, vel in vineis sive in arboribus depopulandis, eo quod radicitus regione ante hos dies saepius vastata igne et praeda, nihil intactum extra urbem reliquisset. Cives vero et milites Arabes nequaquam a moenibus urbis ullos suorum procedere permiserunt. De quibus rex in vindicta suorum acceptam iram animi sui mitigavit; et ideo Jerusalem cum domino patriarcha, ultione suorum dilata, reversus est. Eodem anno Rorgius, qui dono regis Caiphas praeerat, infirmitate valida occupatus, longo tempore languit, donec tandem molestia corporis adaucta finem vitae fecit, et in stillicidio porticus ecclesiae Dominici sepulcri honorifice et catholice sepultus est.

 CAP. XVII. — De quodam principe urbis Femiae occiso per socium suum Botherum, quem cives sui persequuntur. [0662D]

 Eodem anni tempore, quo rex Baldewinus Sagittam obsidere distulit, Anglicosque milites remisit, et Hugo de Tabaria in arcu et sagitta Turci occidit, quidam princeps civitatis, nomine Femiae, qui longe lateque immensa potestate terrae in circuitu praeerat, eo quod Christianis et peregrinis satellitibus largus et propitius habebatur, a quodam Sarraceno, Bothero nomine, qui secum in militari obsequio et conventione solidorum morabatur, plurimum invidiae et indignationis pertulit; donec tandem die quadam visa opportunitate suae malitiae in falsa fide ab eodem Bothero coenandi gratia invitatus, fraude et absconditis in domo insidiis circumventus, ab illius complicibus [0663A] interemptus est. Eo autem sic in dolo perempto, cives civitatis tam crudelis facinoris ignari, nimia ira adversus Botherum exarserunt, saepe animati in ultionem sui principis, et illorum contritionem, qui in eum manum mittere ausi sunt.

 CAP. XVIII. — Bothero auxilium Brodoan implorante, Tankradus a civibus invitatus non tamen intromissus est.

 Botherus igitur in una turrium civitatis firmissima hospitatus, cives habens suspectos, eo praecipue quod Christiani essent, Brodoan principi civitatis Alapiae occulte nuntios direxit, ut subito congregatis copiis descendens, civitatem Femiam occuparet et expugnaret, atque dextris invicem datis, civitatem et regionem obtinerent. Haec Christiani et Armenii cives intelligentes, exterriti sunt vehementer, eo quod [0663B] rursus dominio gentilis tyranni Brodoan subderentur. Et sub manu traditoris Botheri constituti, Tankrado nuntios dirigunt, eo quod vir Christianus et bellator praecipuus fuerit, quatenus assumptis viribus et sociis, ad eos transiens, primatum civitatis et regionis apprehenderet ac deinceps obtineret. Qui illico septingentis collectis equitibus, mille vero peditibus ad ipsam civitatem profectus, minime intromissus est. Universos enim cives et primos urbis Botherus, traditor sceleratus, blandis promissis et magnis muneribus corruperat; ac minis et terroribus animos et corda cunctorum infregerat.

 CAP. XIX. — Tankradus ad tempus recedens, post Pascha urbem Femiam obsidione vallavit.

 Tankradus quidem videns sibi cives aversos, ante [0663C] urbis moenia tentoria locavit; ac trium hebdomadarum spatio illic consummato, in universis assultibus suis nequaquam proficere potuit. Sic omnes traditor avertit. Jejunium quadragesimale jam mediatum processerat. Igitur Tankradus videns quia nihil hoc tempore proficeret, amotis castris Laodiceam et Antiochiam reversus est. Non longe ante hoc Laodiceam obsederat, ac superatam sibique subjectam de manu regis Graecorum et suorum custodia in suam redegit potestatem. Post haec celebratis octo diebus sancti Paschae ritu et honore Christianorum, Tankradus readunatis sociis et viribus, Femiam descendit, undique machinas et mangenas applicans, ut sic forte superata civitas in [0663D] manu sua, et non in manu Brodoan, redderetur, et cives cum traditore punirentur.

 CAP. XX. — Quomodo Tankrado Femiam expugnante, duo filii principis occisi auxilium illi dederunt contra Botherum.

 Interea dum frustra assultibus et machinis circa hanc laboraret et minime cives absterreret, diesque plurimi jam praeterirent, duo filii principis civitatis in fraude occisi, qui, patris morte audita, vix de manu Botheri in umbra noctis elapsi, Damascum effugerant apud cognatos suos illic moram facientes propter metum Brodoan et Botheri; nunc audientes quia denuo Tankradus Femiam obsederat, et Brodoan nihil adversus eum poterat, nuntios Tankrado miserunt quomodo sibi in auxilium et ultionem sanguinis [0664A] patris sui venirent, si utile et acceptum sibi suisque videretur. Tankradus autem, nuntiis eorum auditis et benigne remissis, libenti animo eos sibi in auxilium adfuturos annuit, foedus cum eis percutiens de omnibus quae circa urbem et adversus cives et Botherum acturus esset. Hi vero, juxta quod devoverant, centum milites Arabes et Turcos sumentes, Femiam usque in castra Tankradi venerunt, cui in hunc modum locuti sunt: Terra et civitas haec sedes et patris et antecessorum nostrorum fuit; sed invidia et avaritia Botheri ab hac ejecti, sumus facti exsules: et ideo nunc apud et refugium et auxilium quaerimus, fidem quaerimus et inimus. Si haec maenia apprehenderimus, non invidemus; nihil spei in ejus recuperatione quaerimus; sed cum [0664B] benevolentia tibi concedimus; nobis post haec, quae tibi in animo videntur, pro militari obsequio facies et rependes. Sic dextris datis, super his omnibus Tankradum benevolum et sibi satisfacientem repererunt.

 CAP. XXI. — Ubi a Christianis urbe vallata, Botherus cum civibus suis se tradidit manibus Tankradi.

 Nec mora, assultus assidui et jactus lapidum sine intermissione a foris fiunt; sed frustra omnia videntur fieri, donec tandem vallo tota circumfoditur civitas, ne cui deintus aliquo patente exitu, cives fame sic arctati, et traditor, qui in ea habitabat, in manum et traditionem Tankradi redderentur. Quod et actum est. Cives enim et idem traditor fame intolerabili [0664C] oppressi, et vim Tankradi ultra sufferre non valentes, sibi parci rogaverunt, dextrasque sibi dari civitatis portas promittentes aperire. Dehinc Tankradus a suis consilio accepto, eo quod longae obsidionis taedio fatigati essent, et jam usque ad Augustum mensem consedissent, petitioni Botheri et civium acquievit, videlicet ut Bothero dextram daret, civibus parceret, urbem pacifice intraret, redditamque obtineret. Et ita factum est, tradita civitate.

 CAP. XXII. — Ubi filii principis occisi Tankradium rogant ut Botherus occidatur.

 Filii autem principis occisi haec indignantes, Tankradum obnixe precatum convenerunt, dicentes: Tam nefarium hominem, et tam nequam traditorem, [0664D] non debere recipi aut vitae reservari, sed omnino de terra deleri. Quibus Tankradus in omni mansuetudine sic respondit: Fidem, quam promisimus isti, quem satis perversum scio ac perjurum, non est Christiani moris violare, sed nostrum est, omni populo fidem et veritatem servare: ideoque huic concedimus vitam cum salute membrorum; complices vero illius, quibus non indulsimus, in manu vestra sive ad mortem, sive ad vitam habeantur in ultione sanguinis patris, cum ab hac obsidione primum pedem averterimus, et noster exercitus in sua reditum paraverit, Vobis autem in omnibus commodis vestris manus mea non deficiet.

 CAP. XXIII. — Quomodo Tankrado victore Antiochiam reverso, filii principis occisi persecuti sint amicos Botheri. [0665A]

 Post haec verba Tankradus, civitate sibi tradita, et tutela suorum in ea constituta, Antiochiam cum Bothero et caeteris obsidibus remeavit in fide data et suscepta; filios vero in dolo occisi principis in regione civitatis plurimis praefecit locis. Hi autem filii in regione hac post discessum Tankradi commorantes, complices Botheri iuteremerunt, reos patris sui interitus, aliosque conscios et reos ejusdem necis crebris insidiis comprehensos, aut membris debilitaverunt, aut laqueo jugulatos suffocaverunt.

 CAP. XXIV. — Qualiter Baldewinus rex exercitum Turcorum contra se venientium cum quindecim armatis exploraverit. [0665B]

 Dehinc post mortem Hugonis rex Baldewinus a Tabaria et terra Suet eodem anno, celebrato ibidem Natali Domini, Ptolemaidem reversus est anno regni sui octavo ut quiesceret a labore itineris. Ibi statim illius innotavit auribus quomodo princeps et rex civitatis Damasci, de genere Turcorum, arma et apparatum contraxisset ad obsidendam Tabariam et Gervasium loco Hugonis restitutum expugnare decrevisset, et regis virtutem non ultra timere. Hoc audito, rex subito paucis assumptis copiis, circiter quadraginta milites, ad resistendum Turcis properavit; et maritima relinquens, quindecim sociis adolescentulis in armis et equo peritissimis et caeteris [0665C] electis, ad montana tendens, totum exercitum et vires Turcorum explorare audacter praecessit. Erat autem virtus Turcorum ad tria millia virorum pugnatorum. Jam quidem omnibus exploratis copiis et visis tentoriis, caute per devia et notas semitas ad societatem suorum reversus est.

 CAP. XXV. — De quinque Turcis a rege Baldewino honorificatis, quorum instinctu tria millia Turcorum in fugam versa sunt.

 Vix arma sunt deposita, vix equi frenis et sellis spoliati, et ecce quinque Turci adsunt in castris regis facto vespere. Qui legati caeterorum, de diversis negotiis et pace componenda loquentes plurimum et agentes, tandem benigne suscepti; muneribus [0665D] quoque pretiosae vestis, vasorum argenteorum byzantiorumque onerati, et amicis verbis a rege commendati, post plurimum sermonis ad castra redierunt. Hac igitur gratia et honore hi quinque a rege nonestati, ex tunc et deinceps parti illius nimium favere coeperunt; virtutem quoque et apparatum illius septies magnificare, et inter coetum Turcorum extollere quam vidissent, volentes illi reddere dignam vicem omnium bonorum et donorum quae eis rex largitus est. Turci itaque et eorum ductores haec a suis intelligentes, et multum eis de omnibus quae referebant credentes, magna formidine concussi fugam inierunt, undique coelum et terram nocte operiente.

 CAP. XXVI. — Rex, Turcis fuga dispersis, convocato exercitu, Hierosolymam tendit, et in cavite jejunii morem cineris implevit. [0666A]

 Hoc a delatoribus rex comperto insecutus est eos prima diei aurora exsurgente, donec per regionem et muros Damascenorum fugiendo elapsi sunt. His vero in sua tutamina elapsis et clausis, rex reditum suum fieri abhinc constituit, donec per dies aliquot Bethlehem veniret, ubi in die Epiphaniae solemniter coronatus est. Ibi diebus octo moram faciens in diversis negotiis rei militaris, Japhet, deinde Naplis, quam dicunt Samariam, quam idem rex Baldewinus sine apparatu bellico subjecit, profectus est ad disponendas has civitates, ne aliqua versutia et dolus his adversari posset. Exinde post dies novem, de [0666B] universis locis per circuitum sociis convocatis, rediit Jerusalem mense Februario, ubi capite jejunii inchoante, in monte Sion Christiano more cinere asperso capiti de manu Baldewini, episcopi Caesareae Cornelii, ritum quadragesimalem peregit.

 CAP. XXVII. — Quomodo rex contra tria millia Turcorum properans, conductum habuerit sacerdotis Christianorum Syrorum.

 Sic itaque initiato tempore quadragesimali, proxima die, quingentis militibus assumptis ex consilio cujusdam Syri, nomine Theodori, cui innotuit quomodo Turci a Damasco descendissent ad tria millia in antiqua valle Moysi, ad quoddam praesidium firmandum, ne cui de gente regis illic negotiandi causa via pateret: iter movit ad destruendum praesidium, [0666C] quod Turci rogatu et consensu Arabum illic collocaverant, ad interdicendum transitum universis Christianis. Dehinc octo diebus per fetentia flumina Sodomae et Gomorrhae, et deserta loca, et per montium difficultates gradiens, cum universis sociis suis gravi defectione oppressus, ad habitationem quorumdam Syrorum Christianorum pervenit. Ubi hospitio demoratus, ac satis refocillatus et ipse et universi ipsius sequaces fuere. Intelligens itaque quoniam Christiani essent, sacerdotem illorum accersivit sciscitaturus ab eo de novo praesidio et Turcorum intentione, ac de omnibus ab eo consilium requisivit. Qui dilaculo exsurgens cum rege, in fide et veritate triduo iter fecit, ductor viae et regionis illi factus, donec tandem rex conductu ipsius in loco tuto [0666D] non longe a praesidio et Turcis hospitio requievit.

 CAP. XXVIII. — Quomodo sacerdos Syrorum in castra veniens Turcorum, suasionibus suis omnes fugere compulerit.

 Altera vero die illucescente, idem sacerdos et conviator surgens castra Turcorum intravit, aliterque omnia eis referens quam essent, in hunc modum locutus est: Rex Baldewinus, cum ingenti manu a Jerusalem descendens, tantillum mansionis, quod nobis erat, devastavit; nos dispersi sumus, de quibus solus ego ad vos perveniens, vix aufugi, ut nuntiarem vobis, ne ejus arma et copias exspectetis: non enim amplius ejus comitatus et apparatus a vobis habetur, quam milliaris unius intervallo. Hoc denique audito nuntio, metus tantus universorum [0667A] corda ex Dei voluntate invasit, ut sine mora tentoria sua ibidem relinquentes, universam fugam maturarent. Vix tenebrae sunt remotae, vix mane illuxit, et ecce rex Baldewinus in sonitu tubarum et armorum strepitu vallem descendit; sed Turcorum neminem reperit, neminem occidit, neminem cepit: nam tota nocte illa non lente fugam inierunt.

 CAP. XXIX. — De Arabibus in cavernis montium absconditis, quos rex igne et fumo exire coegit.

 Arabes autem, quorum consilio Turci a Damasco illuc convenerant, vitae diffidentes, in cavernis montium et caecis latebris, subito ut mures absconditi a facie regis, disparuerunt cum armentis et supellectile, quae in auxilium aedificandi praesidii illuc congesserant. Rex vero cum exercitu suo vallem descendens, [0667B] cavationes totius regionis perlustrans, ora cavernarum fixis tentoriis obsedit. Sed nec sic viros cogere valens ut prodirent, tandem igne et fumo suscitato ante ora cavernarum, universos exire arctavit: quorum mox alii armis exstincti, alii capti et ad sexaginta abducti sunt, omnibus spoliis eorum de antro sublatis, cum asinis plurimis, bobus. ovibus et hircis.

 CAP. XXX. — Rex adeptus victoriam, praeda onustus Jerusalem revertitur, et loca regni sui visitans consolatur.

 Rex igitur his prospere gestis, cum omni manu sua et praeda, quam acceperat, regressus est usque ad torrentem Jordanis, Syros confratres et conchristianos e cunctis locis regionis congregans, et ad [0667C] sexaginta secum abducens propter metum Arabum: ubi praeda inter regem et milites divisa est. Deinde transacto biduo, rex cum praeda sua, quae sibi in tertiam partem divisionis contigerat, Jerusalem ascendit, cui in jucunditate et laetitia universi Christianorum peregrini et cives occurrerunt. Post haec quatuor diebus evolutis, a Jerusalem Japhet descendens, ibidem aliquam moram fecit. Sed et Acram veniens, plurimum illic de negotio regni sui tractans, Pascha propinquante, in ipsa Coena Domini Jerusalem repedavit, ubi in hac sacra solemnitate Dominicae Resurrectionis gloriose et catholice coronatus est. Post dies vero octo, iterato itinere, per castella et civitates Ptolemaidem descendit; quin et Tabariam [0667D] profectus est ut suos adversus Turcorum insidias et minas militari solatio corroboraret.

 CAP. XXXI. — Quomodo Ascalonitis Joppen obsidentibus, cives urbis a rege consolati, contra eos portis egressi praevaluerunt.

 Et ecce Ascalonitae gaudentes ejus absentia, ad tria millia exierunt in planitiem camporum civitatis Rames. Sed nihil in facto suo proficientes illic, in ira magna venientes, Joppen obsederunt. Haec fama tam crudelis in auribus regis jam de Tabaria Ptolemaidem reversi, ut innotuit, sexaginta viros armis et bello strenuos, navigio Japhet ad subveniendum civibus direxit, et ut eis nuntiarent, quomodo sine mora rex adunata manu eos subsequeretur. Audientes autem cives quoniam auxilium regis praevenisset [0668A] et rex in brevi subsequeretur, aperientes portas egressi sunt ad resistendum inimicis; ac utrinque committentes, Sarracenorum octodecim ceciderunt; Christianorum vero tredecim occisi sunt. Reliqui vero Sarracenorum aestimantes regis praesentiam, et ideo cives audacius nunc resistere, Domino Jesu suos prosperante, fugam inierunt. Quos Christiani fortiter insequentes, solummodo sexaginta equos eorum in sagitta et lancea percusserunt; nullum tamen ex his apprehenderunt. Nec mora, rex, sicut promiserat, Japhet venit in magno apparatu armorum; sed victoria, Deo opitulante, a suis civibus anticipata, optata requie illic cum suis usus est.

 CAP. XXXII. — Ubi Ascalonitas, contra Christianos praesidium aedificare volentes, rex in fugam coegit. [0668B]

 Quatuor deinde diebus transactis, rex Jerusalem rediit ut disponeret regnum, et sic aliqua quiete frueretur. Cum subito ad aures illi pervenit quomodo rursus Ascalonitae, Turcis in conventione solidorum a Damasco accitis, praesidium firmare decreverunt ad expugnandum castellum, quod dicitur ad S. Abraham, et destruendum quod tunc quidam Walterus, cognomine Mahumet, post mortem Rorgii dono regis susceptum, tuebatur. Hoc rex sinistris nuntiis comperiens, septuaginta probis militibus electis et assumptis, illuc festinus via secessit, et apud S. Abraham nocte hospitio quievit. Mane vero cujusdam sextae feriae exorto, laxatis equis et frenis, in impetu magno et cornuum stridore vociferantiumque [0668C] tumultu Ascalonitarum castra invadit: quos inscios ac tam repentino turbine stupefactos protinus in fugam coegit.

 CAP. XXXIII. — Christianis praedae intentis, et ab hostibus pene praeventis, rex adfuit auxilio hostibus plurimum spoliatis.

 At sui Christiani, avaritia rerum hostilium excaecati, et in tentoriis inimicorum nimium studentes ad congreganda spolia et asportanda, belli et armorum obliti sunt. Ascalonitae et Turci haec considerantes, quomodo magis praedae quam fugitivis hostibus intenderunt, usquequaque readunati praelium cum eis committentes, quinque de egregiis regis militibus peremerunt, inter quos Hugo de Cassel et Albertus, Apostolius cognomine, armis exstincti [0668D] sunt; verum rex, Deo auxiliante, vix recuperatis viribus suorum invalescens, victoriam tandem adeptus est. Nam triginta ex inimicis in gladio ejus ceciderunt, et sexaginta abducti, alii diffugio elapsi sunt. Rex vero et sui camelos triginta tres, equos sexaginta octo, cum praeda et tentoriis multis Jerusalem abduxerunt in laetitia et exsultatione super hac victoria jucundati.

 CAP. XXXIV. — Ascalonitae ante Jerusalem assultus facientes, ad quinque corruerunt.

 Interea Ascalonitae suae contentionis minime obliti, Jerusalem in armis et copiis confluxerunt, per diem illic in equorum discursibus cum pueris confligentes. Sed quinque illorum, post plurimum contentionis [0669A] suae, cum equis et spoliis illic capti fuisse referuntur. Christiani vero pedites, qui illic ad resistendum processerant, septem decollati fuisse perhibentur. Nam terrores et minae gentilium multum repressae sunt.

 CAP. XXXV. — Quod rex Baldewinus negotiatores Babyloniae juxta Jordanem invaserit et exspoliaverit.

 Post haec diebus aliquot transactis, nuntiatum est regi quomodo negotiatores Babylonii adfuturi essent trans flumen Jordanem in umbra et silentio noctis, ac descensuri ad Sur, Baurim et Sagittam ad mittendas merces Damascum, et multum praedae posse eum ex his capere, et gentis suae inopiam sublevare. Qui omnibus ex ordine auditis, sexaginta milites assumens [0669B] et de nocte consurgens, ad oram fluminis descendit. Sed mercatorum copias videns esse nimias, facie ad faciem cum eis confligere distulit; sed ab eis clam nunc declinans, nec mora, extremos fortiter inclamans et incurrens, undecim gladio stravit, quadraginta captivos tenuit, camelos undecim Zucra, quatuor onustos et caeteris pigmentis rebusque pretiosis, decem et septem vero oleum et mel portantes Jerusalem captos abduxerunt. Quorum abundantia tota regio peregrinorum relevata et confortata est.

 CAP. XXXVI. — Ubi Baldewino comite per Gozelium de captivitate redempto, Tankradus inimicus ejus factus est.

 Post haec in anno octavo reni regis Baldewini, [0669C] Gozelinus de Turbaysel, miles fidelissimus, Baldewinum de Burg, cujus dono pro militari obsequio terram et regionem obtinebat, de manu Geigremich, Turci potentissimi, centum millia byzantiorum dans redemit: quae ab omnibus principibus et viris Christianis, parvis et magnis, et universis locis et civitatibus fidelium plurima prece impetrata collegit. Sic itaque Baldewino redempto, et in civitatem Rohas cum omni honore relato, Tankrado autem ab eadem civitate quam susceperat in custodiam excunte, semper inimicitiae et invidia inter ambos principes adeo excreverunt, ut congregata manu alter alteri praeda et insidiis nocere et adversari non abstineret.

 CAP. XXXVII. — Baldewinus a Tankrado victus obsidetur, sed Gozelini industria, et Geigremich, principis Turcorum, instantia liberatur. [0669D]

 Tandem quadam die, hic ab Antiochia, hic a Rohas, in apparatu et armis cum copiis egressi, graviter bellum commiserunt. Sed ex Baldewini societate plurimi caesi et exsuperati sunt, ac plures capti; ipse vero Baldewinus vix a campo effugiens, in civitate Tuluppe a Tankrado et suis obsessus est. Gozelinus vero, qui a campo et hostibus vix evaserat, sciens Baldewinum a Tankrado obsessum, profectus est ad Geigremich, multum instans et obsecrans ut subveniret sibi mutua gratia confoederato, et a Tankradi obsidione tam nominatissimum et cognatum regis Jerusalem liberaret. Qui statim quadraginta nullibus Turcorum accitis, ad Tuluppam se venturum [0670A] in Baldewini liberationem statuta die, per omnem regionem notum fieri decrevit, qua undique ad eum copiae suae illic convenirent. Tankradus hanc Turci constantiam in liberatione Baldewini intelligens, castra amovit ab obsidione; et Baldewinus in civitate Rohas, praeteritorum immemor malorum, in laetitia et exsultatione ingressus est.

 CAP. XXXVIII. — Qualiter Henricus, Romanorum imperator, Conradum stabularium suum per regem Graecorum receperit.

 Eodem quoque tempore Conradus stabularius Henrici tertii Romanorum imperatoris, vir praeclarus in omni actione militari, ex legatione et petitione ipsius imperatoris facta ad regem Graecorum, [0670B] regis vero facta ad regem Babyloniae, a carcere et vinculis eductus est, et ob causam dilectionis et mutuae retributionis, Alexio, regi magno Graecorum, restitutus. Rex Alexius, Conrado vivo et incolumi recepto, plurimum gavisus est: quem magnificis donis honoratum, Henrico imperatori Romanorum super omne aurum et argentum, super ostra et lapides pretiosos acceptum remisit, nihil dulcius et pretiosius videlicet in auro et argento, in ostro et lapidibus pretiosis arbitrans illi posse sufficere.

 CAP. XXXIX. — Quod Boemundus de Italia cum exercitu reversus, Dyrrhachium, Graecorum urbem, obsederit.

 Post haec in anno secundo restitutionis Conradi, Boemundus a diversis regnis Galliae et Italiae, collecto [0670C] exercitu Christianorum navigio Valonam descendens, hanc subito occupavit, universaque loca, quae in circuitu erant de regno Graecorum, superata subjugavit. His subjugatis, Dyrrhachium, civitatem magnam, rebus et omni virtute civium ac militum potentissimam divertit; et in circuitu murorum tabernacula extendens in multitudine gravi obsedit. Erant enim illi duodecim millia equitum pugnatorum, et sexaginta millia peditum virorum bellatorum.

 CAP. XL. — Qualiter Conrado in Italia commorante, Boemundus, moenia Dyrrhachii urbis impugnaverit.

 Conradus ab imperatore Graecorum remissus, [0670D] tunc in Italia moram fecit propter graves discordias, quae inter dominum imperatorem Henricum filiumque ejus Henricum V regem invidia et iniquorum consilio exortae erant, ne in aliquo eorum favore intendens, alterutrum graviter molestaret. Obsidione itaque tempore veris undique locata, Boemundus machinas et tormenta lapidum fieri instituit quibus urbs oppugnaretur. Sic diebus multis moenia et turres crebro ictu lapidum minuebat, civesque et omnes inhabitantes vehementi assultu vexabat. Cives vero econtra ollas igneas aqua inexstinguibiles fomite refertas machinis intorquebant, ac diversa genera incendiorum in omne opus machinarum illius jactantes, sagittis et fundibulis in omni virtute resistebant: nam res illis pro anima erat.

 CAP. XLI. — Quomodo regi Graecorum advenienti Boemundus in bello occurrerit, Dyrrhachium amplius impugnans. [0671A]

 Tandem cum plurimo assultu et arte bellica urbem civesque vexaret, et jam omne tempus aestatis in rebus bellicis consumpsisset, rex Graecorum adunato innumerabili exercitu, in campos urbis Bothiliae descendit ut urbi Dyrrhachio subveniret, et Boemundum ab obsidione et universum comitatum illius effugaret. Locatis itaque imperatoris tentoriis in praefatis locis et campis, qui itinere diei unius distant a regione Dyrrhachii, milites imperatoris, non solum advenae Galli, qui conventione solidorum imperatori militabant, sed et Turcopoli, Comanitae et Pincenarii, ad decem millia conglobati, armati et [0671B] loricati in lancea et sagitta, Boemundum et suos in castris aggredi statuerunt. Sed Boemundus, a delatoribus re comperta, supervenientibus in aperta camporum planitie occurrit; et praelia in impetu committens, mille in gladio et lancea et sagitta peremit, caeteros in fugam usque ad tentoria imperatoris remisit. Post haec Boemundus gravius assultum ad urbis Dyrrhachii ruinam iteravit, machinas et tormenta applicans ut custodes territi ex nova victoria quam adeptus erat portas sibi aperirent. Sed urbis defensores minime adhuc minis et assultibus his mellescere aut absterreri poterant: sed omni conamine et bellica arte vim inferentibus resistebant.

 CAP. XLII. — De trecentis militibus Boemundi occisis a Turcopolis. [0671C]

 Dehinc die quadam cum Boemundi copiis victualia et equorum pabula defecissent, milites trecenti, pedites septingenti ad contrahendas praedas in regione Graecorum directi sunt. Quibus infinita multitudo Turcopolorum, Comanitarum et Pincenariorum, militum imperatoris in occursum adfuit; et bello graviter commisso, milites Boemundi ad trecentos illic occisi sunt, plures vero abducti.

 CAP. XLIII. — Ubi principes Italiae, donis Graecorum corrupti, Boemundum ab obsidione averterunt.

 Cum hae contentiones, insidiae, quotidianae incursiones, gravissimae caedes jam fere per annum hinc [0671D] et hinc fierent, et Boemundi exercitus diutinae obsidionis taedio gravaretur, plurimi subtraherentur, navalisque collectio attenuata prae panis et caeterarum rerum inopia in Italiam navigasset; imperatoris vero navalis virtus in omni ciborum et armorum abundantia immitteretur, Wido, filius sororis Boemundi, Willhelmus Claret et caeteri primores exercitus, pecunia et blanditiis imperatoris corrupti, Boemundo diversas et graves opiniones opponentes, nunc ex ciborum inopia, nunc ex populi et navalis exercitus dispersione, nunc ex imperatoris urbi immissa opulentia, eum ab obsidione avertere conati sunt et amicitia imperatori confoederari.

 CAP. XLIV. — De reconciliatione Boemundi cum rege Graecorum, data per ipsum licentia Jerusalem tendentibus. [0672A]

 Ad ultimum vero videns Boemundus suos defluxisse, plurimos ad auxilium imperatoris migrasse, et minus ac minus in assultu urbis eos laborare, consilio suorum credidit; et sic imperatori in magnitudine et pondere ineffabilis auri, argenti et ostri pretiosi reconciliatus est. Reconciliatus vero, donis et thesauris infinitis susceptis, navem ascendens in Apuliam regressus est, omnibus deceptis et minime remuneratis qui secum longos labores et belli pondera circa Dyrrhachium pertulerunt. Hi vero, agnita Boemundi fraudulentia et ejus recessione, imperatoris exorarunt clementiam, ut pacifice per [0672B] regnum ejus usque in Jerusalem viam eos continuare permitteret. Imperator vero post hanc compositam pacem Constantinopolim reversus, omnibus per regnum suum transeundi viam sine ullo impedimento concessit, sicut Boemundo et cunctis primoribus Galliae et Italiae, illic tunc temporis praesentibus, jurejurando promisit et affirmavit quando confoederati sunt.

 CAP. XLV. — Baldewinus rex, contractis copiis, Sidonem obsedit.

 Eodem quoque anno, autumnali tempore instante, Baldewinus rex, contractis undique copiis a mari et terra ex diversis nationibus regni Italiae, videlicet Pisanorum, Genuensium, Venetorum, Malfetanorum omniumque eorum qui more praedonum expugnare [0672C] et exspoliare solent navigantes, civitatem Sagittam obsedit tam mari quam terra in mense Augusto, mangenellis et machinis muro a terra in circuitu applicitis; malis vero navium turritus belloque paratis, versus aquas in manu forti erectis, expugnans eam diebus multis, et in virtute multa suorum saepius eam fortiter assiliens.

 CAP. XLVI. — De nobilissima matrona gentilium, quam Baldewinus rex per milites suos cevit cum quatuor millibus camelorum.

 Hac facta et ordinata obsidione, post aliquot dies regi per delatores innotuit qualiter matrona quaedam nobilis et locuples nimis de regno Arabiae cum innumerabili grege camelorum, boum, ovium, hircorum [0672D] trans Jordanem secus montana propter pinguia pascua accubuisset, et cum ea viros circiter quingentos, divites in armentis et pecore, illic cum omni clientela sua in tuto consedisse. Qui illico Wilhelmum, filium Roberti Northmannorum principis, clam ascitum Jerusalem remisit, ut militibus, quos in civitate tuenda reliquerat, assumptis, cum peditibus trans Jordanem festinaret, atque Arabes Sarracenos incautos et in tuto gregem pascentes invaderet, et viros ac feminas cum universo grege captivaret. Ille vero juxta edictum regis Jerusalem accelerans, ducentos equites simul quingentos pedites assumpsit, cum quibus vada Jordanis praeteriens, subito irruit cum omni manu sua in custodes camelorum. Sed resistentes plurimum, et se suumque [0673A] gregem defendentes in arcu et sagitta Sarracenos repererunt. Tandem Willhelmus et sui praevalentes, solum duobus viris egregiis ex suis peremptis, plurimos ex gentilibus exstinxerunt, plures captivantes cum puellis et pueris teneris et matrona nobilissima praenominata. Camelos vero ad quatuor millia cum caeteris armentis, praedam scilicet inaestimabilem, Jerusalem adduxerunt, quorum mutuatione plurimum aurum acceptum, jussu regis militibus divisum est.

 CAP. XLVII. — De duabus turribus Sidonis, quarum altera divino nutu subversa est.

 Interea rex turrim quamdam civitatis Sagittae ampliori assultu et crebro ictu lapidum dum irrumpere conaretur et fere perforasset, consilio Arnolfi clerici et cancellarii animus regis repressus est, ne [0673B] hanc ulterius lapidum jactu toties quassatam attereret: dicebat enim tam egregium opus minime duobus millibus byzantiorum posse reaedificari, et hanc sine ruina et lapidum jactu post paucos dies in manu regis traditam reservari. Erat et alia turris, in qua apostatae et praevaricatores fidei ex Provincia de comitatu Reymundi ad defensionem positi resistebant, qui ligno Dominico, quod rex a Jerusalem detulerat ad protegendum populum Dei, deridentes illudebant, et sibi contrario crucem facientes et in culmine ejusdem turris figentes, sputo et urina ipsi insipientes et maligni inhonorare praesumebant. Quod pius rex et omnis populus deplorantes, Deum coeli flebili voce invocant, ut, fontem misericordiae suae aperiens, apostaticis viris et stultis Sarracenis [0673C] demonstrare velit quod non recte agentes divinae majestati blasphemiam irrogare praesumpsissent. Mox eorum precibus exanditis, absque hominum labore sic turris illa concussa et diruta est, jam vespere mundo imminente, ut lapis super lapidem non remaneret, et increduli homines ruina illius suffocati obruerentur. Rex et sui hanc potentiam Dei videntes, per hanc turrim intrare civitatem disponebant. Sed quia nox incumbebat, vespere consilio inter se habito, dilatum est dum dies illuscesceret.

 CAP. XLVIII. — Quod Christiani navale certamen inierunt contra Babylonios, in auxilium Sidoniis missos.

 [0673D] Verum nocte eadem a regno Babyloniae viri et arma copiosa in multitudine quinquaginta navium et triremium octo, quos dicunt Cattos, adfuerunt civibus Sagittae in tubis et cornibus Ptolemaidum applicantes; sed per diem a turbine venti sibi contrarii aliquantulum impeditum est eorum iter. Quod praepositus civitatis Accaron intelligens, regi noctu festinata legatione fecit innotescere quominus provisis hostilis turba nocere posset. Mane vero orto, a Tripoli civitate pariter multitudo navium in manu forti et intolerabili armatura Babyloniis vires addidit, quatenus portum vi obtinentes stationem fidelium navium et regis obsidionem amoverent. Christiani vero videntes a longe in manu forti et intolerabili gentes applicare, a portu egressi sunt ut resisterent, [0674A] ac plurimo navalis belli impetu eum eis confligentes, diu alternis incursibus immorati sunt. Sed vim tantorum non valentes sufferre Christiani, vix ad aridam et nequaquam ad portum fugam inierunt, tribus suorum navibus superatis et captis, ac universis in ea repertis caesis et decollatis. Sarraceni vero in manu robusta portum obtinuerunt.

 CAP. XLIX. — Rex cum Babyloniis dimicans, victoriam obtinuit, plurimis sociorum occisis.

 Dehinc proxima die Sarraceni milites loricati et armati portas urbis egressi cum suis copiis, usque ad tentoria regis in virtute sua astiterunt, regem expugnare et effugare arbitrantes. Verum rex praescius populi in se irruentis, occurrit cum quingentis solum equitibus, quatuor vero millibus peditum, [0674B] bellumque crudele committens circiter mille quingentos occidit ex eis in ore gladii; caeteram vero multitudinem, quadraginta scilicet millia, fugientem ad praesidia civitatis insecutus est. Ex regis autem exercitu ipsa die quingenti cecidisse referuntur. Cecidit et Giselbertus de castello quod dicitur Cuiun, vir illustris et valde militaris, post plurimum hac die certaminis sui laborem: quem rex et sui planxerunt plurimum, more fidelium eum sepelientes. Vespere jam facto, et Sarracenis in praesidium fugatis, rege vero adhuc incolumi campum in victoria obtinente, fidelis legatio sibi innotuit ut nequaquam lucem futurae diei operiretur, propter Turcos, quos mercede triginta millium byzantiorum a Damasco sibi Sidonii asciverant. Erat autem numerus eorum [0674C] ferme ad quindecim millia.

 CAP. L. — Rex propter Turcos tentoria sua incendens et ab obsidione recedens, venationi paulisper indulsit.

 Rex ergo credulus fideli legationi, cessit salubri consilio, ac cunctos vulnere gravatos Ptolemaidem praemittens, immisso igne propriis navibus cunctisque machinis ac tentoriis, vespere imminente, dum in cinerem et favillam redigerentur ipso in campo diem praestolatus est. Die vero agnita, rex castra movit ab obsidione, et Accaron tendens, in montanis hac die moram fecit, ac arte venatoria recreatus, solito more et cursu canum apros vexans, circiter quinque cepit, curas et casum suorum interim oblivioni dans.

 CAP. LI. — Populus Christianus de reditu regis laetitia perfunditur. [0674D]

 Interea in urbe Accaron gravis luctus et desolatio erat inter viros et mulieres, eo quod de vita et salute regis universa eos latebant adhuc, et multos suorum cecidisse, ac omnem apparatum navium castrorumque in flammas redactum audierant. Post haec aliqua mora habita, rex a venatione et montanis egressus, Ptolemaidem intravit. Quem omnis populus Christianorum quasi redivivum in voce exsultationis suscipiens. prae nimio gaudio lacrymatus, caput et manus illius plurimum deosculatus est.

 CAP. LII. — Requisitio Turcorum a Sidonus de promissione pecuniarum taxatarum.

 Et ecce, rege ab obsidione regresso, et Acrae in [0675A] gloria et laetitia suscepto, Turci a Damasco cum nimio apparatu equitum ante portas et moenia Sagittae adfuerunt; sed foribus clausis, minime intromissi sunt. Tunc quidam, Dochinus nomine, praeses Damasci ac princeps militiae Turcorum, triginta millia bysantiorum a primis et incolis civitatis requisivit, eo quod in auxilium eorum accersiti fuissent, et Baldewinus rex, audito eorum adventu, obsidionem distulisset. Verum cives et primi civitatis nequaquam assequi se tantam posse pecuniam asserentes, omnem prorsus pactionem illis negaverunt, dicentes timore vitae tot millia byzantiorum illis se promisisse ut magis ad auxilium eorum animarentur, dum tanta illis pecunia offerretur. Haec Turci et eorum principes audientes, vehementer in [0675B] ira exarserunt, urbemque per dies decem oppugnare non cessantes, nunc vim, nunc minas inferebant, regem Baldewinum ad internecionem eorum se revocare affirmantes. Tandem Sidonii Turcorum assultibus gravati, minis eorum desperati, novem millia byzantiorum obtulerunt. Quae saepius Turci refutantes ad extremum taedio victi, regisque vires et impetum metuentes, hoc tantillo recepto, Damascum regressi sunt.

 CAP. LIII. — De quatuor millibus Turcorum, quos Gervasius, princeps Tabariae, cum octoginta loricatis insecutus est.

 Ante hanc obsidionem civitatis Sagittae, tempore Rogationum instante, scilicet ante dies Pentecostes, iidem Turci in equitatu quatuor millium loricatorum [0675C] a Damasco egressi, et in regionem Tabariae profecti, hinc et hinc insidiis positis, trecentos viros in equis velocissimis praemiserunt, qui solito impetu et assultu viros a munitione abstraherent usquedum ad locum insidiarum perveniretur. Gervasius, vir nominatissimus et nobilissimus de regno Franciae, qui tunc dono regis praeerat civitati et praesidio Tabariae, Turcos advolasse comperiens, sine mora suis commilitonibus circiter octoginta ascitis in equis, armis, lorica, peditibus vero ducentis nimium pugna audentibus, insecutus est Turcos praemissos cursu velociore quam solebat, nec pedites subsequentes ullius consilio praestolatus est

 CAP. LIV. — Gervasius, suis in bello caesis, vivus capitur, rege Baldewino multum moerente. [0675D]

 Turci quidem simulata fuga ad locum insidiarum repedantes, Gervasium in medium inimicorum per scopulosa et devia loca montium perduxerunt, plurimum equis et peditibus illius cursu immoderato aggravatis. Ad haec Turci ab insidiis erumpentes, Gervasium et suos ex omni parte coronantes, gravi cursu oppresserunt, arcum et sagittam in eos incessanter intorquentes, quos nequidquam in fugam missos ad montana redire passi sunt. Gervasius tanta multitudine exterritus, cum exigua manu per quamdam planitiem limosae terrae fugam iniit. Sed quia fessi et flatu exhausti, prae longa insecutione et aquatilis terrae mollitie, cursu defecerunt, dum Turci undique viros circumdantes in illos nimium [0676A] sagitta et gladio praevaluerunt, Gervasius et sui fugae et vitae diffisi et Turcos jam circa latus suum advolantes conspicientes, frena equorum fortiter in hostes rejiciunt; et licet perpauci, tamen sanguine plurimo se in dextra sua ulti sunt, plurimos Turcorum sternentes, et ibidem honesta morte inter hostes feroces procumbentes. Ex omnibus his nullus evasit, praeter duos armigeros, qui rei eventum Tabariae retulerunt: sed alii occisi, alii capti sunt. Gervasius quoque captus et abductus est in Damascum, catenis astrictus, et solerti custodia mancipatus. Tam crudelem famam universi qui audierunt, de tam egregio milite et interitu suorum vehementi dolore cum fletu et ejulatu magno planxerunt diebus multis: quin et Baldewinus rex, licet feritate leonis et apri ad omnia [0676B] adversa semper inflexus, nunc consternatus est animo, laeto tamen vultu omnino dolore dissimulato.

 CAP. LV. — Legatio Turcorum ad regem Baldewinum pro Gervasio, et pro civitatibus Caipha et Ptolemaide.

 Deinde post dies aliquot nuntii Turcorum regi Baldewino Accarone in hunc modum locuti sunt: Gervasium captum adhuc vivum tenemus, quem si sanum et incolumem vis recipere, tres civitates, Ptolemaidem, Caiphas et Tabariam in manu nostra restituas; alioqui, nequaquam eum periculum mortis scias posse evadere. His rex auditis, habito cum suis consilio, sic in haec verba respondit: Si aurum et argentum vel aliqua pretiosa pro salute et redemptione [0676C] Gervasii quaereretis, supra centum millia byzantiorum a nobis assequi procul dubio possetis. Sed civitates quod requiritis, si fratrem meum uterinum totamque parentelam, et cunctos primores Christianae plebis in vinculis vestris teneretis, nunquam has pro aliqua salute vitae illorum redderemus, nedum pro solo homine: quem si occideritis, nequaquam virtus nostra propter hoc erit imminuta; sed quandoque ut vicem mortis illius vobis rependamus, non est impossibile apud Deum et Dominum nostrum.

 CAP. LVI. — Damasceni, non impetratis a rege civitatibus, Gervasium in medio urbis illudentes interficiunt.

 His itaque a rege responsis, et Turcis non ultra habentibus spem de praenominatis civitatibus, Gervasius [0676D] productus est in medio civitatis Damasci, qui post plurimam illusionem sagittis Turcorum confixus, spiritum vitae exhalavit. Mortuo sic Gervasio, milite egregio, Soboas, unus ex praepotentibus Turcorum, caput illius jussit amputari; cutem vero capitis cum crinibus ejus albis et floridis, multoque tempore intonsis, abstrahi et siccari, eo quod miri essent decoris, ut in signum et memoriam victoriae, ad suscitandum dolorem Christianorum, semper in hasta sublimi tollerentur

 CAP. LVII. — Qualiter Evermerus a Romana synodo litteras apostolici pro restitutione sua detulerit regi Baldewino.

 Eodem anno, quo rex Baldewinus a Sagitta obsidionem distulit, dominus Evermerus, patriarcha Jerusalem, [0677A] a Romana synodo rediit, quam causa excusandi se de omni querela et culpa sibi a rege et Arnolfo cancellario illata adiit; et eumdem iniqua adversus se loquentem in medio Romanae Ecclesiae, et in domini apostolici audientia, obstructo ore fecit obmutescere; et ex sententia S. Romanae Ecclesiae cum litteris et signo ipsius domini apostolici Paschalis ad regem remissus est, quatenus honorifice et sine offensione sedem patriarchatus ultra retineret. Sed rege nequaquam legationem aut litteras cum signo Romani pontificis de illius restitutione audiente, patriarcha in civitate Accaron remansit, dum videret si regis animus erga se adhuc, Deo adjuvante, mitigari posset.

 CAP. LVIII. — Rege suam sententiam confirmante, Evermerus deponitur, Gobelino sedem illius obtinente. [0677B]

 Tandem rege ex Arnolfi instinctu amplius patriarchae adversante, nec eum in sedem patriarchatus redire consentiente, actum est multorum consilio quatenus Evermerus sine conciliis et judicio patriarchatus sui dignitatem ultro absque ulla spe relinqueret, nec sancta ac novella Ecclesia Jerusalem in hoc odio et contentione tot diebus pastoris vigilantia careret. Jam sic Evermero ultro et absque spe ulla honore patriarchatus privato, tam regis quam Arnolfi cancellarii et totius Ecclesiae electione clericus quidam, Gobelinus nomine, subrogatur, et Evermerum Caesareae Cornelii, quae nuper pastore viduata erat, archiepiscopum fieri ab omnibus acclamatum [0678A] est. Quod quamvis injustum sit, ut haec fiat altercatio, nisi ex canonum decreto et sententia alter eorum fuerit condemnatus; tamen quia rudis et tenera adhuc Hierosolymitana erat Ecclesia, id fieri concessit apostolicus. Et sic regis dono, et omnium fidelium assensu, uterque honore sublimatus est.

 CAP. LIX. — De patriarchae peculatu

 Cum haec negotia inter regem et patriarcham agerentur, isto negante pecuniam, illo autem pecuniam aut milites requirente, quidam Christianus, legatus Rotgeri fratris Boemundi, profectus de Apulia, coram rege astitit, qui talentum auri mille byzantiorum ante paucos dies patriarchae se attulisse contestatus est in audientia totius Ecclesiae, ut illud pro [0678B] peccatis suis, et pro requie animae ipsius suorumque, et aequa et fideli portione inita divideret, unum videlicet in oblatione Dominici sepulcri ad usus fratrum, Deo inibi famulantium; alterum in sustentatione hospitalis languidorum caeterorumque invalidorum; tertium regi ad confortandos et remunerandos milites rebus et armis destitutos. Haec patriarcha, avaritia excaecatus, omnia soli sibi restituit, et nihil de talento his vel illis, sicut injunctum vel dispositum cum eo fuerat, distribuit. De hac ingenti fraude et infidelitate coram rege convictus a testibus idoneis, non ultra se valens excusare, conticuit. Quapropter statim sine dilatione privatus est potestate et oblatione Dominici sepulcri; camerarii vero ac privati et consilii illius capti et in custodiam missi sunt

 LIBER UNDECIMUS. [0677]

 CAPUT PRIMUM. — Quod Willhelmus, comes ae Sartangis, rege Damascenorum devicto, praesidium Archas obsederit. [0677C]

 Eodem tempore, quo rex Baldewinus ab obsidione Sagittae rediit, Willhelmus comes de Sartangis, commisso praelio cum rege Damascenorum, Hertoldino nomine, et eodem cum copiis suis attrito in campo castelli Montis peregrinorum, in victoria et gloria cum mille loricatis equitibus et in spoliis multis regressus praesidium Archas, quod dux Godefridus prima expeditione multis ingeniis aut viribus superare non potuit, nunc post plurimam vastationem segetum ac frugum, quam singulis annis circa regionem intulit, consilio cujusdam Sarraceni in virtute magna obsedit, eo quod penuria alimenti habitatoribus [0677D] loci nimia inesset.

 CAP. II. — Quod idem praesidium fame superatum Willhelmus obtinuerit.

 Qui tribus septimanis plurimam impugnationem machinis et balistis custodibus praesidii inferens, nullum introitum aut exitum alicui concedebat, donec praesidium, quod natura munitum et humanis viribus insuperabile erat, fame arctaretur et in ejus deditionem redderetur. Quod ita actum est. Nam [0678C] tribus septimanis transactis, tanta universi habitatores inedia sunt oppressi, ut versus montana, ubi obsidio fieri non potuit, muris perforatis, praesidium armentis vacuum, armis plenum, sed pecunia et pretiosis quibusque jam asportatis, reliquerint. Quod quidam de exercitu Willhelmi percipiens, eo quod nulla fieret a moenibus praesidii defensio, trans Barbicanas et muros ad explorandam rem clam ascendens, neminem vidit aut persensit, idque sine mora domino et principi retulit Willhelmo et universis sociis. Qui statim fractis seris et portis immissi, turres et moenia obtinuerunt et munierunt, ac praesidium ultra retinentes, totam regionem usque Damascum expugnantes de die in diem invaserunt.

 CAP. III. — Qualiter Bertrannus cum Pisanis Amiroth, urbem Graecorum, occupaverit. [0678D]

 Eodem anno tempore quadragesimali, Martio mense inchoante, Bertrannus, filius comitis Reymundi, undique sua in terra contractis copiis virorum bellatorum et equitum loricatorum, cum quadraginta galeidis, quatuor millia continentibus, in singulis galeidis centum viris pugnatoribus constitutis, [0679A] absque nautis, navigio a loco et urbe S. Aegidii egressus, Pisas urbem Italiae applicuit. Ubi Genuensibus, qui in eodem voto Jerusalem eundi conspiraverant, assumptis, et mutua fide firmatis sibi, octoginta vero galeidis eorum sibi associatis, ad Amiroth, civitatem imperatoris Graecorum, navigio pervenit, ubi escas et vitae necessaria vi undique conferebant.

 CAP. IV. — Quomodo Bertrannus a rege Graecorum evocatus, homo illius factus, et ab eo remuneratus sit.

 Nec mora imperatoris auribus innotuit, quomodo Bertrannus, filius comitis Reymundi, terram Graecorum in virtute magna occupasset, et eam graviter depopulari non timuisset. Qui illico illi misit nuntios, [0679B] ut ad se ingrederetur, in fide a suis susceptus primoribus, et habito secum pacis colloquio, quantum vellet pecuniae dono imperatoris reciperet; et loco patris sui sibi in amicitia et fidelitate restitueretur, terram vero suam cum suis pertransiret. Qui statim regis imperio acquievit, et de mari per Brachium S. Georgii descendens cum quibusdam de comitatu electis, imperatori in palatio suo locutus, sacramento ei conjunctus et subjectus factus est. Deinde donis plurimis auri, argenti, ostri ab imperatore susceptis, navigium iterans, usque ad portum S. Simeonis vela direxit, quem Tankradus nunc sub sua potestate retinebat.

 CAP. V. — Tankradus a Bertranno invitatus, ad colloquium illius festinavit.

 [0679C] Qui continuo nuntiis Tankrado missis ex consilio suorum, ut virum salutarent, et adventum suum apparatumque suorum consodalium illi indicarent, jussit, obnixe precantes, quatenus secum habere colloquium non refutaret. Tankradus in virtute magna hunc intelligens advenisse, accitis usquequaque viris suis, ab urbe Antiochia illic occurrit, ad eumdem portum; et oscula ad invicem dantes, noctem illam in laetitia magna pariter deduxerunt. Mane autem facto, requisivit Tankradus, qua de causa advenisset.

 CAP. VI. — Postulatio Bertranni pro restitutione paris Antiochiae, et responsio Tankradi.

 Bertrannus post plurima verba benigne inter se habita, Tankradum in omni admonitione humilitatis [0679D] precatus est, ut hanc partem Antiochiae, quam pater suus in introitu civitatis prior invaserat, sibi restituere non refutaret. Tankradus ejus petitionem non abnuit, hac tamen conditione apposita, ut ad Mamistram civitatem obsidendam et recuperandam ejus opem et vires haberet, quam nuper traditione Armeniorum imperatori redditam amiserat; alioqui sibi nihil super his velle respondere. Bertrannus vero precibus Tankradi nequaquam in obsidione hujus civitatis acquievit, propter fidelitatem, quam imperatori se promisisse non negabat. Verum si ei in animo sederet, Gybel se obsidere et apprehendere promittebat, eo quod civitas esset Sarracenorum. Tankradus vero rursus de Mamistra admonuit, de [0680A] Gybel prorsus tacuit. Sed Bertrannus pro sacramento facto, nihil se adversus imperatorem, aut ejus civitatem, acturum respondit.

 CAP. VII. — Tankradus Bertranno indignatus, monet eum quantocius ab Antiochia discedere.

 Ad haec Tankradus graviter indignatus sprevit eum, admonens ut cum suo comitatu terram, quae de sua erat potestate, cito pertransiret, ne grande malum sibi suisque congregata manu inferret. Et illico praeceptum est in omni hac regione, ne aliquis esset, qui Bertranno aut suis vitae necessaria vendero praesumeret, si membrorum salutem diligeret. Hoc audito Bertrannus et sui, navigium a portu iterantes, usque ad civitatem Tortosam applicant, quam comes Reymundus denuo expugnatam ceperat, et [0680B] nunc Willhelmus de Sartangis suam retinebat. Haec sibi nequaquam contradicta patuit; sed in ea hospitatus et sui, bonis terrae epulati sunt

 CAP. VIII. — Quomodo Bertrannus pro terra patris sui Willhelmum interpellaverit, et quomodo Tankradus Willhelmum adjuverit.

 Die autem facta, cognato suo Willhelmo legatos dirigit, ut terram de Camolla, quam pater suus in primordio viae hujus invaserat, sibi non negaret, si ejus obsequium et amicitiam retinere curaret: qui respondit, non facile se hoc verbum posse adimplere, cum Reymundo mortuo terra sibi in haereditate constituta sit, et eam multis diebus per magna pericula et labores ab hostibus defendisset. Tandem Willhelmus de hac legatione sollicitus, consilio cum [0680C] suis inito, Tankrado nuntios dirigit, quatenus ei subveniret adversus Bertrannum, cognatum suum; et illius copias, et terram ex ejus manu susciperet, illique ultra et miles suus serviret. Hoc audiens Tankradus, annuit omne auxilium comiti Willhelmo, diem constituens, quatenus ad Tortosam illi occurreret; et sic adjunctis armis suis et viribus, Bertrannum et ejus adunationem de terra et civitate effugaret.

 CAP. IX. — Legatio Bertranni ad Baldewinum regem contra praefatos principes, et quod Tripolin obsederit.

 Bertrannus horum decreto et confoederatione comperta, a Tortosa discessit, et festinato tertia die navigio civitatem Tripolin in virtute magna terra [0680D] marique obsedit. Obsidione itaque locata, Baldewino regi Jerusalem nuntios misit, quomodo Tripolin obsederit; et quia Willhelmus de Sartangis et Tankradus sibi negatis urbibus patris sui vim inferre parati et confoederati fuerint; et ideo multum super his injuriis ejus auxilio indigere, seipsum in ejus obsequio asserens velle manere.

 CAP. X. — Quod rex Baldewinus Willhelmum et Tankradum apud Tripolin occurrere mandavit.

 Cujus legatos rex benigne audiens, opem promisit, ac statim Paganum de Cayphas accitum, et Eustachium, cognomine Granarium, Tankrado et Willhelmo legatos in haec verba direxit: Bertrannum confratrem et conchristianum, filium comitis Reymundi, a nobis auxilium scitote quaesisse super injuriis, quas [0681A] sibi nunc infertis de terra et urbibus patris sui, quod sic nequaquam fiat. Placet enim universae Ecclesiae Jerusalem, ut ad nos Tripolin descendentes, injuste ablatas civitates restituatis, tam Bertranno quam Baldewino de Burg et Gozelino de Turbaysel, et sic invicem concilio et conventu habito, in concordiam redeamus. Alioqui terram, quam nuper intravimus, adversus inimicos hos in circuitu, Turcos et Sarracenos, nequaquam poterimus retinere.

 CAP. XI. — Ibi rex Tripolin adveniens, Bertrannum suscepit in hominem.

 Interea rex cum quingentis equitibus totidemque peditibus Tripolin descendit, Sur, Sagittam, Baurim, pacifice pertransiens, propter pacem quam post obsidionem Sagittae ad excolendas fruges et vineas [0681B] firmam et inviolabilem multo auro ab ipso rege impetraverunt. Bertrannus viso rege et ejus apparatu, gavisus est, et homo ejus ibidem jurejurando factus. Jam tres septimanae hujus obsidionis et expugnationis ante regis adventum transierunt, cum nec machinis aut aliquibus mangenarum quassationibus aut terroribus urbs adeo concuti aut superari potuit, ut portae Bertranno aperirentur, nisi regis praesentia adfuisset.

 CAP. XII. — Qualiter apud Tripolin rex quatuor principes pacificaverit.

 Tankradus regis voluntate et nuntiis auditis, Willhelmum ab ira et omni assultu compescuit, donec regi ore ad os loquerentur, et ad eum Tripolin proficiscerentur. Qui statim adunatis septuaginta viris, [0681C] equitibus egregiis, Tripolin diverterunt; quos post paululum Baldewinus de Rohas et Gozelinus de Turbaysel, juxta mandatum regis, in equitatu magno subsecuti sunt. His omnibus illic collocatis, et cunctis injuriis utrinque coram rege et fidelibus suis recitatis, Baldewinus de Burg et Tankradus reconciliati sunt, Baldewino, quae injuste obtinuerat, a Tankrado benigne remissis. Bertrannus etiam et Willhelmus concordes facti sunt, ea tamen conditione, ut Willhelmus Archas, et caetera quae acquisierat, obtineret; Bertranno vero acquisita patris sui nemo impediret. Rex autem Tankrado Caiphas civitatem templumque Domini, Tabariam simul et Nazareth cum omnibus reditibus, accepta ab eo fidelitate, reddidit, quatenus deinceps in ejus obsequio et dilectione [0681D] stabilis permaneret.

 CAP. XIII. — Quod Tripolitae post reconciliationem principum se manibus regis dediderunt.

 Tantorum principum comperta concordia, Sarraceni, non ultra vim ferre valentes, pacemque quaerentes, urbem praeterquam regi nemini dare conspirant, eo quod vita et salute membrorum impetrata, ejus fidei se praecipue credebant, ne a Pisanis et Genuensibus foedere violato, armis impeterentur, sicut Ptolemaidenses, et non pacifice ab urbe exirent. Rex itaque urbe suscepta, dextram illis dedit, ut ab urbe incolumes exirent, non amplius, nisi quod humero valerent, efferentes. Et ecce, aperta civitas et ejus portae; quas Pisani et Genuenses et omnis [0682A] exercitus intrantes, moenia et turres munientes usquequaque diffusi sunt.

 CAP. XIV. — De quingentis Babyloniis subterraneo specu absconditis, et a muliere detectis.

 Quingenti milites in armis et lorica a rege Babyloniae missi, qui urbem cum civibus defensarent, audito facto foedere de urbis traditione in manu Christianorum, subterraneo habitaculo, quod miro opere murali aedificatum erat, absconditi sunt a facie introeuntium et urbem perlustrantium: devoverant enim se ac conspiraverant, in ipso primae noctis silentio nullo somno sopiri, quousque progressi de latibulo subterraneo, universos somno deditos, et secure quiescentes, in impetu et vociferatione ex improviso armis detruncarent. Sed mulier [0682B] quaedam, quae a Christianis in prima apprehensione civitatis capta graviter torquebatur pro danda pecunia, tandem nimium anxiata, et in articulo mortis posita, in hunc modum tortoribus suis locuta est: Si vitae meae parcere velletis, et a poenis, quibus me vexatis, manus continentes, me liberam a catenis exire permitteretis, saluti vestrae et confratrum vestrorum procul dubio consulerem; et tale quid vobis propalarem, unde vita vestra incolumis persisteret, quae post modicum vobis securis in dolo et mira arte exstinguetur. Quod si de his quidquam fefellero, difficiliores cruciatus quos didicistis in me inferte, et vitam meam non ultra super terram una hora esse patiamini. Illi autem milites, mulieris verba et constantiam admirati, consilio clam inter se habito, in fide illi [0682C] firmata sibi parcere spoponderunt, si juxta verba ejus veritatem de his experirentur. Ad haec mulier rem et omnes dolos, sicut erant, universis aperuit, dicens: Decreverunt cives callido et occulto consilio ante urbis hujus captionem, et salutis suae pactionem, ut milites quingenti loricati a foedere Christianorum excepti, quoddam subterraneum habitaculum intrantes, cum armis occultarentur infra urbis hujus habitationem, qui tenebris incumbentibus, et vobis secure dormientibus, pariter cum impetu et tumultu prodirent; et vos improvisos, ac hujus rei nescios, armis mortificarent. Hoc machinamento in exitium Christianorum a muliere quibusdam militibus catholicis, a militibus vero regi Baldewino et caeteris primoribus [0682D] detecto, sine dilatione rex et universi in armis conglobati, ad eos, caecati et subterranei habitaculi undique concurrentes, locum in circuitu obsederunt, et viros ab intus parum resistentes ad extremum vi et plurima impugnatione vinctos et eductos, in ore gladii percusserunt, nulli eorum parcentes. Mulier vero juxta promissionem fidei, quae ei facta est a fidelibus, a carcere et vinculis deinceps libera fuit, ac universa sua sibi sine contradictione tam in aedificiis quam caeteris rebus restituta sunt.

 CAP. XV. — Ubi Willhelmus comes ab armigero suo occiditur, et urbs Baurim a rege obsidetur.

 Dehinc post paululum temporis Willhelmus de Sartangis, pro vili injuria et contentione, qua armigesum suum molestavit, occulta infestatione ab eo [0683A] trans eor sagitta confixus exspiravit, et sic Bertiannus praesidium Archas et universa quae de illius erant potestate, solus obtinuit subjugata. Capta itaque et subjugata civitate Tripla, rex Baldewinus consilio Bertranni, filii comitis Reymundi, quem praefecerat eidem civitati, in anno sequenti convocatis universis viris Christiani nominis, in mense Decembri mediis algoribus civitatem Baurim, quam vocant Baruth, obsedit; quae in angusta fauce montium sita, et vix commeabili, a montanis viam exhibet juxta littus abyssi maris descendentibus. Navigio Bertranni et Pisanorum a Tripla versus mare applicato in urbis obsidionem, ad planitiem camporum cum ingenti manu Gallorum, equo et pede ad omnem assultum paratorum, regis et suorum tentoria [0683B] locata sunt. Obsedit denique eam diebus multis, ac tormentis lapidum turres et muros singulis diebus non parce assiliens et quatiens, nulla intermissione cives ac defensores respirare sustinebat: sed et vineas et sata succidens et vastans, urbem non modice perterrebat.

 CAP. XVI. — Legatio Baldewini comitis ad regem Baldewinum, quod Edessa urbs consilio Tankradi fuerit obsessa.

 Post haec cum dies aliquot obsidionis evolverentur, et veris tempora jam aspirarent, legati Baldewini de Burg a civitate Rohas venientes adfuerunt, nuntiantes regi quod ex instinctu et suggestione Tankradi principes Turcorum, Arangaldus scilicet, Armigazi, et Samarga de regno Corrozan, in multitudine [0683C] gravi civitatem Edessam obsedissent; et regionem undique graviter depopulati sint, Baldewinum assiduis oppugnationibus lacessentes, civitatem quoque plurimis assultibus aggravantes. Asserebant etiam iidem nuntii, ultima necessitate famis ac defensionis Baldewinum et universos cives compulsos: et ideo in brevi eos regis ope indigere adversus tot millia Turcorum, ne urbs capta et subjugata cum rebus et civibus periclitetur, et non Baldewinus suique, capitali sententiae subdantur. Rex, ut haec audivit, legatos sub judicio mortis hunc ingratum rumorem tacere jussit: quem et ipse dissimulans miro silentio suppressit, ne hominum corda, audita hac Turcorum superbia et audacia, pavefacta minus [0683D] ad urbis ruinam laborarent. Siluit igitur rex, siluerunt et nuntii. Nec modo alio intendit, nisi ut machinae, jactus lapidum assultusque circa urbis moenia fierent, quousque Sarracenorum interiore virtute edomita, urbs reddita aperiretur, cives gladio punirentur, aut victi caperentur.

 CAP. XVII. — Rege Baldewino Baurim fortiter oppugnante, cives ultro se dediderunt.

 Tandem portis cum seris suis et muris graviter quassatis, ammiraldus civitatis in insulam Cyprum nomine, quae est de regno Graecorum, navigio noctu aufugit cum multis desperatis, eo quod in urbis praesidio non aliquam fiduciam vivendi aut manendi haberent; quoniam dierum curriculis nulla a rege Babyloniae auxilia mitterentur. Cives autem videntes [0684A] quomodo ammiraldus et omnes capitanei aufugerent et urbs a facie Christiani regis retinere non posset, et quod terra marique tam longo tempore undique bellum intolerabile ingrueret, ultra vim ferre non valentes, dextras sibi dari et vitae suae parcere rogabant ut sic, portis apertis, urbem salvi egrederentur. Quod et actum est. Nam, datis dextris, et civibus cum pace egressis, capta et patefacta est civitas, sexta feria, quae est ante Sabbatum sanctae Pentecostes. Sed eorum, qui adhuc in urbe inventi, foedere facto non exeuntes stulte permanserant, a Bertranno et Pisanis circiter unum et viginti millia occisi sunt. Parum quidem pretiosarum vestium, aut alicujus ornatus repererunt. Nam cives desperati, quod pretiosius erat illis in medio civitatis [0684B] comportantes igni conflaverunt; aurum vero, argentum, vasa pretiosa clanculum ac paulatim per caecos aditus in Cyprum insulam noctu translata sunt.

 CAP. XVIII. — Rex, capta urbe Baurim, Jerusalem proficiscitur, et pro liberatione Rohas principes horlatur.

 Capta autem civitate, rex, custodibus in ea ordinatis, Jerusalem reversus est. Ubi celebrato festo Pentecostes, obsidionem Edessae vel Rohas et calumnias Baldewini de Burg, sicut a legatis didicerat, tunc primum Bertranno et universis de domo sua et de domo Jerusalem aperuit, in hunc modum per verba omnes adhortatur: Gratia Dei et Domini nostri Jesu Christi voluntas nostra ac victoria adimpleta est de Baruth, licet longo tempore eam expugnaverimus. [0684C] Sed nunc ut Rohas civitati et Baldewino, in ea obsesso, subveniamus, omnium vestrum quaero benevolentiam: nec sit, qui avertat, cum confratres siut, in omni necessitate nobis subvenire parati. Est enim inviolabilis charitas ut subveniamus, et animas pro fratribus et amicis ponere non dubitemus.

 CAP. XIX. — Ubi exhortante rege Bertrannus cum reliquis ad urbem Rohas profectus est.

 Ad haec verba regis universi qui aderant de regno Jerusalem fiunt voluntarii ad expeditionem Rohas agendam, et conferendam opem obsessis conchristianis, ut cum Turcis bellum inirent, et animas pro fratribus darent, iterant apparatum, renovant; et adhuc recentium laborum circa Baruth immemores, viam Rohas in initio mensis Junii insistunt in [0684D] galeis et loricis, in cuneis septingentorum equitum electorum, in manu trecentorum peditum, arcu et lancea apprime valentium. Profectus est igitur rex, profectus Bertrannus cum copiis suis a civitate Jerusalem, vigili et solerti providentia militum munita, munitis et caeteris civitatibus, quae suae erant potestatis. Descenderunt itaque in campos et regionem Armeniae ad civitatem Rohas diebus mensis unius in itinere peractis. Quibus regis audito adventu, a diversis locis et praesidiis per centenos, sexagenos et quinquagenos plurimi tam Galli quam Armenii Christiani concurrentes, auxilio juncti sunt. Vix ad flumen Euphratem perventum est, et multiplicatus est ejus exercitus ad quindecim millia virorum pugnatorum.

 CAP. XX. — Quomodo rege adveniente, Turci Rohas dimiserunt, et quomodo Baldewinus comes Tankradum incusaverit. [0685A]

 Ut autem intravit terminos et confinia civitatis in hac manu forti, in splendore signorum et galearum ex serenissimis radiis aestivi solis, in grandi sonitu tubarum et tumultuosa populi adventione, Turci comperta per exploratores illius approximatione, avulsis tentoriis ab obsidione recesserunt, et in terram civitatis Caran, quae sex milliaribus distabat a Rohas, relocatis castris consederunt, donec scirent et intelligerent, si regis viribus et copiis possent occurrere et resistere. His vero diei unius spatio a statione obsidionis Rohas remotis, Baldewinus de Burg laetatus fama adventus regis, cum quadringentis [0685B] equitibus viris bellicosis et decem millibus Armeniacae gentis, obviam illi ab urbe festinans, Turcos versus Caran divertisse notificavit; sed in castris eos adhuc praestolari, et audire de ejus proposito, cum quadringentis equitum millibus nimium confidentes. Hos Tankradi consilio et instinctu ad obsidionem Rohas convenisse referebat, et in omnibus Tankradum sibi contrarium et infestum esse.

 CAP. XXI. — Legatio regis Baldewini ad Tankradum et collatio.

 Hac Baldewini super injuriis Tankradi audita querimonia, rex consilio suorum Tankrado legationem Antiochiae misit, ut ad eum et primos exercitus Christianorum descenderet; et si quae ei injuste essent illata a Baldewino, omnia aut aequo judicio aut concordi [0685C] consilio majorum in praesentia Christianorum se velle definire. Qui multum renisus est venire; tandem consilio suorum cum mille quingentis militibus loricatis descendit, ut de omnibus his quibus a Baldewino de Burg accusaretur audiret ac responderet; et si quae haberet adversus eum, in audientia omnium domonstraret. Ergo veniens regem salutavit, et a rege susceptus est benigne. Dehinc rex, praesente coetu fidelium, rationem cum eo habuit quare adversus fratres et conchristianos Turcos eduxerit, cum potius Christianis subvenire debuerit. Qui se minime excusans, hac de causa se illis non subvenisse respondit, quod Baldewinus, praeses civitatis Rohas, nullum sibi respectum fecerit, cum ante hos dies ipsa civitas [0685D] Rohas et multae aliae civitates de regno fuerint Antiochiae, et illi subditae annuos reditus dominatori Antiochiae dederint.

 CAP. XXII. — Allocutio regis ad Tankradum de reconciliationis gratia cum principibus.

 Ad haec rex Baldewinus Tankradum cum omni mansuetudine de hac querimonia compescuit, dicens: Frater mi Tankrade, non justam rem exigis, nec adversus Baldewinum justam habens molestiam de aliquo loqui debes tributo, quod Antiochiae hactenus reddebant civitates, cum nihil inter nos de jure gentilium simus habituri in omnibus, quae Deus nostra subjiciet ditioni. Nosti, et universis notum est Christianis qualiter cum a terra et cognatione exivimus, pro nomine Jesu exsilia quaerentes, patrimonia [0686A] deserentes, decreverimus ut quiquid in terra hac peregrinationis nostrae quisque de regno et terris gentilium expugnatis apprehenderet, pacifice et libere obtineret; nullus ad injuriam in eum manum mitteret, nisi ut subveniret, et animam pro fratribus singuli ponerent. Et ideo scias, quia non justam adversus Baldewinum habes querelam, cum gentilium decreta et nostra non conveniant; et stabili consilio de hoc in unum consenserimus, si res Christianorum adeo sublime procederent ut regem constitueremus, eum ceu caput, rectorem ac defensorem ad nostra retinenda ac propaganda subjecti sequeremur. Unde ex timore Dei et justo judicio omnium, qui nunc adsunt Christianorum, oportet te in concordiam redire et ab omni molestia, quam habes adversus Baldewinum [0686B] animum revocare. Alioqui si gentilibus vis sociari, et nostris moliri insidias, nequaquam frater Christianorum poteris remanere. Nos quoque confratri Christiano juxta decretum nostrum coadjutores et defensores ad omnia parati sumus. Tankradus regem se juste arguentem ex judicio omnium intelligens, nec se justam adversus hujus dicta habere excusationem, in concordiam et amicitiam rediit; ac poenitentia ductus, quod cum gentilibus quidquam adversus confratrem machinatus fuerit, promisit se ultra purum ac fidelem, sicut a principio viae devoverat, coadjutorem confratrum velle persistere indeficientem.

 CAP. XXIII. — Ubi rex principibus pacificatis, Turcos effugavit, Christianos omnes in circuitu reconcilians.

 [0686C] Hac pace composita, mistis copiis et armis, rex et Tankradus Turcos inter Caran insecuti sunt ut pugnarent cum eis. Sed audita eorum reconciliatione, fugam inierunt per devia et montana diffusi, plurimis tamen de comitatu suo attritis, armentis et cibariis non parum retentis et abductis. Baldewinus rex ab insecutione et contritione inimicorum regressus, in terra Edessae paucis diebus moram fecit, reparans et componens undique odia et dissidia inter Christianos reperta.

 CAP. XXIV. — Rex et Tankradus flumen Euphratem enavigant, quinque millibus Christianorum ex altera parte ab hostibus occisis.

 [0686D] Vix rex et Tankradus sub festinatione scilicet, diei et noctis horis continuis ad flumen Euphratem pervenerant, et ecce Turci, collectis undique viribus et copiis, velociter eos insecuti sunt ut eos in terga caederent, et sagittis in impetu et solita vociferatione expugnarent. Verum rex, comperto adventu et audacia eorum, flumen navigio tantum duarum navium transire properavit cum omni manu quam eduxerat. Sed infelici casu rege et Tankrado cum plurima manu exercitus sui transmissi, utraque navis, nimis cumulata armis et militibus, mediis flactibus coepit periclitari et submergi: et sic caetera manus, quae altero in stagno ad quinque millia remanserat, nequaquam ultra aut remis aut aliquo auxilio transvehi potuit. Nec mora, Turci in ipso [0687A] fervore mediae diei adfuerunt in multitudine gravi, qui miserum vulgus inventum, nec transitum fluminis evadere valens, fortiter incurrentes, crudeliter in arcu et sagitta peremerunt, vidente rege et Tankrado et universis hac parte fluminis consistentibus. Rex tristis et dolens nimium factus est eo quod naves periissent, et nequaquam suis in aspectu ejus cadentibus subvenire potuisset.

 CAP. XXV. — Quod rex Baldewinum comitem, de bello fugientem, sanum in Rohas reduxerit.

 Turcis post tam cruentam caedem in terram Edessae revertentibus, Baldewinus de Burg, qui regem cum trecentis equitibus sequebatur, illis obviam factus, nequaquam divertere valens, bellum cum eis committere praesumpsit. Sed Turci in multitudinis [0687B] suae virtute praevalentes, universos sagittis confixerunt. Solus Baldewinus ad montana fugiendo contendens, vix a manibus eorum elapsus est. Altera die crudelis fama tam gravis eventus in auribus regis ac. Tankradi innotuit. Qui statim navigio aptato, flumen cum suis trajecerunt, ut in Turcis dignam poenam rependerent loco aliquo repertis. Sed minime repertis aut visis, Baldewinum de Burg desolatum et moestum ac flebilem de strage suorum repertum, in manu robusta Gallorum Rohas vivum et incolumen perduxerunt.

 CAP. XXVI. — De Magno, rege Norwegiae, qui venit adorare Jerusalem.

 Interea frater regis de Norwegia, Magnus nomine, in plurimo apparatu, in multa armatura, in [0687C] manu robusta, in buzis quadraginta, in decem millibus virorum pugnatorum, per biennium in circuitu spatiosi maris a regno suo enavigans, in portu Ascalonis civitatis anchoram integris horis diei ac noctis fixit, ut videret, si aliqui viri a civitate terra vel mari sibi occurrerent, cum quibus ex industria aut eventu aliquod certamen iniret. Sed Ascalonitis silentio compressis, et minime prodire audentibus, postera die Japhet applicuit, desiderio adorandi in Jerusalem.

 CAP. XXVII. — De Babyloniis contra Baurim navigantibus, et de navibus Christianorum cum eis decertantium.

 Dehinc post dies aliquot incomparabilis navalis [0687D] exercitus a regno Babyloniae in galeidis, in biremibus et triremibus dictis vulgariter cattis, turritis et bello compositis, advectus est in civitatem Baruth vel Baurim, ad recuperandam urbem, si aliqua daretur opportunitas. Et spatio diei illic considentes, custodes Christianorum lacessentes, nullo eis ingenio nocere aut praevalere potuerunt. Nulla siquidem virtute aut industria hic praevalenten, sed spatioso ambitu urbem obsidentes, naves a longe e fastigio mali speculati sunt: quarum tres a Flandria et Antuerpia venerunt, quibus praeerant Willhelmus, Starcolphus et Bernhardus, causa adorandi in Jerusalem adnavigantes; quarta de regno Graecorum diversas merces et cibaria portans, causa negotiationis huc viam maris pariter profecta est. His visis [0688A] et Christianitatis signo recognito, undique certabant remis, buzis et galeidis, ut eas coronantes captivarent, ac plurimo conatu remorum ad eas festinantes, gravi eas insecutione coegerunt ad fugam. Sed, Dei gratia opitulante, velociore velo et remis viam maturantes, una ad civitatem Caiphas evasit, civibus Christianis auxilium a terra in arcu et sagitta illi ferentibus: aliae duae inter Caiphas et Acram pondere suae molis quassatae, aquarum profundo deficiente, civibus Christianis pariter illis ad auxilium festinantibus elapsae sunt: quarta de regno Graecorum, nimium tardata, capta et retenta est, ac rebus omnibus exspoliata.

 CAP. XXVIII. — Qualiter Ascalonitae Jerusalem debellantes, a Christianis superati sunt.

 [0688B] Eodem quoque tempore ejusdem mensis Augusti, quo haec fiebant, Ascalonitae gavisi absentia et diutina expeditione regis Baldewini, aestimantes modicas vires militum Jerusalem remansisse, quingentis equitibus ascitis, decreverunt civitatem obsidere et expugnare et viros qui erant in arce turris David bello lacessere. Verum fideles Christo, cognito decreto et adventu illorum, Rames, Assur, Joppen, Caiphas, Caesaream undique miserunt ad universos regi Baldewino obedientes, ut sine mora die ac nocte Jerusalem festinarent, urbem et ejus arcem ab hostili assultu defensarent. Qui mox ex omni parte festinantes, civitatem intraverunt noctis in silentio, et portas vigili custodia tam clericorum [0688C] quam mulierum, turresque fideli militum diligentia munientes; caeteri armis et sagittis conglobati milites trecenti, equo et pede per montana descenderunt, quo Ascalonitarum via adfutura erat. Et ecce Ascalonitae adsunt in equitatu magno et apparatu, obviam facti Christianis in campo. Ubi praelio diu commisso armis et sagittis, ad extremum Ascalonitae terga verterunt. Quos Christiani insequentes, ducentos peremerunt, equos et spolia multa eum captivis multis Jerusalem abducentes in laetitia et victoria inopinata.

 CAP. XXIX. — Ubi navalis exercitus Babyloniorum Ptolemaidem impugnat, rege civibus succurrente.

 Navalis vero exercitus, qui a Babylonia eruperaet [0688D] Christianis per mare insidias parabat, a Baurim Ptolemaidem divertit. Et plurima vi in malorum altitudine praeeminentes, adeo urbis defensores aggravantes bello vexaverunt, ut totum portum fere per dies octo in navium multitudine et fortitudine invadentes obtinuerint. Interea dum in hac urbe Ptolemaide magna fieret desolatio, et vix catena portus hostibus obsisteret ne urbem apprehendissent, rex Baldewinus, et Bertrannus ab Antiochia et Rohas cum omni manu adhuc indivisa reditum parabant. Qui, audita Babyloniorum adunatione et oppugnatione adversus Accaron, velociori via accelerabant, ut suis subvenirent, et ab hostili impugnatione liberarent.

 CAP. XXX. — Ubi rex Baldewinus regem Magnum Hierosolymam gloriose perduxit. [0689A]

 Verum rex parte sui exercitus in auxilium Ptolemaidensibus civibus Christianis relicta, ex consilio prudentium virorum primum Joppen ad regem de Norwegia divertit, ut ex ore illius audiens sciret quid primum instare et adimplere posset. Mox omni amoris vinculo foederatis rex nomine Magnus, Baldewinum regem obnixe precatur ut viam secum ad adorandum in Jerusalem insistat ex Domini Jesu auctoritate, qui jubet fideles suos primum quaerere regnum Dei, et postea omnia profutura quaerentibus invenire; deinde agere quaecunque eligeret, aut civitatem suo navali exercitu obsidere. Baldewinus rex votis regis Magni et suorum primatum cum [0689B] omni benevolentia satisfecit; et Jerusalem, sicut devoverat, se cum eis iturum non negavit. Ascendentibus itaque utrisque regibus in sancta civitate, universus clerus in albis et in omni cultu divinae religionis, in hymnis et canticis cum universis civibus et populis occurrerunt, et reges cum omni comitatu suo usque ad Dominicum sepulcrum in voce exsultationis abduxerunt. Rex siquidem Baldewinus regem Magnum manu honorifice ac familiari amore ducebat, juxta Apostoli vocem, qui ut honore invicem praeveniamus (Rom. XII, 10) nos adhortatur. Ducebat quidem eum, ac docebat omnia loca sancta, et ea quae nota habebat, ac multo obsequio et regali apparatu per dies aliquot eumdem procurabat. Deinde ut magis ac magis amore et fide firmarentur, [0689C] ad flumen Jordanis in manu forti cum eo descendit: ubi catholico ritu in nomine Domini Jesu peracto, Jerusalem ipsum regem Magnum in gloria et jucunditate sanum, et ab omni turbine tutum reduxit.

 CAP. XXXI. — Qualiter hi duo reges Sidonem obsederint, Babyloniis in sua reversis.

 Post haec Jerusalem reversi, convocata ecclesia, decreverunt communi consilio Sagittam vel Sidonem, quae multa peregrinis damna et calumnias inferens regi saepius restiterat, obsidere terra marique et nunquam ab ea recedere donec urbs capta in manu Christianorum traderetur. Nec multa mora, rex Baldewinus et Bertrannus, acceptis copiis, in apparatu copioso castrametati sunt in obsidionem urbis [0689D] Sagittae, machinas et tormenta lapidum instituentes quibus urbs per singulos dies oppugnaretur. Movit pariter ab Joppe rex Magnus navales copias, et applicuit ad urbem Sagittam, ut eam a mari obsidens et expugnans nullum introitum aut exitum hac in parte pateretur. Horum tam fortium virorum et magnorum regum apparatum et vires terra marique adesse intelligens navalis exercitus Babyloniae, a portu Ptolemaidis et ejus impugnatione secessit ad portum Sur, quae est Tyrus, illic moram faciens, ne rex Magnus repertos in obsidione Ptolemaidis navali certamine disturbaret. Sed tamen aliqui ex Babyloniis buzis velocissimis freti, hac et illac mediis aquis plurimo inferuntur conamine, si forte aliquo eventu catholicos viros superare et abducere [0690A] valerent. At Babyloniis minime successit: unde Baldewini regis audaciam et industriam metuentes, remensis aquis Babyloniam reversi sunt.

 CAP. XXXII. — Rex Baldewinus et sui Sidonios coronantes machinas plures apposuerunt.

 Baldewinus rex et Bertrannus, accitis copiis, obsidionem a terra statuerunt; rex de Norwegia cum omni manu sua anchoras figens, versus mare sedem in circuitu urbis firmavit. Sic locata obsidione, toto conamine in assultu et crebris ruinis muros et turres urbis angustiantes, civibus econtra in armis et tormento lapidum ab intus fortiter resistentibus, machinam multis diebus compositam applicantes, viros in arcu Baleari in ea posuerunt, qui altitudine soliorum machinae eminentes, desuper muros per [0690B] urbem et turres et ejus moenia specularentur: et sic per vicos et plateas gradientes plaga intolerabili arctarunt.

 CAP. XXXIII. — Sidonii obscura cavatione machinam regis moliuntur incendere, et ab ipso callide praeveniuntur.

 Cives autem videntes machinam altitudine urbem superare et civibus nocere, noctis in obscuro cavationem sub murorum fundamento plurimo conatu, et mira industria fecerunt: ut facta cavatione trans muros usque, ad stationem machinae, ligna arida, et ignis fomitem comportarent et his subito in favillam redactis, cum humo machina rueret, et viros in ea positos in momento suffocaret. Sed rex hanc artem praecavens iniquam ex quorumdam [0690C] relatione, machinam a loco cavationis amovit: et sic labor Sidoniorum frustra consumptus est.

 CAP. XXXIV. — Sidonii post longam obsidionem regi Baldewino se dedentes, ad quinque millia urbem egressi sunt.

 Tandem curriculo sex hebdomadarum Sidonii videntes se nihil adversus machinam praevalere, et tormentis lapidum assidue urbem et ejus portas concuti, quin et navali assultu non minus gravari; navalem vero exercitum Babyloniae abesse, dextras sibi dari poscunt, et urbem cum turribus et clavibus in regis manibus reddi, sub hac tamen conditione ut ammiraldus praeses civitatis, et quibus esset animo, cum rebus suis, quantum valerent collo et humeris deferre, pacifice egrederentur. Rex vero longa obsidione et assultu defatigatus, consilio cum [0690D] rege Norwegiae, cum Bertranno comite et caeteris viris sensatis habito, petitioni Sidoniorum cessit: et sic, urbe in potestate suorum reddita ac patefacta, Sidonii cum ammiraldo suo circiter quinque millia cum rebus suis in pace egressi sunt, usque ad Ascalonem proficiscentes: caeteri qui remanserant, sub jugo regis et in ejus servitutem redacti sunt.

 CAP. XXXV. — Quomodo ammiraldus Ascalonis occulte Jerusalem venerit, et Ascalonem tradiderit.

 Rex Baldewinus post haec in manu et custodia suorum civitate constituta, Jerusalem ascendit in gloria et victoria ipso natali S. Thomae apostoli; ibique Natali Domini gloriose et catholice celebrato, exaltatum est in victoria nomen ejus per universas [0691A] urbes gentilium; et timor omnes invasit qui audierunt prospere illi omnia evenisse; et quieverunt ab omni impetu et assultu diebus plurimis. Dehinc solemniter a rege Baldewino et ab omni Ecclesia Pascha Domini celebrato, ammiraldus, id est princeps Ascalonis, nescio spiritu timoris tactus an amoris divini, dominum regem per secretarios coepit appellare, et cum eo agere de urbis traditione, donec Jerusalem idem ammiraldus, fide data et accepta, ad regem intravit, omnia ei elocutus, sicut in corde et animo devoverat de urbis traditione, et ipsius regis et suorum intromissione, de fidelitatis devotione erga regem et suos habenda. Tandem, cognita et inventa ipsius pura devotione et animi intentione, fide utrinque confoederatis, decretum est [0691B] primum ex consilio regis et suorum principum regem Jerusalem remancre; trecentos vero ex suis viros militares et belligeros cum ammiraldo Ascalonem descendere, urbem intrare, et ejus turres obtinere, et universos cives regi subjugare. Descendentes itaque sicut decretum erat, portas intraverunt auxilio et consensu ammiraldi, moenia apprehendentes, cives regis ditioni subjicientes.

 CAP. XXXVI. — Legatio Baldewini comitis ad regem Baldewinum de adventu Turcorum, et fama filii Babylonii regis, Ascalonem descendentis.

 Nec mora, cum praedicti milites urbem obtinuissent, et regis potestati ex manu ammiraldi omnia contulissent, rex vero in Jerusalem in potentia et gloria magna resideret, legati Baldewini de Burg ad regem introeuntes, in haec verba locuti sunt: Turci [0691C] a regno Corrozan, egressi in virtute magna ducentorum millium robustorum equitum, praesidium Turbaysel obsederunt, terram praeda et omni exterminio Christianorum depopulantes. Qui assumptis viribus equitum et peditum, usque ad locum, qui dicitur Solome, descendit. Ubi, cum diebus aliquot moram ageret propter copias Turcorum, qui a Damasco convenerant ad obsistendum sibi, crudelis fama innotuit quomodo filius regis Babyloniae Ascalonem descendisset, ut in ea repertos milites Christianos expugnaret et urbem suae potestati relocaret.

 CAP. XXXVII. — Rege Baldewino Ascalonem descendente, regis Babylonii filius a civibus intromissus, Christianos ibi repertos occidit.

 [0691D] Quibus rex auditis, iter distulit et Ascalonem rediit, si forte suis subvenire posset. Verum cives qui urbem inhabitabant, virtutem Babyloniae adesse intuentes, et regis Baldewini absentiam, quadam die convenientes, ammiraldum in ore gladii percusserunt, et filium regis Babyloniae, apertis portis, urbi immiserunt. Qui intromissus, priusquam rex Baldewinus fines Ascalonis attingeret, milites catholicos, qui per moenia diffusi erant, exterritos et subito expugnatos, universos in ore gladii occidit; civitatem vero, seris et omni custodia Sarracenorum minuit. Rex igitur Baldewinus, accelerata via, ut interitum suorum comperit, et urbem ex perfidia civium amissam, Ammiraldum quoque in fraude peremptum, Jerusalem repedavit; quia nulla tunc [0692A] erat opportunitas urbem assiliendi, et suos decollatos ulciscendi.

 CAP. XXXVIII. — Qualiter ducenta miltia Turcorum Turbaysel obsidentes, et Antiochiam tendentes, Gozelinus comes insecutus sit.

 Interea Malducus, Arongaldus, Armigazi et Samarga, qui, collecto exercitu ducentorum millium equitum, Turbaysel obsederant, duobus mensibus montes ipsius praesidii in virtute nimia suffoderunt, ut sic putei oborientes et cisternae aqua deficerent, et Gozelinum loci defensorem et cum eo inhabitantes captivarent. Sed post nimium laborem Turci videntes quomodo nihil proficiebant in demolitione et cavatione montium, abhinc Antiochiam profecti sunt cum centum millibus; centum vero millia propter [0692B] nimietatem et diuturnam moram, in qua necessaria vitae minuebantur, in terram Corrozan redire decreverunt. Gozelinus reditum et divisionem illorum intelligens, insecutus est remeantes cum centum et quinquaginta equitibus et centum peditibus; ac in impetu subsequentes ac retardatos, et vehiculis cibariorum impeditos incurrens, mille detruncatis, praedam magnam cum spoliis in praesidium abduxit.

 CAP. XXXIX. — De centum millibus Turcorum, qui filium Brodoan, principis Alapiae, obsidem nequiter jugulaverunt.

 Caetera vero multitudo centum millium Turcorum Alapiam pervenientes, Brodoam principem civitatis precati sunt, ut uxores filiosque teneros ac filias ad tuendum susciperet, donec eventum victoriae suae [0692C] viderent. Sed his refutatis, quia pax inter eum et Tankradum erat, hoc tantum promisit eis quod nulli parti hinc vel hinc auxilio haberetur, et hac de causa filium suum obsidem eis fecit. Turci vero filium illius tenentes, post paululum pactum fidei praevaricantes, filium illius se decollare constanter attestati sunt, nisi eis foret auxilio et filios ac filias cum uxoribus et sarcinis suis intra moenia reservaret, propter dubium belli eventum. Quod cum ille negaret propter foedus quod pepigerat cum Tankrado, filium ejus in oculis patris et omnium suorum aspectu, capitali sententia interimere non abhorruerunt. Decollato itaque tam impie et dolose filio Brodoan, Caesaream Philippi profecti sunt, quae sita est juxta montana Gybel, ab Antiochia diei [0692D] unius itinere: ubi fixis tentoriis super fluvium Farfar, hospitati sunt.

 CAP. XL. — Congregatio Baldewini regis et Christianorum principum facta Antiochiae contra Turcos.

 Gozelinus audiens Turcos a Turbaysel, quae est Bersabee, Antiochiam divertisse, cum centum equitibus et quinquaginta peditibus ad auxilium Tankradi Antiochiam sine aliqua dilatione acceleravit. Acceleravit et Baldewinus de Burg cum ducentis equitibus et centum peditibus; Paganus etiam de Sororgia cum quinquaginta equitibus et triginta peditibus; praeterea Hugo de Cantalar, scilicet de praedio Hunnine, cum suis sociis auxilio adjunctus est. Venit et Richardus, praefectus civitatis Maresch, [0693A] cum sexaginta equitibus et centum peditibus; item Wido de Gresalt, Willhelmus de Albin, Wido cognomine Capreolus, princeps civitatum Tarsi et Mamistrae. Venit et episcopus Tarsensis, episcopus simul de Albaria; Willhelmus pariter filius comitis Northmannorum, dominium habens civitatis Tortosae, quam Tankradus Bertranno abstulerat, cum suis sequacibus sociatus est. Engelgerus, praefectus civitatis Femiae, cum ducentis equitibus venit. Venit et Bonaplius, civitatem tenens Sarmit; venit et Gudo cognomine Fraxinus, tenens civitatem Harich; Robertus simul de Sidon, Rotgerus de Montmarin, tenens praesidium Hap; Piractus Talaminiam tenens. Venerunt et Pancras et Corrovasilius de civitate Crasson; Ursinus quoque de montanis Antiochiae, [0693B] Antevellus etiam et Leo frater ejus. Venit et Martinus comes Laodiceae, quam Tankradus, ejectis et expugnatis militibus imperatoris Graecorum, suo juri mancipaverat. Venit et Robertus de Veteri ponte, qui miles egregius et indefessus, saepius terras gentilium militari manu depraedatus est. Hi omnes milites Tankradi, de regno Antiochiae universi congregati sunt in civitate regia. Illic pariter rex Baldewinus festinato itinere post contritionem suorum in civitate Ascalone ab Jerusalem descenderat; et cum eo Bertrannus, Eustachius Granarius, Walterus de S. Abraham, dominus quoque patriarcha Gobelinus, et caetera multitudo fidelium, qui ad quatuor millia in loco eodem in manu forti conduentes, pernoctaverunt usque ad mane. Mane autem [0693C] facto, usque ad castellum de Giril profecti sunt.

 CAP. XLI. — Quod sedecim millia Christianorum contra Turcos acies direxerint, multa fame periclitati.

 Tertio vero die postquam ex omnibus locis et castellis in unum convenerant, ordinatis aciebus, Caesaream viam instituerunt, ubi Turcorum copiae, sicut arena quae est in littore maris, congregatae sunt. Erat autem exercitus Christianorum ad viginti sex millia equitum et peditum, virorum bellatorum. Videntes Turci quia Christianorum virtus appropinquasset, alteram in ripam fluminis Farfar transierunt, et tentoria illic in spatioso loco reposuerunt. [0693D] Quo in loco sedecim diebus utrinque moram fecerunt. Sed Christiani minime cum Turcis stabili bello committere poterant, propter illorum miram hac et illac per agros discursionem et circumvagationem, quam in Christianos equorum velocitate moliebantur. Et cogebant iidem Turci universas urbes et munitiones in circuitu magnis minis et terroribus, ne quid venale Christianis afferretur. Quapropter sex diebus tanta penuria panis, et praecipue equorum pabuli sunt arctati, ut amplius mille fame et pestilentia periclitari viderentur.

 CAP. XLII. — Quod saepius utrinque ordinatis aciebus Turci fugam inierint.

 Quinta decima vero die rursus Christiani agmina ordinaverunt: ordinaverunt et Turci. Ordinatis itaque [0694A] utrinque tres acies Christianorum nimium avidae caedis hostium, supra modum viam acceieraverunt adversus hostiles cuneos. Sed nimis a societate prolongatae, immoderato grandine sagittarum vexatae, in luga ad exercitum sunt reversae, plurimis vulneratis, pariter plurimis cum equis et mulis et omnibus spoliis retentis. Videntes autem Baldewinus et Tankradus suos bello defecisse, et usque ad exercitum in fugam remissos, prolato signo sanctae crucis, contra inimicos in spe salutis et victoriae laxis frenis Turcos impetu adeunt. Sed Turci solito more equorum cursu per centum et centum, per mille et mille, nequaquam bellum secum committere passi sunt. Quadam vero luce exorta, Turci consilio inito, in terram Corrozan reversi sunt, eo quod nihil Antiochiae [0694B] nocere potuerunt, et Christianorum virtus illis obviam facta sit, nec bello nec sagittis absterreri potuerit. Acta sunt haec in festo S. Michaelis archangeli tempore autumni, quando universae fruges meti et colligi solent.

 CAP. XLIII. — Ubi Tankradus post discessum Turcorum praesidium Gerez multis diebus obsedit.

 Hoc eodem anno Tankradus post discessum regis et caeterorum magnorum qui sibi in auxilium confluxerant, vires suas retinens, in mense Octobri praesidium Gerez, quod dicitur Sarepta Sidoniorum, eo quod subjectum regi Sidonis quondam fuisset, in manu potente obsedit. Sed Turcorum armis et custodia munitum reperit; turrium quoque et murorum [0694C] aedificiis firmissimum undique repertum est. Distabat enim hoc praesidium vix expugnabile sex milliaribus a civitate Alapia, quam Brodoan suis armis tuebatur. Tankradus videns praesidium firmissimum et defensione Turcorum tutissimum, per dies plurimos machinas et tormenta lapidum fieri constituit, quibus undique in duodecim partes suos circa praesidium constituens, nocte ac die turres et muros comminuens oppugnabat. Circumfodit etiam idem Tankradus suos vallo tutissimo, quod et vigili custodia munivit, ne subito hostes callide ad eum vel suos in obsidione divisos irrumpentes, bellum cum eis committerent, et sic facile expugnarent.

 CAP. XLIV. — Ubi Tankradus urbe Gerez tandem multis artibus devicta, regionem illius totam obtinuit. [0694D]

 Sic Tankradus ingeniis suis muro et turribus applicitis, et in tutamine valli suis constitutis diebus multis, ruinam praesidio intulit, dum quodam die Dominico post Natalem Domini, magistra arx crebro ictu lapidum quassata corruit; et ab alto cadens turres duas, quae illi erant collaterales, casu suo et pondere intolerabili comminuit; et sic Tankrado suisque sequacibus aditum patefecit. Tankradus nunc amplius et validius quam solebat hostes in praesidio urgebat, et scutorum testudine ad eos introrsus venire facie ad faciem contendebat; sed adhuc prae magnitudine lapidum, qui aditus occupabant, ingredi confidenter nequibat, et propter [0695A] infesta jacula quae a Turcis emissa obsistebant. Turci defensores praesidii, videntes ruinam suarum turrium, et quomodo Tankradus eos longo tempore obsedisset et adhuc obsidere decrevisset, donec praesidium caperetur, dextras sibi dari poscunt; et ostro caeterisque pretiosis in auro et argento ab eo sumptis, a praesidio exeuntes in ejus potestatem reddunt. Et sic Tankradus hujus praesidii et totius regionis possessor et dominator factus est.

 CAP. XLV. — Qualiter Tankradus aliud praesidium, nomine Vetule, obsederit, ammiraldo quodam sibi confoederato.

 Eodem anno tempore Quadragesimali Sarepta capta, muris et turribus reaedificata et custodibus munita, castellum, quod dicitur Vetule, situm in montanis [0695B] in regione Gybel, Tankradus collectis viribus obsedit spatio trium mensium; sed in uno latere inobsessum reliquit propter difficultatem locorum et copias Sarracenorum, qui hac parte abundantius morabantur. Obsidione igitur locata, praedas circumquaque contrahebant, gentiles captivabant et plurima damna inferebant. Tandem quidam ammiraldus, videns regiones graviter ab exercitu Tankradi vastari, pepigit foedus cum eo ne sua depraedandi causa ingrederetur; et ideo inobsessum locum praesidii obsideret, eo quod notas haberet semitas, quae investigabiles a Gallis nulla possent arte deprehendi. Quod et actum est. Nam Tankradus cum illo foedere inito, decem equites, centum pedites illi in auxillum constituit, quatenus ejus conductu et notitia [0695C] locum inobsessum praeoccuparet, nullum illic exitum aut introitum fieri patientes.

 CAP. XLVI. — Ammiraldus idem cum Tankrado Vetule obsidione cingens, civibus urbe erumventibus, vix fuga elapsus est.

 Ammiraldus militibus Tankradi secum assumptis, quingentis vero suorum ascitis, difficilia obsedit loca, ubi hospitia et mansiones aedificantes, ut in [0696A] eis moram diebus aliquot obsidionis facerent, plurimum opere et labore gravati sunt. Fessis itaque et exhaustis via difficili et opere et somno gravi immersis, in prima noctis vigilia Turci ac Sarraceni cum multis millibus in castris eorum ex improviso adfuerunt, pariterque universi defensores e praesidio erumpentes, signo et vociferatione audita, et usque mane dimicantes centum pedites detruncaverunt. Ammiraldus vero graviter vulneratus, vix evasit cum decem militibus, sed quingenti milites in falsa fide praesidium cum Sarracenis intrantes, a duce et ammiraldo suo sequestrati sunt.

 CAP. XLVII. — Quod Tankradus obsidione longa urbem Vetule et omnem illius regionem obtinuit.

 [0696B] Tankradus semper imperterritus obsidionem magis firmans, mangenas duodecim ad urbis moenia applicuit, donec barbicanas et turres, spatio unius mensis quassatas, usque ad interiora praesidii perforavit. Videntes autem defensores quia jactus lapidum nequaquam sustinere possent, in cujusdam noctis silentio ignem quibusdam ligneis aedificiis immittentes, diffugio elapsi sunt. Tankradus videns praesidium igne conflagrare jam vespere facto, viros vero aufugisse comperiens, cum sociis audacter ingressus est, et turres suo satellitio muniens, regionem coepit expugnare et subjugare.

 CAP. XLVIII. — De obitu Boemundi ducis.

 [0696C] Hoc in anno Boemundus avunculus Tankradi, aegritudine correptus, vita discessit apud Bare civitatem, ad ecclesiam B. Nicolai catholice sepultus, tempore quo Henricus V rex, imperator IV, Romae plurimos sibi resistentes hostili impetu in ore gladii crudeliter edomuit; regnumque et imperium ex haereditario jure antecessorum potenter et gloriose retinuit.

 LIBER DUODECIMUS. [0695]

 CAPUT PRIMUM. — Qualiter rex Baldewinus super obsidione Tyri consilium inierit. [0695D]

 In anno secundo postquam Sidon capta est, et Tankradus Sareptam percussit et obtinuit, rex Baldewinus convocata omni Ecclesia Jerusalem ab universis locis quae sub manu ejus erant, iniit consilium quatenus obsideret Sur, quae adhuc rebellabat et conchristianis fratribus terra marique calumnias inferebat, et a tributis et pacto recesserat in omnibus quae regi promiserat mentita. Universis vero admonitis, ac voluntariis ad hanc obsidionem inventis, dies statuta est qua convenirent, et ex decreto regis positis tentoriis moenia vallarent et coangustarent.

 CAP. II. — Quod Tyrii contra regem cum principe Damascenorum foedus inierunt et pepigerunt. [0696D]

 Talis autem fama ut in auribus Tyriorum insonuit, vehementer perterriti inierunt foedus cum quodam Dochino principe Damascenorum, ut tutelam et solatium ab eo consequerentur, et thesauros civitatis, et quae habebant pretiosiora in custodia et conclavi Damasci ejus consensu et licentia deportarent. Rogaverunt etiam ut eis viros sagittarios et defensores urbis in auxilium mitteret in conventione solidorum, viginti millium byzantiorum sibi suisque dare promittentes.

 CAP. III. — De Reinfrido milite Christiano, cujus conductu nobiles Tyriorum a rege catenati sunt. [0697A]

 Hoc itaque pacto utrinque sub fide data accepto et firmato, Tyrii cives quemdam Reinfridum nomine, virum Christianum et illustrem militem regis, mille byzantiorum praemio promisso et dato convenerunt, quatenus ejus conductu in Damascum sarcinas thesaurorum suorum pacifice transferrent, et sine impedimento cum camelis et vehiculis repedarent. Reinfridus vero vir levis et non multum pensans, si fidem erga gentiles et incredulos violaret, universa regi detulit, ac diem qua transituri erant in Damascum cum universis copiis et rebus pretiosis propalavit, asserens regem haec omnia posse capere ac retinere sine contradictione. Hoc rex audiens, [0697B] sine mora peditibus ac militibus ducentis accitis, jussit viam obsidere et caute observare per quas semitas viri Damascum cum sarcinis profecturi erant. Et ecce in silentio noctis, cum omnia solent quiescere, Tyrii cum camelis suis, incomputabili auro, argento, ostro et quibusque aliis pretiosis ornatis, conductu praefati Reinfridi viam Damasci venerunt. Cum subito regis insidiae in eos irruentes alios occiderunt, alios tenuerunt, et thesauros infinitos cum purpura pretiosa et serico varii coloris et operis rapientes, cum ipso Reinfrido, in vehiculis camelorum et mulorum abduxerunt

 CAP. IV. — Quomodo princeps Damascenorum Tyriis subvenerit, et qualiter eosdem rex obsederit.

 Thesauri miri et inauditi illic capti sunt, quos rex [0697C] liberali manu militibus longa nunc indigentia oppressis benigne largitus est. His ita captis, his occisis, paucis vero elapsis, Dochinus, apud quem sperabant refugium, valde molestatus, sine mora quingentos milites in sagitta et arcu peritos ad urbem Tyriorum direxit ut praevenirent regis obsidionem, et regi suisque ab urbe resistentes, in conventione solidorum civibus subvenirent. Rex itaque Baldewinus in virtute et apparatu decem millium a Jerusalem descendens in vigilia S. Andreae apostoli, civitatis moenia in arido positis castris occupavit; a mari vero in ipso urbis latere et portu navalis obsidio non magnae virtutis et armaturae fuit. Promiserat enim rex Graecorum, illic per aquas copias adfuturas; [0697D] sed hieme incumbente, minime collatae sunt.

 CAP. V. — Quod rege urbem vallante, Tyrii portis egressi, sed mox mirabiliter a rege repressi, quosdam secum intrantes occiderunt.

 Rex autem, postquam obsidionem firmavit et munimine valli se suumque exercitum circumfodit, ne impetus adversariorum ex improviso irrueret, aggressus vi urbem, turres et moenia omni genere bellico oppugnavit, de die in diem crebris assuitibus iteratis. Turci vero, qui in grandine sagittarum confundunt et resistunt, econtra per moenia et turres diffusi, strages et gravia vulnera Christianorum non parce multiplicabant, et ad portas et vectes ferreos concurrentium multitudinem, lapidum incessabili jactu, sulphuris quoque ac picis ferventis [0698A] effusione suffocabant. Quodam denique die post plurimos assultus et diutinos labores, dum paulisper a foris respiraret exercitus manusque contineret a belli opere, deintus vero Tyrii et eorum Turci milites silentium tenerent, sed tamen consilium iniissent quatenus in momento a portis in impetu castra regis irrumperent; mox armis resumptis, lorica et galea induti, subito quasdam portas aperientes, in multitudine gravi in apertam camporum planitiem, quam rex et exercitus nunc belli immemor habitabat, usque ad loca tentoriorum concurrere ausi sunt, plurimos sagittis transfigentes, et clamore magno et horrisono totum exercitum commoventes. Et ecce sine mora universi milites Christianorum attoniti, e cunctis castris in armis et lanceis [0698B] loricati in faciem illis advolant, et hinc et illinc plurima fortitudine contendentes; sed tandem Christiani praevalentes, Tyrios in fugam versos in portam coegerunt, sicut utrique, hi fuga veloci, hi celeri insecutione permisti, potenter urbem ingressi sunt. Turci Tyriique Gallos jam secum urbem intrasse contuentes, reversi sunt in faciem se a tergo prementium; et fortiter obsistentes ac moenia ascendentes, exercitum adhuc intrare contendentem omni armatura jaculorum reprimebant, quousque in virtute sua praevalentes portas clauserunt et circiter ducentos intra muros retinuerunt. Illic Willhelmus de Wanges, miles gloriosus et nobilis, itemque Willhelmus mirae audaciae et militaris famae cum egregiis sociis equitibus et peditibus capti, sententia [0698C] capitali perierunt; caeteri complures vinculis catenarum astricti sunt.

 CAP. VI. — Tyrii duas machinas Christianorum pice et sulphure mirabiliter combusserunt.

 Deinde post dies aliquot videns rex assultu et lapidum tormento se civibus et muris prorsus non nocere, duas fieri constituit machinas muros plurima altitudine supereminentes, ac componi ordine duorum coenaculorum: quarum una ex sumptu et labore Eustachii Granarii, praeclari militis et primi de domo et consilio regis, ad unguem constructa et erecta est. In hac ergo idem Eustachius cum electis manens tironibus, Tyrios mane, meridie, vespere per urbem gradientes omni genere jaculorum alios [0698D] interimebant, alios vulnerabant, per turres, moenia et omnia urbis loca speculantes. Non minus ab altera machina milites regis inibi constituti, Turcos Tyriosque impugnabant, et sic eos ab ostio progressos arcu Baleari ferientes perimebant. Tyrii quoque econtra lapides aptabant ad quassandas machinas et eas inhabitantes; sed machinae coriis taurinis, camelinis, equinis, cratibus vimineis vestitae, jactus lapidum palosque ferreos et ignitos illaesae et immobiles sustinebant. Tyrii, cernentes quia hoc modo machinis nocere nequibant, alia arte machinas atterere conati sunt. Arborem procerae altitudinis funibus erigentes, circulum quemdam amplum et spaciosum in modum coronae ex grandi ligno componentes, summitati arboris catenis ferreis affixerunt; [0699A] ac eumdem ligneum circulum in circuitu pice, sulphure, cera, adipe, permistis stuppis impinguantes, ignique aqua inexstinguibili succendentes, usque ad locum murorum, quo machina Eustachii sita erat, funibus pertraxerunt. Qui subito nimium flammivomus ab arbore in machinam laxatur, quam undique flammae intolerabiles cingentes, grandi et insuperabili incendio combusserunt, cum plurima parte virorum, qui ignem excutere et exstinguere conati nequaquam evadere potuerunt. Eodem modo et arte regis machina combusta et in nihilum redacta est. Sic machinis his pariter combustis, tamen rex in obsidione mansit imperterritus, volens urbem aut fame aut aliqua arte adhuc edomare.

 CAP. VII. — Legatio Tyriorum ad principem Damascenorum, et reversio regis in Jerusalem post adventum eorum. [0699B]

 Ad haec denique regis constantiam et animum immobilem Tyrii cognoscentes, direxerunt clam legationem Damascum, quatenus Dochinus magnus princeps eis subveniret, magnam illi spondentes pecuniam et jurantes se semper in ejus auxilio et obsequio permanere. Qui illico viginti millibus equitum ascitis, per montana descendit usque ad confinia Tyri, ut in crastino regem suosque in castris incurreret, et sic urbem de manu regis et ejus obsidione liberaret. Eodem vero die, quo idem Dochinus, vel Duodechinus, confinia Tyri per montana intravit, armigeri septingenti cum sexaginta probis equitibus de exercitu regis, ad quaerenda pabula [0699C] equorum egressi, irruerunt casu et ignoranter super arma et vires Turcorum: qui universi in sagitta et gladio ab hostibus perempti ac detruncati, perierunt, praeter paucos, qui vix evadentes, retulerunt quae gesta sunt. Hoc denique comperto, quod tot millia jam juxta convenissent et armigeros militesque regis peremissent, rex ex consilio optimatum suorum, qui diutina obsidione vexati erant, et rebus et cibariis exhausti, tentoria sustulit, ac die Dominica, quae est ante Dominicam Palmarum, Ptolemaidem et caeteras civitates pertransiens, ipsa sancta et celebri die Palmarum per portam, quae respicit ad montem Olivarum, per quam et Dominus Jesus asello insidens intravit, ipse cum suis et una cum quibusdam magnificis legatis Graecorum, qui ad eum [0699D] supervenerant, dum adhuc in obsidione esset, intromissus est. Egit denique illam sanctam hebdomadam sancta loca perlustrans, in oratione et eleemosynarum largitione et delictorum confessione. Diem vero sancti Paschae in omni honore et gloria propter legatos regis Graecorum jussu domini patriarchae coronatus solemniter ac regaliter celebravit.

 CAP. VIII. — Qualiter rex Baldewinus Idumaeos mercatores spoliaverit, et quod Tankradus princeps Antiochiae obierit.

 Celebratis itaque illic per dies octo sancti Paschae solemniis, assumptis ducentis equitibus, centum vero peditibus, ad vallem Moysi profectus est in partes Arabiae, ut praedarum aliquid abinde contraheret, [0700A] quibus inopes milites et rebus vacuatos ditaret et deficientes animaret. Legati vero regis Graecorum benigne commendati, donisque magnificis ampliati, Constantinopolim remissi sunt. Vix vero partes Arabiae intraverat, et ecce Idumaei, quos moderni vocant Bidumos, viri mercatores cum immensis copiis diversarum mercium in mulis et camelis, inter manus regis et suorum adfuerunt, qui nullatenus effugere valentes, omnibus rebus divitiarum suarum tam in auro quam in argento, gemmis pretiosis, ostro diversi generis et operis, pariterque pigmentis exspoliati sunt, pluresque capti, Jerusalem abducti in custodiam mancipati sunt, praeda vero et spolia eorum inter milites divisa sunt. Eodem anno Tankradus, qui Antiochiae praeerat, vehementi infirmitate [0700B] correptus, in Adventu Domini Jesu Christi morte occubuit, et in basilica B. Petri apostoli catholice sepultus, planctum magnum reliquit, omnibus prope positis mortem ejus audientibus.

 CAP. IX. — De adventu Turcorum contra Jerusalem, et quod rex e contrario militiam adunarit.

 Post mortem tam famosi et bellicosi viri Turcorumque undique fortissimi expugnatoris, mense Martio novo vere aspirante, praefatus Malducus, qui et ipse unus de praepotentibus regni Corrozan erat, ascitis fortissimis copiis Turcorum circiter triginta millia, disposuit transire usque ad Damascum, ut assumpto Dochino, qui et ipse Turcus et princeps injuste erat Damascenorum, expugnaret civitates quas rex obtinebat; deinde Jerusalem, si ejus voluntati [0700C] prospere succederet, ad debellandos et expugnandos Christianos perveniret. Divulgata autem tam famosi principis adunatione per regionem civitatis Edessae, nuntii Armenii regi Baldewino diriguntur, qui omnem rem et apparatum illius declarent, quatenus praevisis et suis convocatis, hostibus tutius et facilius ad resistendum occurreret. Rex autem, auditis nuntiorum verbis, illico aptata legatione Antiochiam ad Rotgerum, illustrissimum juvenem et militem, filium sororis Tankradi, qui et loco ejus restitutus principatum obtinebat Antiochiae, direxit, ut sine intermissione ad auxilium ejus venire operam daret in paratu armorum et copiis, sicut decretum fuerat a principio Christianos christianis [0700D] fratribus subvenire. Rotgertus sine mora, accepta regis legatione, septingentis equitibus, quingentis vero peditibus assumptis, ad ipsum regem venire disposuit; sed aliquantulum propter colligenda arma retardatus est. Turci vero viam Damascum accelerantes, ad mare Galileae castrametati sunt, et praesidium Tabariae obsidentes, hac parte fluminis Jordanis plurimum temporis egerunt, montem Thabor occupantes, et undique Christianorum habitationem delere studentes. Jam enim in calumniis et praedis et aggravatione Christianorum curriculo trium mensium potenter obsederant, omnia vastantes, nulli parcentes, nocte ac die insidiis invigilantes, milites Tabariae crebris assultibus et bello lacessentes.

 CAP. X. — De mille quingentis peregrinis Christianorum, propter quos rex attrivit in pugna ducentos Turcorum. [0701A]

 His diebus mille quingenti peregrini, qui Paschali solemnitate Jerusalem moram fecerant, reditum parantes, sed per regionem Sur transire metuentes, regem supplici prece convenerunt, quatenus conductum ejus trans Sur habere mererentur, ne ab inhabitatoribus urbis impugnarentur, parum resistere valentes, sicut fessi et plurima inopia gravati. Rex, videns illorum redeundi constantiam, trecentis ascitis militibus, viam cum eis usque ad montana Sur tenuit. Sed in latibulo montium paulisper remoratus, peregrinos praemisit ut sic experiri posset si qua virtus civium Sur ad insecutionem Christianorum [0701B] peregrinorum appareret. His vero praemissis, milites civitatis Sur ad quingentos egressi, peregrinos procul ab urbe transeuntes, ad trucidandum et captivandum insecuti sunt multa vociferatione et tubarum strepitu ad perterrendos illos intonantes. Verum rex, audita hac vociferatione, a latibulo et insidiis velociter exsurgens, militibus in tergo adfuit, plurimam caedem exercuit, quousque Sarraceni victi et attriti fugam arripientes, Sur viam remensi non prius portas introierunt quam ducenti ex eis capti et attriti sunt. Peregrini hac sola die via continuata, altera autem die audita Turcorum praesentia cum tot millibus, inito consilio, Ptolemaidem reversi sunt, illic cum rege moram facientes.

 CAP. XI. — Rex cum Turcis congrediens, fuga dilabitur, quibusdam suorum in bello cadentibus. [0701C]

 Rex igitur intelligens Turcorum audaciam nimium aggravasse, longe lateque praedam contraxisse, ab assultu raro quievisse, vehementer indignatus convocat universos qui erant in circuitu Jerusalem et omnium civitatum quas possidebat, et ad septingentos congregans equites, peditum quatuor millia, peregrino exercitui jurat et contestatur non ultra Rotgerum et remotos conchristianos principes praestolari, nec longius pati Turcorum arrogantiam et calumnias. Et statim a Ptolemaide tam novis peregrinis quam caeteris ascitis, trans Jordanem castra figi statuit, ipso natali apostolorum [0701D] Petri et Pauli, eo videlicet in loco, quo hactenus Turcorum per prata amoena et voluptuosa ponebantur tentoria. Turci vero astuti hoc per latores comperto, tentoriis sublatis, in montem Thabor secesserunt, ac si regem metuentes et fugam maturantes, cum eo bellum committere non auderent. Sed vix ponebantur tentoria, et ecce Malducus Dodechinusque cum universo comitatu suorum eruperunt a montanis Thabor, ut arena maris fortiter irruentes arcu et sagitta in castra regis et suorum, gravi bello et vulnere atroci praeliantes et Christianis acies impugnantes, donec rex et tota manus suorum vim tot millium sustinere non valentes, sed fugam ineuntes, ad mille quingentos occiderunt, praeter equites, quorum triginta interempti [0702A] sunt. Cecidit illic Reinerus de Brus, miles imperterritus; Hugo, juvenis nobilis et miles illustris; aliique quorum actus et bella laude et memoria dignissima sunt.

 CAP. XII. — Rex sedecim millibus congregatis, in secundo congressu Turcos a Jordane potenter effugavit.

 Vix itaque rege elapso, et Turcis loca campestria victoriose obtinentibus, altera die Rotgerus, successor et haeres Antiochiae, filius sororis Tankradi, cum quadringentis equitibus et sex centis peditibus adfuit, mire molestatus de regis infortunio et suorum casu, et quia itineris tardatione hesterno praelio ei ad opem esse non potuit. Adfuit et princeps civitatis Tripolis, non minus animo consternatus, quoniam sic a [0702B] Turcis castra regis caesa sunt. Et post pauca adfuerunt plurimae acies Christianorum navigio usque ad Ptolemaidem advectae; quorum ex omni parte tam mari quam terra affluentium sedecim millia in unum collecta sunt. Rex tot millibus in brevi congregatis, Turcos adhuc trans Jordanem in sua feritate persistentes aggredi statuit ex consilio omnium qui aderant, quatenus in capite eorum, Deo auxiliante, redderet malum, quod sibi suisque et universae regioni inferre conati sunt. Verum Turci audito regis adventu et voluntate, a loco et regione Jordanis recedentes, Romaniam ingressi sunt, regis Graecorum castella et civitates plurimas obsidentes et expugnantes.

 CAP. XIII. — Quomodo conjux ducis Siciliae ad thalamum regis Baldewini cum magno apparatu properavit. [0702C]

 Rege dehinc cum omni manu sua ab insecutione hostium Ptolemaidem reverso, mense Augusto inchoante, pervenit ad aures regis quomodo nobilissima conjux Rotgeri ducis Siciliae, fratris Boemundi magnifici principis, post obitum et exsequias praefati mariti ad thalamum regis magnopere properaret in apparatu copioso magnarum divitiarum et plurimo militum comitatu. Fuerunt ei duae triremes, singulae cum quingentis viris bello doctissimis, cum navibus septem, auro, argento, ostro, gemmarum vestiumque pretiosarum multitudine onustis; praeter arma, loricas, gladios, galeas et clypeos auro fulgidissimos, et praeter omnem armaturam, quam ad defensionem [0702D] navium solent viri potentissimi comparare. In ipsa denique nave, in qua praedicta matrona manere decreverat, malus auro purissimo tectus, procul radios ad solis claritatem exerebat, et utraque navis cornua auro et argento fabrili opere vestita, spectaculo admirationis omnibus erant ea intuentibus. In una de septem navibus viri Sarraceni et sagittarii, viri fortissimi et claritate pretiosarum vestium fulgentes inerant, dono regi adducti, et qui nullis in regione Jerusalem sagittandi arte inferiores haberentur. Hujus itaque matronae adventu et gloria audita, rex tres naves, quas vocant galeidas fetas viris egregiis et marino certamine peritissimis, misit illi in occursum; sed ventorum turbine mari intumescente, nequaquam illi occurrere aut sociari [0703A] potuerunt. Ventorum enim potentia naves longe jactatae, tandem portu sinuque Ascalonis vespere sunt receptae circa horam nonam, nequaquam nautis valentibus aut frustra conantibus iter per aquas tenere, propter ventum qui eis nimium contrarius repugnabat.

 CAP. XIV. — Cum quali gloria rex eamdem matronam sibi copulaverit, militibus ab ea largiter remuneratis.

 Ascalonitae, viris Christianis semper infesti, mox Christianorum signis recognitis, in galeidis ferratis et armis occurrere et confligere cum eis accelerant. Sed, post plurimam contentionem, et utrinque saepius factam incursionem, una ex galeidis Ascalonitarum, quinquaginta milites continens attrita et submersa [0703B] est, caeterae expugnatae et repulsae sunt. Nec mora, Christiani ex omni parte praevalentes in victoria, et in unum coadunati, Deo prosperante, tranquillo ventorum flamine relato, et omni furore maris sedato, in virtute magna a portu et statione Ascalonis sunt egressi; sicque pacifico navigio Ptolemaidem perventum est. Nec mora, rex adventu tam gloriosae matronae cognito, cum omnibus primoribus regni sui et universis pueris domus suae, in vestitu diversi generis et pulchritudinis, in regio cultu, in equis et mulis, ostro et argento fulgentibus, in tubis et in omni dulcedine musicorum e navi egredienti adfuit. Sed et plateae mirificis et variis tapetibus stratae, vici purpureis velis adornati in honorem tam nobilissimae, et thesauris famosissimae matronae, rutilabant, [0703C] sicut decet reges in omni gloria et pompa exaltari. Cum hac itaque jucunditate et laude ea inducta, et regi stabili connubio copulata, nuptiarum magnus apparatus ornatusque factus est in regio palatio civitatis per dies aliquot; thesauri plurimi ab ea in aerarium regis translati, quibus multum rex et universi, qui bellis Turcorum arma amiserant, nunc maestimabiliter relevati et ditati sunt. His jam nuptiis finitis, et rege Jerusalem cum sponsa sua ascendere disponente, Rotgerus in Antiochiam, benigne a rege commendatus, viam insistere disposuit, cui nova regina mille marcas argenti cum ostris pretiosis, cum byzantiis quingentis, cum mulis et equis egregiis dono contulit, praeter gregarios milites, qui a longinquo regi ad opem confluxerunt, [0703D] quibus non modica praemia auri et argenti pariter collata sunt.

 CAP. XV. — Ubi post reditum Christianorum Turci, devastantes terram Graecorum, urbem Stamiriam subverterunt.

 Sic quibusdam ad sua redire ferventibus, quidam viam per Romaniam in arido insistentes, civitatem Stamiriam applicuerunt, qui a Graecis, viris Christianis, in omni administratione necessariorum clementer hospitio suscepti sunt. Nec mora, Turci, qui a rege ex Galilaea fugati, civitates et municipia regis Graecorum expugnata et attrita, praeda et spoliis in nihilum redegerant, ejusdem civitatis moenia aggressi, obsidionem in circuitu locaverunt, plurimam vim, minas et terrores civibus inferentes. Hinc [0704A] non post multoz dies, et post terribiles assultus, magistram portam urbis in virtute nimia assilientes, militibus Graecorum, viris effeminatis parum resistentibus, in securi et ascia januam comminuentes, defensoribus tandem fessis, unanimiter irruperunt; et in universos tam cives quam peregrinos sagitta et arcu irruentes, non modicam caedem operati plurimos abduxerunt, universaque pecunia et quae ibi pretiosa reperta sunt, ab his saevis praedonibus transportata sunt. In eadem vero civitate quidam de exercitu Christianorum hospitalitatis gratia moram facientes, ad quadraginta capti et decollati sunt; sed non sine plurima sui sanguinis ultione, quia inaestimabili virtute et bello a porta, ad quam defendendam locati erant, multis Turcis repulsis et occisis, [0704B] invicti perstiterunt, quousque ad portam quam Graeci tuebantur adversarii immissi sunt.

 CAP. XVI. — De septem millibus Christianorum, qui mare transeuntes, omnes navigio perierunt.

 Quidam autem circiter septem millia, reditum per viam maris continuantes, et prosperis velis ac sine turbine navigantes, in festo S. Martini ad portum et stationem insulae Cypri applicuerunt, anchoras suas in profundum jacientes, et in aridum ab ipsis navibus descendere festinantes. Nec mora, ventus fortis ac vehemens, qualis per annos plurimos non est auditus a nautis, mari incubuit, motum et fervorem intolerabilem reddidit, naves quassavit, funes navium suo impetu attrivit, anchoras a profundo sustulit, procellas sic contra naves ampliavit, ut [0704C] navis in navem discurrens sine remige mutuam dissolutionem pateretur, et sic tota illa congregatio Christianorum cum universa suppellectile misera submersione absorberetur. Nulli evaserunt praeter duas buzas, quae de numero tredecim navium erant. Crastina autem, mari a feritate sua sedato, tot millia corporum nobilium et ignobilium crebra illius inundatione in aridum sunt ejecta, ut vix trium hebdomadarum curriculo sepultura per camporum planitiem illic a fidelibus conderentur.

 CAP. XVII. — Quod milites Baldewini regis navali praelio contra Babylonios gloriose decertaverint.

 In anno secundo post nuptias regis Baldewini, exercitus regis Babyloniae copiosus navali adventu [0704D] usque Sur allapsus est in Assumptione B. Mariae. Ubi insidias Christianorum alii molientes, alii rerum mercationem facientes, post tertium diem Nativitatis ipsius Virginis jam mora facta, reditum paraverunt. Ptolemaidi vero appropiantes, ordinaverunt navales acies, omni armatura adversus Christianorum vires munitas: quarum duae majoris virtutis et multitudinis post tergum custodiam agentes, sed nimium rebus et hominibus occupatae, a longe plus milliari subsecutae sunt. Cives vero et regis milites Ptolemaide, qui solito more quotidie per moenia diffusi erant, intuentes vela et malos gentilium Babyloniam remigantium, statim loricis et galeis induti, tribusque galeidis circiter quadringenti invecti, undis inferuntur ut naves subsequentes aliqua bellica [0705A] arte vexatas captivarent. Navis vero ex duabus, quae nimis onusta erat armis et populis, effugere minime valens, plurima defensione armorum coepit resistere ab hora diei nona usque ad vesperam: Sed tandem post nimiam caedem utrinque illatam coepit viribus deficere, captaque usque ad portum civitatis Caiphas perducta est. Apud Caiphas quidam Sarraceni capti et vulnerati, custodiae mancipati relinquuntur; incolumes vero usque Ptolemaidem cum sua nave capta transmissi sunt cum pariter vulneratis Christianis quibusdam. Sed vulneratis Christianis a tribus galeidis expositis, caeteri adhuc incolumes Christiani, aliis assumptis secum sociis in duabus galeidis, navem, quae amplius rebus, militibus et armis onerata et impedita, tardior ibat, insecuti, [0705B] jam quinque galeidis valide assilientes cinxerunt. His econtra non minus valide se defendentibus, ac omni genere armorum sagittarumque jaculatione viriliter pro anima pugnantibus, postremo post nimium bellicum laborem a mane usque ad medium diem utrinque gravatis, fere gentilium navis, quae dicitur cattus, ab eorum manibus defensa et elapsa est. Quod viri et milites Ptolemaide a moenibus speculantes, et Christianorum galeidas defecisse, consilio facto, ducentos ad subveniendum illis mittere constituerunt. Et sic navis undique crebro assultu illarum sine intermissione fatigata ac superata, vespere Ptolemaidem vi perducta est. De Sur, quae Tyrus dicitur, duae galeidae illis in auxilium processerant; sed videntes Gallorum constantiam et suorum [0705C] defectionem, fugiendo in sua reversae sunt. Erant hac in nave mille viri pugnatores fortissimi, quos tota nocte ex jussu regis ad custodiendum cives multis vigiliis et armis obsederunt; et res eorum innumerabiles militibus divisae sunt. Ex Sarracenis alii decollati, alii innumerabili pretio redempti et laxati sunt.

 CAP. XVIII. — Quomodo princeps Damascenorum fraude occiderit alium principem Turcorum.

 Post haec anno sequenti praefatus Malducus, unus de praepotentibus Turcorum, post plurimam stragem et caedem Christianorum a partibus Romaniae in Damascum rediens, apud Turcos et omnes gentiles nomine et fama exaltatus est, eo quod prae omnibus ampliorem tyrannidem in fideles Christi exercuisset. [0705D] Unde Dochinus, princeps Damascenorum, gravi invidia et indignatione tactus, omni versutia qua novit interitum illius moliebatur; sed tamen occulte, ne odium suorum incurreret, a quibus idem Malducus propter nimiam dationem suam et militiae strenuitatem valde charus habebatur. Quapropter, dum saepe circa mortem illius dolosa machinatione satageret, nec inter plurimas versutias locus hunc perimendi daretur, tandem hanc suae fraudis reperit viam, qua virum mortificaret, nomenque ejus deleret. Quatuor enim milites ex genere Azopart donis ac magnificis promissis convenit, quatenus clam eum in armis furtivis in die solemni in secreto oratorii sui, dum in caeremoniis ritus gentilis [0706A] intentus haberetur, subito transfoderent; et sic ab eo dona recipere mererentur. Immissi igitur clam oratorio Malducum intrantem et caeremoniis secure insistentem repentino impetn invaserunt: quem acutissimo ferro pariter trans praecordia figentes, haec prorsus ignorantem exstinxerunt, fugaque elapsi sunt. Dochinus hujus perfidiae et homicidii conscius, licet tum dissimularit, dum a suis rem actam comperisset, fictis lacrymis et planctu maximo sine cordis affectione de morte tam magnifici principis coepit conqueri, et mortis illius auctores, usquequaque persequi jussit et investigare. Sed fraus illius post modicum apud Turcos coepit propalari; et ex eo die in odia et inimicitias illorum incidit, multas insidias [0706B] pro sua perfidia prorsus inexcusabili perpessus.

 CAP. XIX. — De copioso apparatu gentilium versus Antiochiam, quem Baldewinus rex disperdidit per suam militiam.

 In anno secundo post necem Malduci Burgoldus de regno Corrozan egressus, Brodoan rex Alapiae, et Cocosander de civitate Lagabria, cum quadraginta millibus Turcorum in terram Antiochiae cum apparatu magno et intolerabili armatura profecti sunt, tentoria sua locantes in campestribus civitatum Rossa, Royda et Femie, quarum suburbia tormentis lapidum atterentes et expugnantes, Femie vero nullatenus nocere valentes, totam regionem inibi praeda et igne depopulati sunt. Tommosam, Turgulant, Montfargiamque [0706C] civitates in virtute magna et manu robusta expugnantes, Willhelmum principem Christianum de Perce, horumque praesidiorum praesidem, captum et vinctum abduxerunt; caeteros in eis repertos alios capitali sententia peremerunt, alios captivatos tenuerunt. His in regionibus diebus hebdomadarum undecim consedisse perhibentur. Rex vero Baldewinus Jerusalem tunc moram faciebat. Qui invitatus ad auxilium militum Christi, cum quingentis equitibus et mille peditibus, et cum eo princeps Damasci Dochinus, nunc ipsi regi fide alligatus, in plurimo equitatu versus Antiochiam iter accelerant. Punctus, filius Bertranni de Tripla, quae est Tripolis, adfuit in eodem comitatu cum ducentis equitibus et duobus millibus peditum [0706D] usque ad civitatem Taramriam regia via profectus. Ubi Rotgerus de Antiochia et Baldevinus de Rohas cum decem millibus equitum et peditum illis occurentes, et hac in terra octo diebus moram facientes castrametati sunt. Turci regis audita praesentia et suorum copiis, versus civitatem Malatinam in montana fugam constituerunt; quia cum eo confligere diffidebant. Rex igitur, comperto recessu Turcorum, redire cum suis disponens, uxorem Tankradi, quae filia erat regis Franciae, secum duxit, quae ex regis consilio eidem Puncto copulata est, nuptiis gloriose et in omni plenitudine ac pinguedine celebratis Triplae, quae sibi haereditario jure a parentibus relicta est.

 CAP. XX. — Ubi Baldewino rege redeunte Hierosolymam, Turci readunatis viribus funduntur. [0707A]

 Post reversionem regis, Turci sine mora ad Gastum. Harech et Synar, civitates Gallorum in fortitudine sua reversi sunt, terram invadentes omniaque illic reperta non parce depopulantes. Rotgerus et Baldewinus hoc audientes, plurimum de reditu regis turbati sunt, eo quod procul jam abiens revocari non posset. Et ideo consilio habito, ne ei nuntios in vanum dirigerent, suos tantum ad quindecim millia collegerunt ex omni genere tam Francorum quam Armeniorum. Erant autem Turci in tres divisi societates super fluvium Farfar, qui inter duas civitates, Caesaream Stratonis et Femiam, facit alveum. Primo denique diluculo in die Exaltationis [0707B] sanctae crucis, Rotgerus et Baldewinus factis aciebus ipsos Turcos aggressi sunt: ubi, praelio commisso, quindecim millia Turcorum ceciderunt, pauci Christianorum occubuisse reperti sunt. Primo exercitu sic attrito, Rotgerus ad alterum dum tenderet vociferatione magna, universi hostes metu attoniti, fugam ineunt ad vada praedicti fluminis, et undis involuti et suffocati perierunt. Tertius dehinc exercitus hac catholicorum victoria stupefactus, dum viarum errore diffugium faceret, forte applicaverunt in regione Camollae, in valle quadam juxta castrum Malbech. Ubi Dochinus cum octo millibus occurrens graviter cum eis praeliatus est, tribus millibus illorum occisis, et mille abductis captivis. Erant enim [0707C] inter hos Turcos fugitivos multi de progenie et sanguine Malduci, qui plurimum sibi saepe adversabantur, de ejus perfidia et nece iniqua, ut propinqui illorum, in terra Corrozan apud majores et minores querimoniam facientes, et de nece propinqui ultionem exsequentes. Hac de causa Dochinus semper sollicitus et suspectus, nunc regi Baldewino et fidelibus Christianis foederatus integrius adhaerebat; Turcis usquequaque nocere non desistebat.

 CAP. XXI. — Quod Baldewinus rex cum manu parva profectus sit in montem Sina.

 In anno tertio postquam rex Baldewinus nuptias supra dictas regaliter celebravit, tempore autumni ducentis equitibus et quadringentis assumptis peditibus, profectus est ad montem Oreb, qui vulgo [0707D] appellatur Orel, ubi praesidium novum curriculo dierum decem et octo firmavit, ut sic potentius terram Arabum expugnaret, et non ultra mercatoribus transitus hinc et hinc daretur, nisi ex regis gratia et licentia; vel ullae insidiae aut vires inimicorum subito adessent, quin fidelibus regis in arce constitutis paterent: et sic ei regia arx impedimento esset. Sic hujus praesidii munimine undique firmato ad resistendum inimicis, rex, ut novarum rerum semper erat avidus, sexaginta equitibus illustribus secreto convocatis, viam suam aperuit versus regnum Babyloniae, si forte in captione Sarracenorum et Idumaeorum, aut invasione civitatum aliquid insigne agere valeret. Etiam deserta loca vastae solitudinis exsuperans, in abundantia escarum, quae [0708A] mulorum tergo ferebantur, ad mare Rubrum venisse perhibetur, in quo ipse et sui a caloribus, qui in terra hac gravissimi sunt, balneando recreati sunt, ac piscibus hujus maris refocillati. Ibi in monte Sina monachos Deo servientes audiens commorari, ad eos per devexa montis causa orationis et allocutionis accelerare decrevit. Sed rogatus eorum nuntiis ad se praemissis, minime ascendit, ne scilicet monachi suspecti propter catholicum regem a gentilibus de montis habitatione pellerentur. Abhinc enim usque ad Babyloniam civitatem intra cuatuor dies veniri posse referebatur.

 CAP. XXII. — Rex Baldewinus suorum monitionibus a monte Sina revertitur Jerusalem providus.

 Verum, quia sibi vires erant exiguae, cum quibus [0708B] usque per loca solitudinis in silentio descenderat; et quia nunc coepit propter moras aliquas plene adventus ejus propalari, datum est ei ab amicis consilium ut nequaquam ulterius viam perageret; sed quantocius Jerusalem in silentio securus repedaret. Si enim introitus aut exitus ipsius regis innotuisset, supra centum millia cujusque generis gentiles et in occursum confluentes in armis undique vias occupassent. Nunc vero suorum consiliis acquiescens et a terra egrediens in cautela qua noverat, per vallem Hebron et praesidium S. Abrahae redire disposuit. Ubi cum suis pernoctans, corpora fessa cibariis terrae illius copiose refecit. Dehinc viam quae ducit Ascalenem insistens, universam praedam, quae per campestria Ascalonis vagabatur, in pascuis contraxit camelos [0708C] ducentos, armenta boum plurima, greges ovium caprarumque: cum quibus potenter et sine persecutione Jerusalem reversus est,

 CAP. XXIII. — Quomodo rex Baldewinus Ptolemaide aggravatus, per multas eleemosynas de infirmitate sit alleviatus.

 Post dies aliquot Ptolemaidem descendens, mense Martio inchoante graviter coepit aegrotare, et de die in diem corporis molestia aggravari. Quare thesauros, quos habuit in vasis aureis et argenteis multisque millibus byzantiorum, pauperibus jussit partim erogari pro peccatis suis et animae suae salute; vinum, frumentum, oleum et hordeum, quod habehat in Jerusalem et aliis in locis plurimis, item pauperibus [0708D] et orphanis et viduis sine dilatione jussit distribui, vitae suae nimium incertus. Domui quidem suae partem contulit; militibus quoque domesticis et advenis, et cunctis, qui sibi in auxilio militari servierant in conventione solidorum, byzantios, aurum, argentum et ostra plurima largitus est. Omnia debita sua persolvi praecepit, et constanter admonuit ne animae suae essent impedimento. Sed, Deo volente, qui omnibus poenitentibus dat vitam et mortem transfert, huic jam nullam spem vivendi habenti, precibus et lacrymis pupillorum et viduarum sanitas redditur, et corporis sui debilitate alleviata, ex toto athleta Christi convaluit. Jam enim antea tam valida illius aegritudine divulgata, navales exercitus Babyloniorum, qui Sur applicuerant, ut [0709A] in ipsius regis morte civitates Christianorum oppugnarent, nunc illius salute et sanitatis reparatione audita, sine aliqua mora viam aquarum in regionem suam remensi, absque ullius contradictione discesserunt.

 CAP. XXIV. — Qualiter eumdem regem patriarcha corripuerit, et quod ipsas illicitas nuptias repudiaverit.

 Dehinc rege a languore suo relevato, Arnolfus cancellarius sepulcri Dominici, nunc antistite Gobelino mortuo, patriarcha electus et constitutus est. Deinde Romam profectus, a Paschali pontifice Romano benigne commendatus, et reversus, et de omnibus objectis excusatus, dominum regem ex admonitione et jussione ipsius apostolici coepit [0709B] arguere et monere, ut praedictam matronam, quam duxit uxorem, a thalamo suo amoveret propter adulterium, quo in prima conjuge, orta de principibus Armeniae, peccavit, eo quod legitimas nuptias adulterinis illius foedavit connubiis. Interdixit etiam illi hac de causa quod consanguinitatis ejusdem matronae, ortae de sanguine Gallorum, reus haberetur. Ex hac admonitione constituto consilio in urbem Ptolemaidem in ecclesia S. crucis, rex ab uxore sua sequestratus est, Arnolfo patriarcha hoc agente, et omni clero et ipso judicante. Illa vero tristis et dolens, ab hoc vinculo maritali synodali lege soluta, in Siciliam navigio est reversa, rex vero ab ipsa die et deinceps in observantia indictae poenitentiae persistens, mira abstinentia et castimonia ab omnibus [0709C] illicitis corpus edomuit a Deo tactus et monitus.

 CAP. XXV. — Quomodo Pharamia civitas capta sit.

 Post aliquantum deinde temporis, audita querimonia super omnibus adversitatibus quae ab Ascalonitis fiebant peregrinis Jerusalem venientibus aut redeuntibus, rex Baldewinus accepto consilio suorum ipsum regem Babyloniae expugnare decrevit; ut si forte terra et regnum divitiaeque illius dissiparentur, minus Ascalon superbire et rebellare valeret, quae saepius opulentia regni et copiis armorum relevari et extolli solebat. Et jam veris tempore aspirante assumptis ducentis et sedecim equitibus, quadringentis vero peditibus bellico opere doctis et [0709D] assuetis, viam insistit per loca arida et solitaria cum vehiculis cibariorum non praedam aut quidquam contingentes de universis locis Arabiae, quae illi aut familiaritate confoederata erant, aut aliquem respectum faciebant. Undecim denique diebus jam via continuata cum omni manu praedicta, aperitur ei fluvius Nilus, qui perfluit regionem terrae Aegypti: in quem descendentes, a sudore loti sunt. Inde castra moventes, die quadam feriae quintae ante mediam Quadragesimam mense Martio applicuerunt in terminos cujusdam civitatis, quae vocatur Pharamia, muris, portis et moenibus munitissima. Et haec de regno Babyloniae erat urbs speciosissima, non amplius quam trium dierum itinere a Babylonia distans. Sexta vero feria, quae proxima erat dies, ordinatis [0710A] aciebus et signis tantilli exercitus, loricis et galeis induti, aggredientes ipsam civitatem vacuam defensoribus, portas ejus patentes ingressi sunt in virtute et assultu et clamore magno: ubi necessariarum rerum copiam inauditam repererunt in vino, frumento, oleo et hordeo, in carne et piscibus, in omnibus quae vesci possunt. Auri et argenti et totius pretiosi ornatus multus erat numerus, quod ibi repertum est. Universi enim inhabitatores civitatis, repente audita fama tam proximi adventus regis, omnis defensionis et rerum suarum obliti, fugaeque tantum intenti, procul ab urbe recesserunt, solum de vita et salute curantes. Rex et sui curriculo novem dierum, itinere et inaestimabili calore torridae plagae corpora fessa et gravata recreantes, cibis et potibus [0710B] abundanter repertis, sexta feria Sabbato et ipsa Dominica quieverunt, juxta voluntatem suam omnia facientes.

 CAP. XXVI. — Rex Baldewinus, capta Pharamia, usque ad mortem aegrotavit.

 Dominica vero, die qua mediatur jejunium, viri sensati et de sua salute solliciti, convenerunt regem, in hunc modum loquentes: Pauci sumus, et jam civitati et regno Babyloniae virtus nostra innotuit, et haec Babylonia non amplius hinc quam via trium dierum remota esse perhibetur: ideo consilium ad invicem conferamus, ut ab hac civitate exeuntes, viam, sicut devovimus, continuemus et non moram hic faciamus. Rex itaque suorum consiliis satisfaciens, summo diluculo sociis admonitis, muros civitatis diruens, [0710C] ignes universis aedificiis turrium et aedium immisit, totis viribus ante omnes praecipue stragi illius incumbens, ne Babyloniis ultra vires et opem conferret. Hanc vero stragem, ut dictum est, dum rex prae cunctis validius ac attentius exerceret in ruina murorum, in aedificiis incendendis, ultra modum membris calore et labore vexatis, vehemente infirmitate corripitur, et magis ac magis molestia corporis coepit augeri. Jam vero tenebris relatis et prorsus sole sublato, vitam desperans, primores sui exercitus convocans, debilitatem sui corporis detexit, nec se posse mortem nunc evadere attestatur. Hac audita desperatione et desolatione regis, universi a minimo usque ad maximum coeperunt ingemiscere, fletus [0710D] nimii ac lacrymae ab oculis erumpere, et magna in cunctis facta est desolatio: nulli quippe spes aut fiducia redeundi ultra Jerusalem erat, sed arbitrabantur se hoc in exsilio capitali sententia esse perimendos.

 CAP. XXVII. — Consolatio et jussio regis ad milites, habita de morte et sepultura ejus.

 Ad quos corroborandos rex, licet mire aggravatus esset, ait: Quare sic, viri fortissimi et saepius in periculis probati, animus vester in mei solius imminutione disturbatur, fletus, desolatio et dolores geminantur? Non, fratres mei dilectissimi et commilitones dulcissimi, mors mei solius corda vestra sic mollescere et deficere faciat, et infirmare etiam in terra peregrina et inimicorum. Mementote in Dei nomine, quia mea [0711A] virtus unius est hominis et quia adhuc inter vos quamplurimi habeantur, quorum virtus et consilium parum aut nihil a meo distat. Et idcirco viri estote fortissimi, et in dolore mortis meae tristes nequaquam effeminari incipiatis; sed decet vos sollicitos esse quomodo caute redeatis in virtute armorum vestrorum et regnum Jerusalem retineatis, sicut a principio Deo devovistis. Et hoc dicto, summa prece et in fide atque observantia admonuit universos qui aderant, ut si obiret, nunquam corpus ejus exanime in terra hac Sarracenorum sepulcro reconderent, ne ludibrio et derisui gentibus haberetur; sed cum omni arte et labore, quo valerent, ad terram Jerusalem cadaver suum reportarent, et juxta fratrem suum Godefridum sepelirent. Hoc audientes, et vix se a fletu cohibentes, [0711B] responderunt, quod grave et importabile onus illis imponeret, cum etiam impossibile esset in diebus gravissimi et aestivi caloris aliquod cadaver reservare, tangere et portare. Ad haec rex magis instat, et admonet universos ut causa directionis suae hunc laborem non recusarent. Et post haec dicta sic precatur, dicens: Statim cum mortuus fuero, precor ut alvum meum ferro aperientes, interiora mea tollatis, corpus vero sale et aromatibus conditum corio aut tapetibus involvatis, et sic ad catholicas exsequias Jerusalem juxta sepulcrum fratris mei referatur et sepeliatur. Nec mora, Addonem cocum, qui erat de domo sua, accersitum sacramento alligavit in alvi sui sectione et viscerum ejectione. Cui et ait: Scias, me in brevi moriturum, et idcirco sicut me diligis, aut, [0711C] viventem atque incolumem dilexisti, et modo mortuo fidem serves, me ferro exentera, sale interius et exterius me apprime frica; oculos, nares, aures et os meum non parce imple, et cum caeteris me reportare non desinas: et sic desiderium meum scito te adimplere, et in hoc fidem mihi te crede servare. Et hoc disposito, feria tertia vehementius infirmitate usque ad interitum coepit torqueri in oculis suorum primatum et fidelium.

 CAP. XXVIII. — Inquisitio militum, quis post eum debeat tenere coronam: et corporis ipsius reportatio in Jerusalem.

 Illi vitae ejus defectionem intuentes, quia vir magnae erat sapientiae, dum adhuc incolumis esset, requirunt quem post mortem suam velit haeredem [0711D] regni Jerusalem locari aut coronari; quatenus ex ejus consilio et decreto certius et sine lite coronandus posset constitui. Qui fratri Eustachio regnum destinavit, si forte venerit; si vero aetate nequiverit, Baldewinus de Burg eligatur, aut talis, qui populum Christianum regat, ecclesias defendat, qui stabilis in fide maneat, quem nulla adversariorum virtus terreat, aut merces leviter corrumpat. Et hoc dicto, vir in terra nativitatis suae de Lotharingia ex nobili sanguine nobilissimus, rex in regno Jerusalem gloriosissimus ac victoriosissimus, Dei athleta fortissimus, spiritum vitae exhalavit, in fide Christi stabilis et in confessione Domini purgatus, Dominici corporis et sanguinis perceptione munitus. Jam sic defuncto principe clarissimo in terra barbara, egregii [0712A] principes et commilitones, equites et pedites, prae dolore in lacrymas cum magno ululatu et planctu fluxere nimias; et amplius fletum congeminassent, nisi timor esset, quem in terra undique hostili apprehenderunt in tanti principis amissione. Quapropter dissimulata illius morte et omni tristitia, sicut obnixe rogavit, sectus est alvus illius, viscera exposita et sepulta, corpus vero salsum intus et exterius, in oculis, ore, naribus et auribus aromatibus quoque ac balsamo conditum, corio consutum ac tapetibus involutum, equis impositum, ac firmiter alligatum est; ita ut nulla gentilium astutia percipi posset eum obiisse, et sic in audaciam persequendi exercitum desolatum, undique ebullientes, animarentur. Hac arte ubi corpus exanime compositum, hocque [0712B] vehiculo caute per terram peregrinam, per loca deserta et invia deductum, per regionem vallis Hebron, ubi castellum et sepultura sanctorum patriarcharum, Abraham, Isaac et Jacob usque in hodiernum diem a fidelibus honoratur, reditum fecerunt, per dies continuos a dextris et a sinistris semper custodiam armatorum equitum et peditum habentes. Dehinc cum exstincto corpore regis in campestria Ascalonis applicantes, erectis signis et cuneis ordinatis, in sola virtute militari confidentes, sine impedimento et aliquo adversariorum incursu transisse perhibentur, quousque montana Jerusalem ipso die sancto celebri Palmarum unanimiter cum regio cadavere ingressi sunt.

 CAP. XXIX. — Quod regali sepulcro regem condierunt, et quod statim dominus patriarcha infirmatus obierit. [0712C]

 Eadem denique die a monte Olivarum dominus Patriarcha cum clero suo post Palmarum consecrationem descenderat: cui de templo Domini et de universis ecclesiis fratres occurrentes, ad diem festum convenerunt in hymnis et laudibus in celebratione diei sancti, quo et Dominus Jesus in asello residens, civitatem sanctam Jerusalem ingredi dignatus est. Sic vero omnibus conventiculis Christianorum ad id solemne in laudibus Dei congregatis, ecce rex defunctus in medio psallentium allatus est: in cujus visione voces suppressae et laudes humiliatae sunt; fletus tam cleri quam populi plurimus auditus est. Verumtamen Palmarum expleto officio, et omnibus [0712D] per portam, quae dicitur Aurea, per quam Dominus Jesus ad passionem veniens immissus est, cum rege defuncto intromissis: decretum est communi consilio ut statim corpus exanime sepulturae traderetur, quod diu reservatum etiam fetidum diutius reservari, grave et inconveniens ab omnibus ferebatur. Nec mora, catholicis exsequiis expletis, a domino patriarcha terrae commendatus, juxta fratris uterini Godefridi sepulcrum in loco Calvariae, in vestibulo templi Dominici sepulcri mausoleo, sicut decet reges, in memoriam et honorem sui nominis, magno et mirifico opere, et marmore candido polito, inter caeteros sepultos promotus est; sicut et frater ejus Godefridus eodem mausolei honore sublimatus est. Jam sepulto tam clarissimo principe Jerusalem, Arnolfus [0713A] patriarcha venerabilis prae dolore mortis tanti regis et athletae Christi, vehementi infirmitate corripitur; et spatio trium hebdomadarum male habens vitam finivit, juxta patriarcharum sepulturam appositus.

 CAP. XXX. — Quomodo, sepulto rege Baldewino, nepos illius, Baldewinus de Burg, ab omnibus in regem sit electus et unctus, Germundo novo patriarcha consecrato.

 Eodem die quo rex Baldewinus humatus est, et Arnolfus patriarcha coepit aegrotare, clerus et populus tam rudis Ecclesiae tanto rege ac defensore viduatus, de regis restitutione agere coeperunt, dicentes non utile esse consilium ut rege ac defensoris solatio locus et gens diu careret, et locus et terra a nullo defensa periret. Cumque diversi diversa [0713B] dicerent, tandem omnibus acceptum fuit ut Baldewinus de Burg in throno regni Jerusalem locaretur, eo quod miles imperterritus multa pericula in praesidiis pro salute Christianorum saepe sustinuisset, et terram Rohas strenue ab omni assultu hostili defentam retinuisset. Et statim acclamatum est illum coronam regni jure recipere, et dominum patriarcham eum in regem procreare et promovere. Venerat enim idem Baldewinus ad diem festum adorare in Jerusalem, de omnibus quae acciderant nescius. Patriarcha autem adhuc vivens, licet aegrotus, videns populi devotionem et constantiam erga Baldewinum, quantulumcunque renitentem, et divitias Rohas sibi sufficere protestantem, ipse assensum benigne attribuens, [0713C] in regem et dominum Jerusalem unxit et consecravit. Unctus autem Baldewinus et consecratus in regem, et in sanctae resurrectionis die praeclara honoratus, honorifice est exaltatus in laetitia, his diebus sacris jucundatus, et justitiam Dei in omnibus devotissime operatus. Die vero statuta, sicut justum est et leges docent, universis primoribus regni in palatium Salomonis regis convocatis, singulis beneficia contulit, fidem et sacramentum ab his suscipiens, et honorifice quemque in sua remisit. Civitates vero, Neapolin, Samariam, Joppen, Caiphas, castellum S. Abrahae, Ptolemaidem, Sagittam, Tabariam et caeteras civitates et loca quae erant de regno Jerusalem suo subjecit imperio, quosdam reditus eorum suis constituens primatibus, quosdam [0713D] vero suae mensae attitulavit. Mortuo Rege Baldewino et Arnolfo patriarcha, Baldewino quoque in regem uncto, Germundus, vir bonae conversationis, ab omni clero et populo in patriarcham eligitur; et consecratus a sanctis pontificibus, cathedram episcopalem Jerusalem meruit obtinere, ad regendum populum Dei vivi, et corroborandam novam et sanctam Ecclesiam Jerusalem.

 CAP. XXXI. — De quatuor millibus Idumaeorum pastorum, quos in die sancto Paschae Christiani milites, dum insequuntur, passim occiduntur.

 In anno secundo regni Baldewini de Burg, novi regis Jerusalem, principis Rohas civitatis, quidam Sarraceni de regno Arabiae, quidam etiam de gente Idumaeorum, quos moderni Bidumos vocant, armenta [0714A] camerorum super triginta millia, boum centum millia, greges ovium et caprarum inaudita millia de terra et regione sua educentes, et ad pascua cogentes in latere regni Damascenorum, illuc prosecuti sunt herbarum copiam, licentia et consensu principis terrae Damasci, pro pacto byzantiorum, quod ipse dominus terrae ab eis accepturus erat. Cum tot millibus, equites et pedites supra quatuor millia ad custodiendos greges, sunt egressi de terra Aegypti et Arabiae in lancea et gladio, et omni pinguedine cibariorum necessariorum. Hi dum pacifice in latere regni Damasci super gregem suum custodiam agerent solliciti, nec quidquam metuerent fiducia Dochini principis Damasci, cujus gratia et licentia per pascua diffusi erant cum uxoribus et [0714B] pueris, sicut mos est gentilium: fama tantorum pastorum a terra longinqua huc progressorum attigit aures Gozelini de Curcenay, qui dono regis Baldewini, fratris Godefridi, terram et redditus Tabariae in beneficio obtinuit, eo quod altis parentibus ortus, filius esset amitae Baldewini de Burg facti regis Jerusalem. Hic ergo Gozelinus tam innumerabili gregum comperta multitudine in loco remoto et solitudinis, Godefrido de Burs et de terra civitatis Parisiorum, viro egregio et militi clarissimo in omni opere bellico, fratrique ejus Willhelmo indicare non distulit, et ad invadendum praedam utrosque fratres adhortatus est. Qui illius adhortationi acquiescentes, centum et sexaginta equitibus, viris bello audacissimis et praedarum avidissimis, peditibus vero sexaginta [0714C] in arcu, lancea et gladio ferocissimis, admonitis et congregatis, profecti sunt in regionem eamdem qua pastores et pastorum custodes, fortissimi milites Arabes, Aegyptii, Idumaei accubabant, et armenta cum ovibus et capris spatiose in longitudine et latudine vagabantur. Ut vero ad locum perventum est, Gozelinus cum quinquaginta equitibus in una acie a dextris attitulatus est ad subveniendum. Willhelmus totidem in suo cuneo ordinatis equitibus, galea et lorica indutis, sinistra ex parte procul positus remansit, ut vires auxiliatrices sociis bellum insistentibus conferret. Godefridus de Burs sexaginta equites in sua acie retinens, cum omni comitatu robustorum peditum in medio constitutus, [0714D] audacter pastores pastorumque magistros impetit, praedam abducere conatus, et omnibus viribus rapinae insistens, nimium processit inter manus defensorum gregis. Quatuor millia, cornibus et signis auditis, in momento adfuerunt ad excutiendos greges: qui Godefridum cum suis coronantes, graviter cum eis commiserunt, donec Godefridus et sui paucissimi tantorum vim suffere non valentes, ad quadraginta in arcu, lancea et gladio ceciderunt: viri fortissimi, et usque ad hanc diem in omnibus praeliis invictissimi; singuli reditibus terrarum et locorum possessionibus ditati, in obsequio militari et ipsi equites sub se habentes, alius viginti, alius decem, alius quinque aut duo ad minus. Octo tantum captivi abducti sunt, reliqui armis inimicorum interiorunt. [0715A] Willhelmus audita vociferatione ad invicem fortiter dimicantium, ascenso aquo suo cum suis, dum subvenire vellet angustiatis, per fruteta et loca arida errore viarum retardatur; et sic sociis in magno positis periculo nequaquam succurrere valuit. Gozelinus vero intelligens casum et interitum suorum fortium, et ipse inter manus crudelium audacter involat, nullo tamen auxilio jam occisis sociis et attritis poterat prodesse. Referuntur autem supra ducentos Sarracenorum in eodem praelio occisi esse. Pedites vero Christianorum de sexaginta vix decem per devia et opaca loca elapsi sunt. Contigerunt haec damna gravissima egregiorum militum ipso die Dominicae Resurrectionis, quando omnes viri catholici solent quiescere a laboribus et cunctis seditionibus, [0715B] vacare eleemosynis et orationibus. Existimo igitur quia hac de causa dati sunt in manibus inimicorum, quod tam sanctissima die rapinis inhiabant; et idcirco suorum auxilio per invia errantium destitutos fuisse.

 CAP. XXXII. — Rex Baldewinus secundus in ultionem inimicorum militiam congregavit, quem Idumaei pecunia placant.

 Tam lacrymabili strage fortissimis viris peremptis, crudelis rumor ad regem Baldewinum ab Jerusalem profectum, et Ptolemaide commorantem, transvolat de nece et infortunio nominatorum principum, quorum auxilio et consilio Ecclesia Jerusalem confortata, multum de die in diem proficiebat. Quo audito, et morte [0715C] Godefridi dilectissimi militis agnita, concussum est cor illius dolore vehementi, et vultus ejus ab omni hilaritate decidit, ac universorum corda, qui his paschalibus feriis laetitia affluebant, in luctum et gemitum per omnes vicos et plateas civitatis Ptolemaidis commutata sunt. Nec mora, universis incolis civitatis Jerusalem convocatis in ultionem confratrum occisorum, et de universis locis Christianorum habitationis rex contraxit exercitum, et usque Bethan cum sex millibus veniens, tentoria sua per campestria locari jussit. Nocte eadem coepit taedere exercitum Jerusalem et caeteros qui convenerant, viae et ultionis hujus, eo quod Damascenorum civitas nimium vicina et Turcorum armis munita erat. Interea dum sic haesitarent, Idumaei, exterriti fama [0716A] adventus novi regis diffisique de ope Turcorum et illorum fidei levitate, decreverunt regi dare quatuor millia byzantiorum pro caede suorum, ut sic ejus gratia et consensu deinceps secure et pacifice gregem suum custodiant, et nulla eis vis inferatur. Quod rex consilio suorum fieri concessit, videns populi sui proficisci nolentis constantiam. Accepta rex hac auri massa, Ptolemaidem rediit, pro anima Godefridi et pro animabus caeterorum occisorum eleemosynas fieri constituens et plurimas missarum celebrationes.

 CAP. XXXIII. — De septingentis Christianis peregrinis, qui post visitationem Dominici sepulcri in redeundo occisi sunt a nequissimis Sarracenis.

 Item ipso in anno secundo regis Baldewini secundi [0716B] in Sabbato sancto ejusdem resurrectionis, qua Godefridus et praedicti milites in crastino sunt ab Idumaeis trucidati, quando jugis de coelo gratia Dei ad corroborandam fidem Dominicae resurrectionis, in lampade olei in sepulcro Dominico reposita, flammam in momento suscitat ad incendendum hac nocte paschalem cereum, quidam peregrini circiter septingenti qui, adorato Domino Jesu ante sepulcrum ipsius venerabile, et qui, viso miraculo ignis coelitus accensi, in gaudio et hilari corde a Jerusalem descenderant ut fluenta Jordanis visitarent juxta ritum fidelium, ubi jam a montanis usque ad castellum Cuschet et de Burgewins processissent in solitudinis loco, ecce Sarraceni de Sur et Ascalone [0716C] adsunt, armis fortissime peregrinos incurrentes et cum eis praelia conserentes. Peregrini sicut inermes, et multis diebus via aggravati, cibis pro nomine Jesus attenuati, cito superati in fugam versi sunt: quos impii carnifices insecuti, trecentos in ore gladii peremerunt, sexaginta captivos tenuerunt. His miseriis et caedibus auditis in Jerusalem et circuitu ejus, rex et dominus patriarcha Germundus, cum omnibus viris, magnis afflicti sunt doloribus. Quare milites in ultionem fidelium interfectorum sine mora dirigunt. Sed frustra hi ad arma contendunt, viamque insistunt. Nam Sarraceni post stragem hanc fugitivi facti sunt, et in moenibus Sur et Ascalonis cum captivis Christianis, cum spoliis Christianorum immissi sunt.
� Vide libri I cap. 1, 24, 25; libri II cap. 33; libri III cap. 2, 65; libri IV cap. 53, 55; libri VI cap. 24, 50; et libri VIII cap. 21.

PAGE
68

