L’empire de Charlemagne : un monde brutal sublimé par la foi

Florence Close - Collège Belgique 6 mai 2010

2Introduction


3I.
L’empire de Charlemagne [PP : carte]


7II.
Un monde brutal


8a)
Affaires de familles (mise à l’écart des parents gênants y compris Tassilon)


10b)
Tonsures, déposition et emprisonnement au monastère


11c)
Conquête des Saxons : le christianisme ou la mort !


13d)
Mater l’hérésie à tout prix


15III.
Sublimé par la foi


16a)
impact du sacre de 754 : analyse du texte de la Clausule


18b)
décisions politique : admonitio generalis 789


20c)
La renovatio imperii


22d)
politique matrimoniale


24Conclusion


Introduction 

A une époque où l’on s’interroge sur les fondements historiques, politiques, économiques et culturels de l’Union Européenne, se multiplient les Histoires de l’Europe qui accordent une large part à l’époque médiévale. Bons nombres de travaux récents tendent à présenter Charlemagne comme le père de l’Europe ou à parler des « racines chrétiennes » de l’Europe en référence aux temps barbares. L’Europe occidentale actuelle épouse-t-elle les frontières de l’empire carolingien ? L’empire carolingien fut-il un empire romain ou chrétien ? Le couronnement de l’an 800 fut-il la restauration d’une antique entité territoriale ou posa-t-il les bases d’une nouvelle réflexion sur le pouvoir impérial ?

En deux heures, je n’aurai pas la prétention d’apporter une réponse définitive à ces questions. Plus modestement, je voudrais évoquer devant vous quelques conclusions récentes de la recherche qui ont contribué à renouveler en profondeur notre connaissance du monde carolingien et de son idéologie politique en particulier. [PP : plan] Calquant la structure de ce cours sur le titre que je lui ai donné – L’empire de Charlemagne : un monde brutal sublimé par la foi – je poserai d’abord quelques jalons de l’histoire du royaume franc et des origines de la dynastie carolingienne avant de redéfinir les limites du territoire régi par Charlemagne à sa mort en 814. J’insisterai, à l’occasion, sur les circonstances dans lesquelles furent annexés les différents territoires qui peu à peu composèrent l’empire. Le décor ainsi posé, j’évoquerai la brutalité d’action des souverains francs de la deuxième moitié du VIIIe siècle : le coup d’état de 751 par lequel les Carolingiens arrivèrent au pouvoir ; les entrées forcées au monastère ; la conquête de la Saxe et les campagnes missionnaires chez les païens ; la répression des hérésies. A l’appui de ces quelques exemples, je poserai la question de l’influence du christianisme – de la foi ? de la religion ? de la culture ? chrétienne – sur  la politique de gouvernement et de réforme du plus grand des Carolingiens. J’achèverai ce cours-conférence en apportant quelques éléments de réponses aux questions que je viens dénoncer.
I. L’empire de Charlemagne [PP : carte]
La Gaule mérovingienne des VIIe et VIIIe siècles était constituée de quatre entités : les royaumes de Neustrie, d’Austrasie, le duché pratiquement indépendant d’Aquitaine et l’ancien royaume des Burgondes, la Bourgogne. Le dernier mérovingien à avoir réuni entre ses mains ces quatre territoires fut le roi Dagobert, celui de la chanson. La Neustrie était, à l’origine, le pays des Francs saliens, le royaume franc de l’Ouest, bordée par la mer du Nord et la Manche jusqu’à l’amorce de la péninsule bretonne et la forêt charbonnière des Ardennes. Elle englobait les vallées inférieures de l’Oise et de la Marne jusqu’à la basse Loire. Les villes principales en étaient Soissons, Quierzy, Orléans, Paris, Tours, Rouen.

L’Austrasie, à l’Est, était avant tout constituée de l’ancien territoire des Francs rhénans, centré sur le Rhin et la Moselle. Elle englobait approximativement la Belgique, le Nord de la France et les régions autour de Cologne, Trèves, Mayence. La ville principale en était Metz. Marginale aux premières heures de l’histoire du royaume franc, l’Austrasie devint rapidement la base de conquêtes des principautés germaniques voisines, celles des Alamans, des Frisons, des Franconiens.
[PP : généalogie pippinide]

Pépin Ier, dit l’Ancien, était un membre important de l’aristocratie austrasienne. Il possédait un vaste domaine de plusieurs milliers d’hectares entre la forêt charbonnière et la moyenne Belgique, soit dans la région de Nivelle. Allié à un autre aristocrate du royaume, Arnulf de Metz, Pépin l’Ancien permit au roi mérovingien de Neustrie, Clotaire II d’imposer sa souveraineté en Austrasie et en Bourgogne. En reconnaissance, le roi le choisit comme maire du palais, soit comme le plus haut fonctionnaire du royaume. De son mariage avec Itte, Pépin Ier eut plusieurs enfants dont une fille, Begge, qui épousa Ansegisel, le fils d’Arnulf de Metz. Ce mariage est à l’origine de la dynastie des Pippinides ou des Arnulfides. Leur fils, Pépin II, qui revendiquait déjà son indépendance par le port du titre de duc d’Austrasie, réunit en son pouvoir les deux mairies du palais de Neustrie et d’Austrasie. De son mariage avec Plectrude, fille d’un grand aristocrate de la région de Trèves, Pépin eut deux fils. Le premier Drogon mourut en 708 ; le second Grimoald, fut assassiné en 714 par un Frison. D’une seconde union, à la légitimité contestée, avec Alpaïde, Pépin II eut un troisième fils, Charles dit le Martel, le fondateur éponyme de la dynastie carolingienne. 
Rejeté par les grands du royaume, Charles Martel gagna le respect des Austrasiens en allant affronter les Frisons. De retour en Francia, il triompha des Neustriens et des Austrasiens avant de libérer et de reconnaître comme roi le mérovingien Chilpéric II que les Aquitains retenaient en otage. Maire du palais tout puissant, il gouverna le royaume des Francs aux côtés du roi mérovingien jusqu’à la mort de Thierry IV en 737, puis seul jusqu’à sa propre mort survenue en 741.
En 725, Charles Martel et le roi des Lombards Liutprand intervinrent conjointement dans les querelles de succession des ducs de Bavière, apportant au duc Hubert le secours nécessaire pour s’imposer face à son oncle Grimoald. De cette guerre, Charles ramena puis épousa, en secondes noces, la jeune bavaroise Agilolfinge Swanahilde, une étroite parente de l’épouse de Liutprand. 
[PP : carte royaume franc en 741]
En 736, l’oncle de Swanahilde, le duc Odilo, succéda au duc Hubert. Le roi lombard et le maire du palais franc s’engagèrent alors dans une étroite collaboration que la situation géographique et politique de leurs deux royaumes justifiait tout autant que leur parenté. Les territoires non soumis à l’autorité des maires du palais – la Bavière, l’Alemanie, la Bourgogne, la Provence – avaient des frontières communes avec la Lombardie. En outre, la menace des Sarrasins au sud du royaume était omniprésente. Pour sceller cette double alliance politique et familiale, Charles Martel envoya Pépin, le fils cadet de son premier mariage au roi Liutprand. Celui-ci lui coupa les cheveux, en signe d’adoption, avant de le renvoyer en Francia chargé de cadeaux. En 738, les Lombards vinrent au secours de l’armée franque, affaiblie par le détachement d’une part considérable de ses effectifs en Saxe, pour repousser une invasion musulmane en Provence. Cette campagne permit à Charles Martel d’imposer sa souveraineté dans cette région ; il n’aurait pu remporter seul cette victoire politique et militaire. A sa mort, le 22 octobre 741, l’énergique maire du palais avait pour ainsi dire réunifié le vieux royaume mérovingien. Charles Martel avait, en outre, intégré au royaume les duchés d’Alemanie, de Thuringe et de Provence. L’Aquitaine, mise sous tutelle depuis la victoire de Poitiers de 732 luttait pour rester un duché indépendant. Moyennant de fortes résistances, Les Saxons résistaient vaillamment aux offensives franques, la Lombardie connaissait sa pleine extension et la Bavière demeurait un duché indépendant.
[PP : généalogie pippinides / carolingiens]

Outre quelques bâtards, Charles Martel, eut quatre enfants de deux unions légitimes différentes. Les trois aînés, Carloman, Pépin (III) et Hiltrude étaient les enfants de l’austrasienne Chrotrude, et Grifon, le cadet, le fils de la Bavaroise Swanahilde. Hiltrude épousa le duc Odilon de Bavière dont elle eut un fils, Tassilon, dont nous aurons l’occasion de reparler. A la mort de Charles Martel, le trône mérovingien était toujours vacant. Carloman et Pépin s’accordèrent pour écarter définitivement Grifon de la succession. Carloman prit pour lui la partie germanique du royaume – l’Austrasie, l’Alemanie, la Thuringe – et Pépin le domaine occidental : la Neustrie, la Bourgogne et la Provence. En 743, ils intronisèrent le mérovingien Childéric III. En 747, Carloman renonça au siècle pour la vie religieuse et se fit moine. Quatre ans plus tard, en 751, Pépin coiffait la couronne royale franque. [PP : carte conquête Pépin et Charlemagne] Sous son règne, la Septimanie (759) et l’Aquitaine (768) passèrent sous domination carolingienne. A sa mort, le 24 septembre 768, ses deux fils, Charles et Carloman héritèrent de la couronne et du royaume. La question de savoir s’ils se partagèrent le territoire ou s’ils régnèrent conjointement sur le royaume est aujourd’hui débattue. Quoiqu’il en soit, Carloman rendit l’âme en 771, laissant son aîné, Charles – Charlemagne – à la tête du vaste territoire franc. Ce n’est qu’alors que reprirent les campagnes militaires franques en Saxe. Saxons et Francs multipliaient les invasions les uns chez les autres depuis la première moitié du VIIIe siècle. La conquête prit un quart de siècle et fut, du point de vue humain, un désastre dans l’un et l’autre camp. Ce fut une guerre totale, cruelle, chacun surenchérissant dans la violence. Les Francs eurent les Saxons à l’usure mais leur soumission passa par une période de terreur de cinq ans entre 792 et 797. 

En 774, Charlemagne déposa Didier, le roi des Lombards, et intégra la couronne lombarde au domaine de souveraineté des Carolingiens.
En 778, répondant à l’appel du wali de Saragosse, un gouverneur de province de la péninsule ibérique arabe, Charles entama la conquête du versant méridional des Pyrénées. Beaucoup ont présenté cette campagne comme un mouvement de reconquête religieuse. L’idée n’est pas fausse mais l’enjeu était essentiellement stratégique : il fallait consolider la frontière. L’expédition fut un cuisant échec pour le Carolingien malgré la destruction de Pampelune. Au retour,  l’arrière-garde de l’armée franque tomba dans une embuscade tendue par les Basques (ou les Gascons) au passage des Pyrénées, en un lieu appelé Roncevaux. Jamais plus, les Carolingiens ne s’avancèrent aussi loin dans la péninsule. Louis d’Aquitaine fut chargé de consolider la frontière méridionale du royaume. Ses expéditions aboutirent à la prise de Barcelone en 801 et à la formation de la marche d’Espagne, entre les Pyrénées et l’Èbre.
En 788, profitant d’une accalmie en Saxe, Charles se lança à la conquête du seul duché germanique limitrophe à avoir su jusqu’alors conserver son indépendance : la Bavière. Il déposa son cousin germain, Tassilon, le fils d’Hiltrude, la fille de Charles Martel. La Saxe et la Bavière furent les dernières annexions au royaume. Charlemagne n’entreprit plus aucune guerre expansionniste par la suite. Le futur territoire impérial était géographiquement unifié dans les années 790. Les campagnes militaires postérieures visèrent essentiellement à consolider et maintenir les frontières.
II. Un monde brutal

La brutalité des peuples barbares est légendaire. L’image que nous en avons est généralement celles de guerriers hirsutes, cruels, responsables de la chute la civilisation romaine en Occident. Les Francs s’affranchirent les premiers de cette morne représentation en se convertissant au catholicisme. Cette adhésion à la doctrine chrétienne orthodoxe leur permit assez tôt d’établir des rapports privilégiés avec l’Église de Rome ainsi qu’avec l’Empereur d’Orient. La dynastie mérovingienne était déjà une dynastie catholique. Que les Carolingiens fussent chrétiens ne suffit pas à justifier le soutien que leur apporta la papauté au moment du coup d’État. Le secret de cette alliance franco-pontificale réside dans le soutien mutuel que s’apportèrent les deux parties. Pépin cherchait à légitimer son usurpation et le pape un soutien militaire géographiquement plus proche que Constantinople pour le protéger des agressions lombardes. Le changement de dynastie ne s’opéra pas aussi facilement que certaines grandes synthèses et manuels scolaires le laissent penser. Tonsurer Childeric III, le dernier mérovingien, et l’exiler dans un monastère ne suffit pas à imposer Pépin à la tête du royaume.

De 751 à 754, il dut mater de fortes résistances. Les principaux obstacles à son maintien sur le trône n’étaient autres que ses proches parents. Les opposants au nouveau régime établis en périphérie du royaume eurent beau jeu d’exploiter ces querelles familiales jusqu’à l’éviction des frères et neveux du nouveau roi. [PP généalogie carolingien]. C’est à cette époque que Drogon et ses frères, les fils de Carloman, et Grifon, le demi-frère de Pépin, furent rayés du monde politique. Pépin n’hésita pas à effectuer un grand « nettoyage par le vide » pour se maintenir au pouvoir. 
a) Affaires de familles (mise à l’écart des parents gênants y compris Tassilon)

Sans l’entrée en religion de Carloman, le fils aîné de Charles Martel, jamais Pépin n’aurait pu réunir entre ses mains l’intégralité du royaume et, par conséquent, orchestrer son coup d’état. Ce fait est incontestable. Toutefois, il mérite d’être nuancé. En 747, décidant de se retirer du monde et de partir pour Rome, Carloman ne renonça vraisemblablement pas à toute implication dans la vie politique. Au contraire, il était en mesure d’espérer que son fils majeur Drogon, non seulement, lui succéderait à la tête de la mairie du palais d’Austrasie mais qu’un jour, il réunirait entre ses mains l’intégralité du royaume franc : Pépin n’avait pas encore d’enfants. Charlemagne naquit le 2 avril 748
, offrant à son père des perspectives d’avenir politique qu’il n’attendait plus. Dans la lutte contre ses deux demi-frères Pépin et Carloman, Grifon, avait trouvé refuge en Bavière, la patrie de sa mère Swanahilde. En 748, à la mort du duc Odilon, les Bavarois l’avaient reconnu comme duc. Pépin délogea son demi-frère manu militari et installa à sa place son neveu Tassilon, le très jeune fils que sa sœur Hiltrude avait eu avec le duc Odilon (†748). En contrepartie, il semble qu’il ait donné à Grifon quelques comtés dans le centre du royaume mais ceci ne satisfit nullement son cadet. La déposition de Childéric III mécontenta, de toute évidence, une bonne part de l’aristocratie franque, les princes et les ducs des principales entités territoriales composant le royaume.  Ceux-ci ne tenaient probablement pas particulièrement à la dynastie mérovingienne mais qu’ils refusaient de se soumettre à l’un des leurs. Au nombre de ceux-ci, figuraient vraisemblablement Drogon, maire du palais d’Austrasie
, et Grifon. Si je dis « vraisemblablement » c’est que ces deux personnages sont pour ainsi dire absents de l’historiographie carolingienne. Hormis quelques très rares mentions glanées ci et là dans des sources secondaires, toutes les affirmations relatives au pouvoir effectif de ces deux membres collatéraux de la première génération des Carolingiens ressortissent au domaine des conjectures. Par contre, il est certain qu’ils étaient encore bien présents et influents sur l’échiquier politique et que cette seule présence était un obstacle majeur à la légitimation du pouvoir royal de Pépin. Dans ces circonstances, leur disparition n’a rien de surprenant. Grifon dut longtemps jouir de l’appui des opposants de Pépin III. Il périt assassiné sur la route de la Lombardie en 753. Quelques mois plus tard, Drogon et ses jeunes frères furent, à leur tour, tonsurés et confinés dans un monastère.
Griffon mourut victime des hommes de Pépin. Il fut le seul carolingien à perdre la vie dans cette querelle. Le triste sort de Grifon laisse supposer que ce sont les circonstances de l’arrestation qui l’ont mené à sa perte davantage que la volonté royale. Contrairement aux pratiques de ses prédécesseurs, Pépin n’ordonna l’exécution d’aucun de ses rivaux. L’exécution de ses opposants politiques ne lui aurait pas apporté la fidélité de leurs partisans alors que c’est précisément ce que Pépin recherchait. Sa décision de les condamner à l’exil monastique pourrait bien être une preuve de la conscience qu’il avait de la précarité de son pouvoir.
b) Tonsures, déposition et emprisonnement au monastère
Profondément marqués par la fragilité humaine, par le caractère éphémère et futile de la vie terrestre, les hommes médiévaux vivaient dans l’attente du Jugement Dernier et de l’aboutissement de leur pèlerinage terrestre au paradis céleste. Dans cette atmosphère toute imprégnée de religieux, la prière était nécessaire à la victoire, à la stabilité du royaume. Dans la topographie sacrée du haut moyen âge, les monastères apparaissent comme des ilots sacrés, hors du monde, sanctifiés par la présence de reliques. Le monastère était l’endroit où l’on priait pour le roi et son entourage. La pureté des moines était le critère d’efficacité de la prière par excellence. Aussi, les monastères étaient-ils des espaces inviolables garantis par l’immunité royale ou l’exemption épiscopale. A quelques rares exceptions près, ces lieux n’étaient accessibles qu’aux religieux. Par conséquent, ils s’imposèrent, dès l’époque mérovingienne, comme les lieux idéaux de retraite pour les puissants désireux de fuir le siècle ou les malheureux perdants, condamnés à le quitter.
Ce serait une erreur de comparer les monastères médiévaux aux prisons d’ancien régime. Il faut bannir de notre imagination cinématographique les moines geôliers et les hommes enchaînés dans le cloître ou dans une cellule. Au sein des abbayes, les religieux, volontaires comme forcés, évoluaient vraisemblablement en toute liberté hors du temps, hors du monde, à l’abri… L’exil monastique volontaire, délibéré, conseillé ou forcé, était donc une possibilité de conserver une totale liberté d’action et de mouvement, une possibilité de conserver son honneur et son rang dans une enceinte sacrée et, en cas de menace, d’avoir la vie sauve. La tonsure n’était pas définitive ; les cheveux repoussent. Le retour dans le monde n’était pas interdit mais le risque était grand d’y trouver la mort.  L’historiographie carolingienne nous a laissé pour le IXe siècle plusieurs exemples de retour dans le siècle d’anciens condamnés à l’exil monastique suite à une grâce impériale. La tonsure forcée présentait le précieux avantage d’être un expédient politique conforme aux principes chrétiens du pardon quand bien même il résultait d’une interprétation contradictoire du message biblique. C’est probablement dans cet esprit que Pépin décida de l’entrée de Childéric III et de ses neveux au monastère. Il leur interdit toute activité politique et occasion de s’assurer une descendance mais leur permit ainsi de quitter le siècle sans quitter le monde des vivants. Si Pépin n’avait pas réussi à s’imposer, les opposants auraient aisément pu revenir dans l’arène politique. En l’occurrence, il permit l’éradication pure et simple de Grifon et des fils de Carloman de la sphère publique et politique, les condamnant à l’oubli. Une génération plus tard, Charlemagne recourut au même expédient politique pour évincer Didier le roi des Lombards (à Liège ?) et son dernier cousin germain en exercice, le duc Tassilon de Bavière.
c) Conquête des Saxons : le christianisme ou la mort ! 
L’apparente magnanimité avec laquelle les premiers Carolingiens traitèrent leurs rivaux ne doit pas faire oublier la brutalité, voire la cruauté avec laquelle Charlemagne soumit les peuples récalcitrants à sa domination. 
L’exemple le plus célèbre fut de toute évidence la conquête de la Saxe et les campagnes missionnaires de conversions forcées qui l’accompagnèrent. Éginhard, le biographe de Charlemagne, écrivit à ce propos : [PP] « Aucune [guerre] ne fut plus longue, plus atroce, plus pénible pour le peuple des Francs parce que les Saxons, comme presque tous les peuples habitant la Germanie, étaient féroces par nature, s’adonnaient au culte des démons et, hostiles à notre religion, ne considéraient pas qu’il était déshonorant de corrompre ou de transgresser les lois divines ou humaines »
.
La première action d’envergure de l’armée franque en Saxe fut la destruction de l’Irminsul (772), un arbre sacré considéré par les Saxons comme soutenant la voûte céleste. La réaction immédiate des Saxons donna le ton d’une guerre de près de trente ans, marquée par l’escalade permanente de la violence. La brutalité qui accompagna l’anéantissement de l’un des plus vénérables monuments du paganisme germanique a symbolisé à travers les siècles la détermination des Carolingiens à parachever, quel qu’en soit le prix, l’unification politique et la christianisation du territoire germanique. En 775, Charlemagne jura qu’il soumettrait et convertirait les Saxons ou qu’il les exterminerait. [PP : traduc.
]. La radicalité de ce plan-missionnaire trouva son expression la plus brutale dans la capitulatio de partibus saxoniae (782) : le baptême ou la mort. Il fallut treize années de dures luttes aux Francs pour remporter la première victoire déterminante : la capitulation du chef de file de la résistance saxonne, Widukind. Il fut baptisé au palais d’Attigny en 785 ; Charlemagne fut son parrain. De ce jour, les Francs considérèrent que la Saxe était soumise. La conversion du peuple saxon ne se fit cependant pas sans mal. Conféré sans catéchisme préalable, le baptême de masse tendit à se confondre avec le rituel de soumission politique et d’adhésion forcée aux rites et coutumes du roi conquérant. Ce fut une véritable conversion par la guerre. Dans les années 790, quelques voix s’érigèrent contre ces méthodes et le comportement des clercs, défendant l’idée de la conversion par la prédication et la douce persuasion. Charlemagne réagit positivement à ces critiques comme l’atteste l’évolution générale de la politique religieuse de stabilisation du pouvoir impérial en étroite collaboration avec l’Église. Dès 797, il entreprit la pacification de la Saxe en assimilant les droits et les devoirs de ce peuple à ceux des Francs. En 802, il reconnut juridiquement leur identité en les dotant de leur propre loi. 

d) Mater l’hérésie à tout prix

Le roi des Francs ne fit pas preuve de moins de détermination dans sa lutte contre l’hérésie. Son engagement dans la défense de l’orthodoxie le fit parfois apparaître sous la plume de certains historiens, comme un empereur théologien. Or, s’il est évident que Charlemagne prêta la plus grande attention à la pureté de la doctrine enseignée au peuple, c’est trop dire qu’affirmer qu’il définissait personnellement le dogme. Il le sanctionnait et le promulguait ; il en était le garant. Il considérait de son ressort de faire examiner les enseignements suspects et de convoquer les conciles qui réuniraient les ecclésiastiques les plus qualifiés. 
La dernière décennie du VIIIe siècle fut marquée par trois grandes querelles théologiques : la querelle des images, la querelle du filioque et la querelle adoptianiste. Elles contribuèrent à sensibiliser le souverain au danger que représentaient les divergences doctrinales pour l’unité du royaume.
En 787, le deuxième concile œcuménique de Nicée convoqué par les empereurs Constantin VI et Irène avec l’assentiment du pape Hadrien Ier condamna l’iconoclasme et proclama qu’il était légitime de vénérer les images. Au début des années 790, se répandit en Francia l’idée que les Grecs avaient proclamé l’obligation de vénérer les images. Les circonstances de cette désinformation sont mal connues. Charlemagne réagit vivement à ces décisions et confia au théologien d’origine wisigothique Théodulf, le futur évêque d’Orléans, le soin de les réfuter systématiquement dans un traité resté célèbre sous l’impropre désignation de Libri Carolini.

En 792, la nouvelle se répandit à la cour que Félix, l’évêque d’Urgel en Septimanie, enseignait qu’au sein de la Trinité, le Christ était le fils adoptif du Père. Charlemagne exigea que l’évêque comparût devant lui. Convaincu d’hérésie, il fut envoyé à Rome sous bonne escorte pour abjurer sur la tombe de saint Pierre avant d’être autorisé à rentrer dans son diocèse. Cette question théologique mobilisa l’attention et la plume de plusieurs théologiens carolingiens et romains durant la dernière décennie du VIIIe siècle et donna lieu à d’importants débats lors des conciles de Ratisbonne (792), de Francfort (794) et d’Aix (799). Poursuivant son enseignement, Félix d’Urgel fut condamné à quatre reprises en moins d’une décennie : trois fois par les théologiens francs et une fois par la cour pontificale. Dès 798, effrayé par l’idée de la propagation de cette erreur doctrinale, Charlemagne lança d’importantes campagnes d’évangélisation et de reconversion dans la partie méridionale du royaume. Il arrêta, à cette occasion, un programme d’enseignement bien plus minutieux que celui qui était alors réservé à la conversion des païens. Il confia ces missions à ses plus proches conseillers ecclésiastiques. Au terme du concile d’Aix-la-Chapelle de 799, l’évêque Félix fut déchu de sa fonction épiscopale ; il finit sa vie en exil à Lyon. 
Le troisième et dernier grand débat théologique du règne de Charlemagne fut la célèbre querelle du filioque, qui aujourd’hui encore divise les catholiques romains et les orthodoxes. Il résulte d’une divergence d’interprétation de l’origine de l’Esprit dans les Églises grecque et latine. C’est à la réception des actes de Nicée II que l’Église franque prit conscience de professer une foi légèrement différente de celle des Grecs et des Romains. En 809, après une décennie de débats, Charlemagne ordonna l’insertion de la formule filioque dans le Credo de Nicée récité à Aix-la-Chapelle en dépit de l’opposition pontificale. La divergence entre les credo récité dans l’espace carolingien et dans l’Église romaine perdura jusqu’au XIe siècle.
Ces querelles ont fait couler énormément d’encre. Nos sources écrites témoignent de la violence verbale et du mépris du souverain carolingien et de ses plus proches théologiens à l’égard des hérétiques. Ils attestent la détermination de Charlemagne à éradiquer, par la force, si nécessaire les enseignements déviants, avec le soutien de la papauté.
Malgré l’impression qu’ont peut-être fait jaillir en vous les précédents exemples, ce serait une erreur de présenter Charlemagne – et avant lui, son père – comme un conquérant sauvage, sanguinaire et cruel. La brutalité d’action du roi des Francs, parce que c’est de toute évidence de cela qu’il s’agit, trouve son explication dans sa conviction de détenir son pouvoir directement de Dieu. Les grandes synthèses historiques et les manuels scolaires datent traditionnellement l’avènement de ce système politique qualifié de « théocratie royale » du coup d’état de 751. Or, le modèle de la théocratie carolingienne ne repose pas sur la politique de réforme de l’Église entamée par les maires du palais dans les années 740 mais bien sur la conviction qu’avait cette nouvelle dynastie de tenir son pouvoir directement de Dieu. Cette modification fondamentale de l’idéologie politique franque n’est pas antérieure à 754. Je voudrais, dans cette troisième partie, revenir avec vous sur les fondements religieux de la monarchie carolingienne et son impact sur la politique du grand Charles.

 (pause ?)

III. Sublimé par la foi

a) Impact du sacre de 754 : analyse du texte de la Clausule

Le pape Étienne II vint en Francia durant l’hiver 754 pour prier le roi Pépin de l’aider à refouler les Lombards qui assiégeaient le territoire romain ; c’est la première fois dans l’histoire de l’Église qu’un pape passait les Alpes. Pépin luttait encore pour se maintenir sur le trône. Il ne pouvait se permettre de quitter le royaume pour partir en campagne. Ce départ risquait d’être fatal aux siens et à sa couronne. C’est dans ces circonstances qu’Étienne II conféra l’onction royale à Pépin et ses deux fils en la basilique Saint-Denis. Pépin a-t-il accepté de défendre Rome à condition qu’Étienne II légitime son usurpation ? Ou bien est-ce le pape Étienne II qui fut à l’origine de cette initiative ? Le débat est toujours d’actualité. Toujours est-il que par l’huile sainte, Étienne II confirma solennellement Pépin dans la royauté et légitima le coup d’État. En invoquant la volonté divine, il justifia la déposition du dernier Mérovingien. Par l’onction, il dota le roi de la protection spirituelle nécessaire pour partir combattre les Lombards, anciens alliés des Francs. C’est à ce moment précis que fut scellée l’alliance franco-pontificale. 

Cette cérémonie loin d’être un événement ponctuel mérite toute notre attention en tant que moment charnière dans l’histoire de la conception politique du haut moyen âge occidental. C’est à l’instant précis où l’huile coula sur son front et ses mains que Charlemagne acquit la conviction d’avoir été investi d’une mission divine. Tel est en tout cas la thèse que je soutiens désormais et vais essayer de vous démontrer brièvement.

La Clausula de unctione Pippini regis nous livre une description détaillée du déroulement de la cérémonie. L’authenticité de ce texte est contestée mais les chercheurs sont unanimes pour reconnaître la véracité de son contenu [PP : extrait].
« Par la main du même pontife Étienne, il [Pépin] fut à nouveau béni et oint au nom de la sainte Trinité dans la royauté et le patriciat
 en même temps que ses deux fils Charles et Carloman, dans l’église des bienheureux martyrs déjà cités, Denis, Rustique et Eleuthère, […]. Ce seul et même jour, ledit vénérable pontife bénit par la grâce de l’Esprit septiforme la très noble, très dévote et très pieusement attachée aux saints martyrs Bertrade, épouse du très prospère roi […]. Et en même temps, par une bénédiction, il confirma les princes des Francs de la grâce de l’esprit septiforme et les contraignit tous par une interdiction et un droit d’excommunication tels qu’ils ne se permettent jamais, à l’avenir, de choisir un roi issu d’autres reins mais plutôt, il décida, à l’intercession des saints apôtres et par la main du bienheureux pontife, leur vicaire, de confirmer et de consacrer ceux qui naitraient de ces [reins-là] que la divine piété avait jugé digne d’exalter. »

Charlemagne était âgé de 6 ou 7 ans à l’heure de cette cérémonie. Probablement n’était-il pas en âge de comprendre parfaitement l’importance du rituel. Néanmoins, il était présent et dut être marqué par ce qu’il vit. Il assista à la confirmation solennelle et divine de la royauté de son père. Il se vit associé à ce règne en même temps que son frère. Sa mère reçut une bénédiction particulière en tant que reine. Il entendit Étienne II haranguer les grands du royaume. Probablement n’a-t-il pas retenu que l’on défendait désormais aux grands de placer à la tête du royaume un autre qu’un membre de la famille carolingienne. Peut-être ne nota-t-il pas ce jour-là que sa descendance serait sacrée comme lui-même venait de l’être. Mais il dut se souvenir d’avoir été présent et, par la suite, les papes successifs et son entourage ecclésiastiques ne manquèrent pas une occasion de lui expliquer puis rappeler de quelle race il était et quelle était la symbolique et la portée de la cérémonie à laquelle il avait pris part dans son enfance. La correspondance franco-pontificale est sur ce point, comme sur beaucoup d’autres, tout à fait édifiante.
[PP : « On lui lisait des histoires et des faits antiques. Il appréciait surtout les livres de saint Augustin, et plus particulièrement ceux qui sont intitulés la cité de Dieu. »
.]
On enseigna vraisemblablement à Charles dès sa petite enfance qu’il avait été investi d’une mission divine ; qu’en tant que prince chrétien il ne pouvait tolérer ni le paganisme ni le schisme. Qu’il ne devait plus n’y avoir qu'une seule Église dont il devait sauvegarder l'unité
. Et au fil du temps, il fit siennes ces idées. Encouragé par les ecclésiastiques étrangers de son entourage,  il chercha dès son avènement, à réaliser le royaume de Dieu sur terre. Dans ce contexte, il n’est pas étonnant de lire chez Eginhard qu’il fut nourrit des préceptes la Cité de Dieu de saint Augustin pour mener son peuple au salut. C’est dans cette double perspective sotériologique et eschatologique que doit être replacée sa célèbre réforme. 
b) Décisions politique : admonitio generalis 789

[PP : « Il est nécessaire de rassembler tous ceux que nous pouvons en vue de la pratique d’une bonne vie en honneur et à la gloire de notre Seigneur Jésus-Christ (AG, 789)]

Entamée, dans le courant des années 740, sous le majordomat des fils de Charles Martel, Carloman et Pépin, la réforme de l’Église franque fut activement poursuivie sous le règne de Pépin. C’est sur cette base solide que Charlemagne édifia son programme de réforme du royaume en vue de l’avènement d’une société chrétienne. Il exposa ce vaste projet dans son premier grand capitulaire : l’Admonitio generalis de 789. Dans ce document, il signifiait à tous sa détermination à corriger, par la persuasion et la contrainte si nécessaire, les mœurs, les institutions, la langue (…), à « supprimer – je cite – ce qui est superflu et encourager ce qui est juste » car « Il est nécessaire de rassembler tous ceux que nous pouvons en vue de la pratique d’une bonne vie en honneur et à la gloire de notre Seigneur Jésus-Christ ». Ce programme nécessitait le soutien non seulement des évêques mais de l’ensemble du clergé. Ce n’est pas par hasard si près d’un tiers des chapitres de ce capitulaire sont destinées aux prêtres. Charlemagne définit avec ses proches conseillers les connaissances de base à exiger du clergé et des fidèles ainsi que le niveau minimum de compétence des élites dans la maîtrise des arts libéraux et de la théologie. Lui-même ne s’exclut pas de ce programme d’enseignement. Il veilla à s’entourer des plus grands intellectuels de son temps, se montra très sensible à l’exégèse biblique et veilla, je l’ai déjà dit, personnellement à la parfaite orthodoxie des traités théologiques qui furent rédigés sous son règne. Il cherchait dans les commentaires bibliques l’inspiration nécessaire pour gouverner conformément aux préceptes de Dieu. 

Les évêques furent intégrés à la hiérarchie politique du royaume franc en tant qu’intermédiaires entre Dieu et les hommes. Le pouvoir institutionnel et juridique qu’ils avaient était bien inférieur à ce que d’aucuns ont écrit. Ils étaient avant tout détenteurs d’un précieux pouvoir spirituel. Même les laïcs s’accordaient pour reconnaître la nécessité de jouir de la protection divine pour remporter des succès politiques sur terre. Cette étroite collaboration entre le roi et les évêques remporta un vif succès ; elle eut pour conséquence à long terme la création des principautés épiscopales qui se maintinrent jusqu’à la fin de l’ancien régime. 
c) La Renovatio imperii

[PP : L. 93] En 795, Alcuin écrivit au nom de Charlemagne au pape Léon III pour le féliciter de son élection. Dans cette lettre, le théoricien du pouvoir royal se permit de redéfinir les tâches de chacun : au roi, il appartenait de défendre l’Église par les armes et de promouvoir la foi ; au pape, de lever les mains au ciel pour prier Dieu d’apporter son soutien à celui qui s’était imposé comme le principal souverain d’Occident. Dans ce texte, il apparaît clairement que, nonobstant sa conviction d’avoir reçu son pouvoir directement de Dieu, Charles ne se considérait soumis ni à l’Église ni à la papauté. Il revendiquait être le guide du peuple chrétien, le protecteur et défenseur de la foi orthodoxe. De toute évidence, il se considérait même supérieur au pape. A cette époque, sa réputation était déjà acquise dans les cours des souverains étrangers. Charlemagne n’attendit pas le couronnement impérial pour être reconnu comme le maître politique de l’Occident.
[PP : L. 95] En juin 799, Alcuin adressa une lettre à Charlemagne dans laquelle il lui enseigne qu’il y a trois personnes au sommet de la hiérarchie dans le monde : le pape, l’empereur et le roi. Il remarque alors que le nouveau pape, Léon III, est accusé de diverses fautes, que l’empire est vacant depuis la déposition de Constantin VI (aveuglement par sa mère). Il conclut que Charlemagne est désormais le seul sur lequel l’Église peut encore s’appuyer. Il lui rappelle que « Notre seigneur Jésus Christ vous a réservé [la dignité royale] pour que vous gouverniez le peuple chrétien ». Cette lettre fut souvent présentée comme une exhortation à ceindre la couronne impériale. Elle est probablement davantage révélatrice d’un état d’esprit : entre les mains de Charlemagne, la dignité royale surpasse les deux autres.

Contesté de toute part, Léon III fut contraint de fuir Rome pour chercher refuge auprès de son fidèle allié, le roi des Francs. Il arriva à Paderborn durant l’été 799. Le pape en détresse fut reçu avec faste par le victorieux défenseur de la foi. Un an plus tard, Charlemagne se rendit personnellement à Rome pour aviser de la situation. Il exigea du pape un serment purgatoire – une ordalie – et le rétablit sur le siège pontifical. C’est alors que survint l’apothéose du voyage de Charlemagne à Rome, le point culminant de l’histoire de l’alliance franco-pontificale. [PP : titulature] Le 25 décembre 800, le pape déposa la couronne impériale sur la tête du roi des Francs. Loin d’être improvisée, la cérémonie avait été minutieusement préparée de manière à faire éclater le triomphe du souverain chrétien. Toutefois, le cérémonial mécontenta Charlemagne. Léon III ne respecta pas le protocole : il couronna et bénit Charlemagne avant l’acclamation de l’empereur par l’armée et le peuple signifiant par là que le nouvel empereur avait reçu son pouvoir de la papauté et non du peuple, à l’image des rois des Francs et empereurs romains. 
Dans un tel contexte, il est clair que ses conquêtes territoriales ne suffirent pas à justifier le prestige du roi des Francs. 
Charlemagne n’abandonna pas ses titres de roi des Francs et des Lombards au lendemain du couronnement. En outre, il gouverna depuis Aix-la Chapelle. Au contraire, le titre impérial contribua à les rehausser comme l’atteste la titulature qu’il adopta définitivement le 29 mai 801 : « Charles, Sérénissime Auguste, couronné par Dieu, grand et pacifique empereur gouvernant (gubernans) l’Empire romain et, par la miséricorde de Dieu, roi des Francs et des Lombards ». Vous remarquerez d’ailleurs que, dans cette formule, le titre impérial ne se réfère à aucune entité territoriale. L’expression « couronné par Dieu » entendait probablement effacer toute idée de dépendance vis-à-vis du pape. Néanmoins, comme l’a écrit Philippe Depreux, « la promotion impériale de Charlemagne s’inscrit dans le prolongement de la politique de protection de l’Église et de défense de la foi menée par les Carolingiens depuis plusieurs générations»
. 

d) politique matrimoniale [PP : descendance de Charlemagne]
La vie privée du grand empereur ne fut pas non plus vierge de toute influence de la cérémonie  de 754. Charlemagne eut plusieurs épouses légitimes. Hildegarde lui donna 9 enfants dont 4 fils. Aux deux premiers, il donna les noms de ses ancêtres : Charles dit le Jeune et Carloman, rebaptisé Pépin en 781. Il eut ensuite deux jumeaux Clovis et Lothaire. En choisissant ces deux derniers prénoms, il s’inscrivit dans la continuité de la dynastie mérovingienne. Lothaire ne survécut pas. Clovis n’était autre que le futur Louis le Pieux. Hildegarde mourut en 783. Charlemagne épousa Fastrade qui lui donna deux filles ; elle mourut en 794. Quant à Liutgard, elle mourut en 800 sans descendance. Il ne se remaria pas mais eut encore quelques enfants de diverses concubines. Les 6 garçons nés de ces divers lits firent une carrière ecclésiastique. Tous se retrouvèrent à la tête d’un évêché ou d’une abbaye à l’exception de l’aîné, Pépin dit le Bossu, qui fut exilé au monastère suite à la révolte qu’il fomenta contre son père en 792.

Eginhard nous rapporte que Charles aimait tant ses filles qu’il les gardait jalousement auprès de lui. Aucune d’elles ne se maria ; certaines prirent un amant à la cour, donnant naissance à des bâtards. Seuls ses fils légitimes s’assurèrent une descendance du vivant de leur père : Pépin eut 5 enfants dont 1 fils, Bernard. Louis épousa Ermengarde. Il eut 5 enfants dont 3 garçons : Lothaire, Pépin (d’Aquitaine) et Louis le Germanique. [Charles le Chauve est issu d’une seconde noce avec l’impératrice Judith]. 
Une première constatation semble s’imposer : seuls les héritiers mâles procréèrent légalement. Ceci laisse supposer que Charlemagne veilla scrupuleusement à n’avoir comme descendants que des enfants royaux prédestinés à perpétuer la dynastie.

 Ni Charlemagne ni ses fils ne choisirent une épouse de haut rang. Cette constatation permet la formulation de l’hypothèse suivante : il refusait l’idée d’une union légitime avec des membres de l’aristocratie franque ou des princes étrangers (fiançailles rompue entre Constantin VI et Rotrude). La question mérite d’être posée : Charlemagne refusait-il de voir lui échapper certaines branches de sa famille ? Il pourrait bien avoir été échaudé par l’obstacle politique et familiale que son cousin Tassilon représenta jusqu’à sa déposition. 
En 806, Charlemagne établit un projet de partage de son territoire entre ses trois fils légitimes. Conformément à l’injonction d’Étienne II, ceux-ci avaient déjà reçu l’onction royale des mains du vicaire de saint Pierre : Pépin et Louis avaient été sacrés respectivement roi d’Italie et d’Aquitaine à Rome en 781 et Charles le Jeune, quoique l’aîné, fut oint le 25 décembre 800 lors de la cérémonie du couronnement impérial de son père. Charlemagne entendait leur léguer à chacun une part équivalente du royaume mais s’il réserva à son aîné l’intégralité de la Francia, manifestant ainsi son souci d’en préserver l’unité.

Dans la divisio regnorum de 806, il insistait sur la nécessité que la concorde et la paix règnent entre eux. Tout fut pensé pour qu’aucun des frères ne domine les deux autres. Malgré la division du royaume, tous les membres de la dynastie carolingienne restaient tenus de défendre Rome et l’Église comme l’avaient, avant eux, fait leurs aïeux
. Charlemagne veilla même à ménager à chacun des futurs rois un accès à l’Italie. Il en vint à envisager d’autres partages dans la mesure où l’un de ses fils viendrait à décéder avant lui. On ne trouve dans ce texte aucune allusion à la transmission du titre impérial. Ce testament, parce que c’est bien de cela dont il s’agit, révèle le souci de l’empereur vieillissant d’assurer pacifiquement sa succession et de réserver à chacun de ses descendants la part de pouvoir royal qui lui revenait par la volonté de Dieu. Charlemagne était donc bien conscient des circonstances difficiles et des conditions parfois contestables dans lesquelles il était parvenu à unifier son empire. Mais plus encore, il était convaincu que cet état des choses avait été voulu par Dieu. En 754, Étienne II avait enjoint les grands du royaume de ne jamais placer sur le trône quelqu’un qui ne fut un descendant légitime de Pépin sans autre précision de droit d’aînesse. La politique matrimoniale de Charlemagne et son projet de partage de l’empire attestent le souci du roi des Francs de rester fidèle à ce précepte. Cinquante ans plus tard, Charlemagne était donc encore profondément marqué par les paroles d’Étienne II.
Conclusion

Dès le XVIIIe siècle, les missions carolingiennes ont été vivement critiquées dans l’historiographie, tant confessionnelle que libérale. La brutalité et la radicalité des méthodes utilisées à l’époque sont, en effet, de prime abord, terriblement choquantes. Toutefois, ces campagnes d’évangélisation se doivent d’être replacées et envisagées dans la perspective eschatologique et sotériologique de la réforme culturelle, politique et religieuse carolingienne. Nourri depuis l’âge de 6 ans de l’idée d’avoir été choisi par Dieu pour mener le peuple chrétien au salut, il eut probablement été impensable à Charlemagne et plus encore à ses conseillers ecclésiastiques de procéder à l’unification politique du royaume sans en exiger l’unité religieuse.

En introduction à cette communication, je posais trois questions [PP : 3 questions ?]. L’Europe occidentale actuelle épouse-t-elle les frontières de l’empire carolingien ? L’empire carolingien fut-il un empire romain ou chrétien ? Le couronnement de l’an 800 fut-il la restauration d’une antique entité territoriale ou posa-t-il les bases d’une nouvelle réflexion sur le pouvoir impérial ? 

[PP : 2 cartes] L’idée que Charlemagne fut le « Père de l’Europe » a été considérablement nourrie par le souvenir de l’ampleur de ses conquêtes de même que par celui de la réunion temporaire d’ensembles politiques disparates. Les sources carolingiennes, comportent quelques allusions à l’Europe que Charlemagne aurait unifiée mais l’acception géographique de cet espace territorial demeure vague et imprécis. Si l’empire de Charlemagne devait être comparé à l’Europe moderne, il pourrait tout au plus être rapproché, du point de vue territorial, de la dimension de la première Communauté Européenne, sanctionnée dans le Traité de Rome de 1975. Qu’à l’époque, on ait choisi Charlemagne comme symbole de l’union européenne se justifiait aisément au regard des frontières et des peuples engagées dans l’aventure européenne. Au fil des années, le lien devient toujours moins évident…
Un grand médiéviste français a récemment réaffirmé l’idée fréquemment avancée, selon laquelle l’empire renaissant était tourné non vers l’avenir mais vers le passé, que Charlemagne n’était pas le fondateur d’une nouvelle entité territoriale mais le restaurateur d’un empire romain défunt
. Un simple coup d’œil suffit, me semble-t-il, pour réfuter l’aspect territorial de cette affirmation. S’étendant de l’Èbre jusqu’à l’Elbe, l’empire de Charlemagne dans ses plus larges extensions peut difficilement être comparé avec l’empire de Trajan. Le roi des Francs et des Lombards ne semble pas avoir été attiré par la mer méditerranée
. Charlemagne n’a pas non plus vraiment cherché à conquérir les territoires asturiens, slaves ou musulmans ; il a même scellé des alliances avec certains d’entre eux. Ses conquêtes semblent s’être précisément arrêtées aux limites nord et orientales des peuples germaniques de l’actuelle Europe occidentale, ce qui a récemment permis à Rosammond McKitterick d’émettre l’hypothèse assez séduisante d’un souci de Charlemagne de rassembler tous les peuples germaniques sous un même chef. Cela mériterait d’être approfondi. Dans l’immédiat, elle suffit, me semble-t-il, à rejeter l’idée de la restauration géographique de l’antique empire romain. 

L’empire proclamé le 25 décembre 800 ne renaquit donc pas des cendres de l’empire romain antique. Ce n’est pas tant l’unificateur des mondes germaniques et latins que le défenseur de la foi et le protecteur de l’Église qui fut couronné ce jour là. Très rapidement, le pape et les conseillers impériaux exploitèrent la dimension extra-idéologique du statut de Charlemagne en termes d’emprunts faits aux précédents empereurs Romains chrétiens. Par contre, les Francs pourraient n’avoir que lentement pris conscience de s’inscrire dans la continuité de l’empire romain
. De toute évidence, à une équation romain/ chrétien, il convient de substituer l’équation franc/chrétien. Le gouvernement impérial de Charlemagne s’inscrivit dans la perspective d’une hégémonie de la nation franque. L’empire n’est romain que de nom ; il est chrétien par idéal
.

Ce n’est, en effet, que sous le règne de Louis le Pieux que l’idéologie impériale carolingienne se développa. Dans son projet de partage du territoire franc entre ses trois fils, Charlemagne n’envisagea pas la transmission du titre impérial. A sa mort, lui succèderaient trois rois de même sang et d’égale puissance formant un seul et indivisible empire. Ce modèle trois rois/ un empire n’est pas sans évoquer la doctrine trinitaire que Charlemagne promut et défendit activement durant tout son règne : trois Personnes / un Dieu. Le décès de Pépin d’Italie et de Charles le Jeune permit à Louis d’Aquitaine – le futur Louis le Pieux – d’hériter de l’intégralité de l’empire et du titre impérial. Mais contrairement à son père, il renonça à un partage équitable entre ses trois fils en faveur d’un système qui, rompant avec la tradition franque, réserverait à l’aîné le titre impérial et la plus grande part du royaume. La réflexion politique sur le pouvoir impérial en contradiction avec la tradition franque de transmission du patrimoine n’intervint donc réellement en Occident qu’après la mort du plus grand des carolingiens. 
Par conséquent, vous étonnerez-vous de m’entendre conclure que c’est, probablement un peu malgré lui, que Charlemagne fut et continue d’être qualifié de « Père de l’Europe » ou de « restaurateur de l’empire romain d’Occident » ? Il l’affirma dès 801 : il était, empereur, défenseur de la foi chrétienne, roi des Francs et des Lombards.
� M. Becher, naissance de Charlemagne


� M. Becher $$$


� Quo nullum neque prolixius neque atrocius Francorumque populo laboriosius susceptum est ; quia saxones, sicut omnes fere Germaniam incolentes nationes, et natura feroces et cultui daemonum dediti nostraeque religioni contrarii neque divina neque humana iura vel polluere vel transgredi inhonestum arbitrabantur. (Egnihard, Vita Karoli Magni, § 7, éd. G. Pertz revue par G. Waitz, 6e édition revue par O. Older-Hegger, Hanovre-Leipzig, 1911 (MGH SRG in usum 25), p. 9, l. 13-19.


� Cum rex in villa Carisiaco hiemaret consilium iniit, ut perfidam ac foedifragam Saxonum gentem bello adgrederetur et eo usque perseveraret dum aut victi christianae religioni subicerentur aut omnino tollerentur. (AE, a. 775, éd. Fr. Kurze, p. 41)


� Titre que Pépin ne porta jamais. Peut-être pour manifester son indépendance à l’égard de Rome ou pour ne pas mécontenter l’empereur. Le patriciat était une dignité impériale romaine ?? Charlemagne la relèvera pour la première fois en 774 après avoir renouvelé l'alliance franco-romaine le 2 avril. La première mention de ce titre appartient à un diplôme délivré le 16 mars 774 (MGH DK, t. 1, n° 81).


� Legebantur ei historiae et antiquorum res gestae. Delectabatur et libris sancti Augustini, praecipueque his qui de civitate Dei praetitulati sunt. (Eginhard, Vita Karoli Magni, § 24, p. 29, l. 8-10).


� EEF, p. 143, l. 9-17 ; EKM, p. 159, l. 17-21.


� Ph. Depreux, Charlemagne et la dynastie carolingienne, Paris, Tallandier, 2007, p. 59.


� Divisio Regnorum 806 : paragraphe sur l’interdiction de tuer, d’amputer, d’aveugler ou de tonsurer un membre de la lignée royale. C’est donc bien que Charlemagne se considère d’une race pure, destinée à régner.


� Jacques Le Goff, « Le triomphe de la Chrétienté », Les Européens d’Hérodote à Erasmus. Les collections de l’Histoire, n° 41, octobre 2008, p. 28.


� Thèse Pirenne


� McKitterick, Charlemagne, p. 116-118.


� Sassier, Royauté et idéologie au moyen âge.


