

The Crusades,
1095-1197

Jonathan
Phillips

First published
in Great Britain in 2002

For Tom and for
Julie

Contents

Acknowledgements

List
of illustrations

Chronology

Genealogy
of the Rulers of Jerusalem

1.
Introduction

Why study the
crusades?

The purpose of
this book

Historiography
and definition

Sources

Context

2.
The First Crusade

The appeal of
the First Crusade

Preparations for
the crusade

The crusade sets
out

The Muslim Near
East

The crusade in
Asia Minor and the siege of Antioch

The siege of Jerusalem

3. The
early decades of the Latin East c. 1097-c. 1152: Establishment and
consolidation

The 1101 crusade
and the early years of conquest

The 1108 crusade
— a holy war against Christians

Muslim-Christian
relations: warfare and alliances

The kingdom of
Jerusalem and the succession of Baldwin I

The Battle of
the Field of Blood (1119)

The 1120-24
crusade and the capture of Tyre

The campaigns of
King Baldwin II

The reign of
King Fulk (1131-43)

Zengi and the
fall of Edessa (1144)

The regency of
Melisende and the accession of Baldwin III

Conclusion

4.
The challenges of a new land: Frankish rule and settlement

Relations with
indigenous peoples

Frankish rural
settlement

The origins of
the Frankish settlers and their way of life

The pattern of
Frankish settlement in the Latin kingdom of Jerusalem

Urban life and
trade

A Frankish
identity?

5.
The military orders

The origins and
development of the Templars

The origins and
development of the Hospitallers

The Hospital in
Jerusalem and medical care

The Hospitallers
and military activity

The military
orders in the West

Conclusion

6.
The Second Crusade

Quantum
praedecessores: the crusade appeal of Pope Eugenius III

The preaching of
the crusade

The scale and
scope of the Second Crusade

The conquest of
Lisbon

The crusades
against Almeria, Tortosa and Jaen

The Baltic
crusade

Preparations for
the march to the Holy Land

The journey to
the East: the crusade at Constantinople and in Asia Minor

The crusade in
the Latin East

The siege of
Damascus

7.
Warfare, strategy and castles in the Levant

Raids, strategy
and battles

Castles

Siege warfare

Naval warfare

Conclusion

8. The
aftermath of the Second Crusade: Recovery and expansion

The start of
closer relations with Byzantium and advances for both the Christians and the Muslims

The rise of Nur
ad-Din

The struggle for
Egypt

Diplomatic
contact with the West and Byzantium

The capture of
Alexandria

The mission of
Archbishop Frederick of Tyre

King Amalric’s
embassy to Constantinople (1171)

9. The
Frankish rulers of the Levant: Power and succession, c. 1100-74

Succession and
civil war: the problem of newcomers

The maintenance
of authority over the Frankish nobility

10.
Religious life and pilgrimage in the Levant

The
establishment of the Frankish Church in the Levant

Pilgrimage to
the Holy Land

The True Cross

The
ecclesiastical hierarchy

11. The
reign of Baldwin IV, the Leper-King, the rise of Saladin and the Battle of
Hattin (1187)

The first
regency of Count Raymond III of Tripoli

The rise of
Saladin

The invasion of
Egypt and the castle at Jacob’s Ford

The marriage of
Guy and Sibylla

The 1181 crusade
appeal of Pope Alexander III

Prince Reynald’s
attack on the Arabian peninsula

The mission of
Patriarch Heraclius

The death of
King Baldwin IV and the coronation of King Guy

The descent into
war

The Battle of
Hattin

The fall of
Jerusalem

Conclusion

12.
The Third Crusade and beyond

Audita tremendi: the
Crusade appeal of Pope Gregory VIII

Conrad of
Montferrat and the defence of Tyre

The crusade of
Frederick Barbarossa

The crusade preparations
of Richard the Lionheart

The aims of the
Third Crusade and the siege of Acre

The conclusion
of the siege of Acre

The Battle of
Arsuf

The march on
Jerusalem

The second march
on Jerusalem and the Battle of Jaffa

Truce

Conclusion to
the Third Crusade

The German
Crusade of 1197

13. Conclusion:
The impact of the Crusades

The impact of
crusading in the West

The development
of the scope of crusading

The impact of
the crusades in the Eastern Mediterranean

Postscript

Documents

Who’s
Who

Acknowledgements

In writing this
book I have been the beneficiary of kindness and advice from many different
quarters. The majority of the approaches and arguments have been tested on my ‘Crusades
and Eastern Mediterranean’ classes at Royal Holloway, University of London, and
I am thankful to those students for their lively and challenging response to
the subject and the material. I am also grateful to Professor Tony Stockwell
for his good humoured and unstinting encouragement in all aspects of my career
at Royal Holloway. Louise and Jonathan Riley-Smith, Carole Hillenbrand, Mike
Routledge, Marcus Bull, Susan Edgington and Peter Edbury very kindly allowed me
to use their translations in the documents section, and Vikki Askew, Edward
Hatton, Veronique Watt, Natasha Hodgson, Tom Asbridge and Linda Ross offered
cogent and helpful criticism of early versions of the text. Paul Loxton
generously provided essential medical input where appropriate. I would also
like to thank Alistair Duncan and the Bibliotheque Municipale, Boulogne-sur-Mer
for allowing the use of their illustrations. It is a pleasure to acknowledge
the essential support of my parents, John and Sophie Wallace, Lisa and John
Barry, Austen and Janice Rose, Andy and Jackie Griffiths, Ian Jenkins and Tom Asbridge.
My thanks to Hilary Shaw and Clive Emsley for inviting me to write this book,
to Heather MacCallum for persisting with a slower than anticipated manuscript
and to Casey Mein, Emily Pillars, Magda Robson and Sarah Bury for skilfully
steering me through the production process. My heartfelt appreciation to Julie
for her warmth, her incisive observations and her love. I am happy to dedicate
this book to her and to my son, Thomas, my pride and joy.

List of illustrations

1.
Map of Jerusalem from c. 1170

2.
Knights Templar riding out to battle

3.
The Crusader Window from Saint Denis

4.
The castle of Montreal, Transjordan

5.
The castle of Belvoir in the kingdom of Jerusalem

6.
Nur ad-Din’s pulpit in the al-Aqsa Mosque

7.
The Church of the Holy Sepulchre

8.
The marriage of Guy of Lusignan and Sibylla

Map
1 The Eastern Mediterranean

Map
2 Europe at the Time of the First Crusade

Chronology

1035 Pilgrimage
to Jerusalem by Duke Robert of Normandy

1064-65 German
pilgrimage to the Holy Land

1071 Seljuk
Turks defeat Byzantine army at the Battle of Manzikert

1095 March
Council of Piacenza: envoys from Alexius Comnenus ask Pope Urban II for
military help

1095
27 November Council of Clermont — Pope
Urban II launches the First Crusade

1095 December-September
1096 Pope Urban tours France preaching the crusade

1095 December-July
1096 Pogroms against Jewish communities of the Rhineland,
Bavaria and Rouen

1096 March Departure
of the People’s Crusade

1096 August-October Armies
of northern French, Toulousains, and Normans of southern Italy set out

1096 September People’s
Crusade is defeated in Asia Minor

1096 November-May
1097 Crusader armies start to arrive at Constantinople
(northern French in November, Godfrey of Bouillon in December, Normans of southern
Italy and Toulousains in April)

1097 19
June Capture of Nicaea in
Asia Minor

1097 1
July Battle of Dorylaeum,
Asia Minor

1097 20
October Start of the siege of
Antioch

1098 3
June Capture of the city
of Antioch

1098 28
June Battle of Antioch

1098 29
June Surrender of the citadel
of Antioch

1098
1 August Death of Adhemar of Le
Puy

1098 November-May
1099 March down to Jerusalem

1099 7
June Crusaders arrive at
Jerusalem

1099 15
July Capture of Jerusalem

1099 22
July Godfrey of Bouillon is
chosen to rule Jerusalem as Advocate of the Holy Sepulchre

1099
12 August Battle of Ascalon

1099 August-September Many
First Crusaders return home to the West

1100 18
July Death of Godfrey of
Bouillon

1100 25
December Coronation of King Baldwin I

1101 17
May Capture of Caesarea

1101
August-September Crusaders are defeated in Asia
Minor

1104
7 May Battle of Hauran —
Franks heavily defeated

1104
26 May Capture of Acre

1106 Bohemond
of Antioch tours France seeking support for a crusade against the Greeks

1107 October-September
1108 Bohemond invades the Byzantine Empire, but is defeated.
Treaty of Devol

1109 12
July Capture of Tripoli

1110 13
May Capture of Beirut

1110
4 December Capture of Sidon by a
force including Norwegian crusaders led by King Sigurd

1113 Papal
bull Pie postulatio voluntatis recognises Hospital of St John in
Jerusalem

1118 2
April Death of King Baldwin
I on campaign in Egypt

1118 14
April Consecration of King
Baldwin II as ruler of Jerusalem

1119 Foundation
of the Knights Templar

1119 28
June Battle of the Field of
Blood, northern Antioch

1120
January Council of Nablus

1122
April-August 1123 Captivity of King Baldwin II

1124
7 July Capture of Tyre

1127-29 Mission
of Hugh of Payns to the West to recruit men for the Damascus crusade and to
secure ecclesiastical authorisation for the order of the Temple

1129 May Arrival
of Count Fulk V of Anjou to marry Melisende, heiress to Jerusalem

1129 November Failed
Frankish attack on Damascus

1130 February Death
of Prince Bohemond II of Antioch — rule taken over by Princess Alice

1131 21
August Death of King Baldwin II
of Jerusalem. Coronation of Fulk and Melisende

1134 Revolt
of Count Hugh of Jaffa

1136
April Arrival of
Raymond of Poitiers and his succession to the principality of Antioch

1137 Birth
of Saladin

1137-38 Emperor
John Comnenus of Byzantium threatens Antioch

1142-43 Second
expedition of John Comnenus to Antioch. Death of John (March 1143)

1143 10
November Death of King Fulk

1144-45 Byzantine
army forces Raymond of Antioch to travel to Constantinople and acknowledge
Byzantine overlordship

1144 24
December Fall of Edessa to Zengi of
Aleppo and Mosul

1145 1
December First issue of Quantum
praedecessores, crusade appeal of Pope Eugenius III

1146 31
March Bernard of Clairvaux
preaches the Second Crusade at Vezelay to King Louis VII and the French
nobility

1146 14
September Death of Zengi, succeeded by
Nur ad-Din

1146
September-January 1147 Bernard tours Flanders and the
Rhineland recruiting men for the crusade

1146 24
December King Conrad III of Germany
takes the cross

1147 May Fleet
of Anglo-Norman, Flemish and Rhinelanders set out for the Holy Land via Lisbon

1147 June Armies
of Conrad III and Louis VII set out for the Levant

1147 28
June Start of the siege of
Lisbon

1147
July-September Wendish Crusade

1147
17 October Genoese and Catalan
fleet capture Almeria in southern Spain

1147
21 October Capture of Lisbon

1147
September-October Armies of the Second Crusade at Constantinople

1147 25
October German army defeated in
Asia Minor

1148 7
January Defeat of the French army
at Mount Cadmus in Asia Minor

1148 March-May Louis
VII at Antioch

1148 24
June Council of Palmarea
decides to attack Damascus

1148
23-28 July Siege of Damascus fails

1148 July-30
December Siege and capture of Tortosa in
northern Spain by crusaders from Genoa, Barcelona and southern France

1149 29
June Death of Prince Raymond
of Antioch at the Battle of Inab

1149 15
July Inauguration of the new
Church of the Holy Sepulchre

1150 March-May Failed
attempts to launch a new crusade in France

1151-52 Struggle
between Baldwin III and Melisende for control over Jerusalem

1153 22
August Capture of Ascalon

1154 April Nur
ad-Din takes control of Damascus

1157-58 Crusade
of Count Thierry of Flanders and the attack on Shaizar (December 1157)

1158-59 Manuel
Comnenus in northern Syria

1158
September Marriage of Baldwin III
and Theodora, a niece of Manuel Comnenus

1163
10 February Death of King Baldwin III

1163
18 February Coronation of King
Amalric

1163 September Amalric’s
first expedition to Egypt

1164 August-October Amalric’s
second expedition to Egypt

1167 January-August Amalric
attacks Egypt with a Pisan fleet; he captures but then concedes Alexandria

1167 29
August Marriage of Amalric and
Maria, grand-niece of Manuel Comnenus

1168 Construction
of the concentric castle at Belvoir by the Hospitallers

1168 October-January
1169 Amalric’s fourth expedition to Egypt; Nur ad-Din
takes control of Egypt

1169 October-December Amalric’s
fifth expedition to Egypt

1169-71 Mission
of Archbishop Frederick of Tyre to the West; he visits King Louis VII and King
Henry II of England

1169 29
July Papal appeal Inter
omnia of Pope Alexander III

1170-c.
1184 Composition of Historia
of William of Tyre

1171 Amalric
visits Constantinople and swears homage to Manuel Comnenus

1174
15 May Death of Nur ad-Din

1174
11 July Death of Amalric;
succession of Baldwin IV

1174
November Saladin takes control of
Damascus

1176 17
September Manuel Comnenus is defeated by
Seljuk Turks at the Battle of Myriocephalum

1177 25
November Battle of Mont Gisard —
Saladin is defeated

1177-78 Crusade
of Count Philip of Flanders

1178-79 Construction
of the castle of Jacob’s Ford; it is taken by Saladin in August 1179

1180
April Marriage of Guy
of Lusignan and Sibylla

1180 24
September Death of Manuel Comnenus

1181 January Papal
appeal of Cum orientalis terrae of Pope Alexander III

1182 December-February
1183 Reynald of Chatillon’s expedition to the Red Sea and
attack on Medina

1183
February General tax enacted in
the kingdom of Jerusalem

1183
12 June Saladin takes control
of Aleppo

1183
September-October Saladin invades — the Franks
shadow him and the Muslims retreat

1183
October Removal of Guy of
Lusignan from the regency

1184-85 Mission
of Patriarch Heraclius and the masters of the Templars and Hospitallers to the
West

1185 May Death
of King Baldwin IV; regency of Count Raymond III of Tripoli

1186 May-September Death
of King Baldwin V (precise date unknown)

1186 September Coronation
of Guy and Sibylla

1187 January Reynald
of Chatillon attacks a Muslim caravan in Transjordan

1187
1 May Battle of Cresson

1187
1 July Saladin invades
the kingdom of Jerusalem

1187
2 July Saladin lays siege
to Tiberias; King Guy decides to march to Tiberias

1187
4 July Battle of Hattin

1187
August Arrival of Conrad of
Montferrat at Tyre

1187
July-November Saladin moves through the
kingdom of Jerusalem taking towns and castles

1187
October Fall of Jerusalem

1187
October-November Audita tremendi issued by
Pope Gregory VIII — a call for the Third Crusade

1188-90 Crusade
preparations in western Europe

1189 King
Guy lays siege to Acre

1189 May Emperor
Frederick Barbarossa sets out on crusade

1189 July-May
1190 Frederick moves successfully through
the Byzantine Empire and also defeats Seljuk Turks of Iconium (May 1190)

1190 10
June Death of Frederick at
Silifke in Asia Minor

1190 July Richard
the Lionheart and Philip II Augustus of France set out for the East

1190 September-April
1191 Richard and Philip winter in Sicily

1191
May Richard captures
Cyprus

1191 12
July Capture of Acre by
crusaders and settlers

1191 3
August Philip returns to France

1191
7 September Battle of Arsuf

1191
October-January 1192 March to Jerusalem — crusaders
turn back

1192 April King
Guy steps down from throne of Jerusalem, but is given Cyprus by King Richard

1192
28 April Murder of Conrad of
Montferrat

1192
May Henry of Champagne
is crowned king of Jerusalem

1192
June Second march on
Jerusalem fails

1192
5 August Battle of Jaffa — Richard
defeats Saladin

1192
2 September Truce is arranged between
Richard and Saladin

1192 9
October Richard leaves for home

1193
4 March Death of Saladin

1194 December Death
of Guy of Lusignan, ruler of Cyprus

1195-98 German
crusade; recaptures Beirut (24 October 1197)

1197
10 September Death of King Henry of
Jerusalem

1197
October Aimery of Lusignan,
ruler of Cyprus, secures a crown from the German Empire for the island. He also
marries Isabella, heiress to Jerusalem, and becomes king of Jerusalem

Genealogy of the
Rulers of Jerusalem

Royal house of
Jerusalem (simplified)

Map 1 The Eastern
Mediterranean

1

Introduction

Why study the crusades?

The study of the history of the crusades is
flourishing in schools and universities, in academic research (in Europe, the
Middle East and North America); it is also a subject that attracts considerable
interest from the general public. In part this is a consequence of the enduring
fascination fostered by such a dramatic and important aspect of the histories
of western Europe and the Middle East, of Christianity and Islam and, to a
lesser extent, Christianity and Judaism. The sense of adventure in trying to
conquer and hold a distant and unknown land still exerts a powerful pull on the
imagination of the modern West; the perceived glamour of men such as Richard
the Lionheart and Saladin have great allure too. Alongside this, there is, to
some modern western eyes at least, a curiosity and confusion as to how and why
people could fight and kill in the name of God.

There is also the historical legacy of the
crusades — a legacy of brutality and fanaticism that has cast a deep shadow
across relations between Christianity and Islam, Christianity and Judaism, and
among Christians themselves. From a western perspective, first the Protestant
Church and then an increasingly secular European society have relegated the
crusades to a distant and exotic escapade carried out by barbaric and foolhardy
knights. While recent academic scholarship has done much to bring the subject
back into focus as a complex and central element in the history of medieval
Europe, the origins and meaning of the word have become obscured. The term ‘crusade’
has become casualised and secularised. It is used readily in everyday life: a
crusade to cut hospital waiting lists, a crusade for fair play in sport. Given
the fact that, ultimately, the crusades to the Holy Land collapsed, the
continued deployment of the word in such ways shows how far removed it has
become from historical reality. Why do people want to identify with something
that failed? Its current, generic meaning, therefore, is one of a sense of
right, or a quest for justice, and in this form it can trace back its roots to
the medieval usage.

In the world of contemporary Islam, however,
the crusade has retained a much sharper and more vivid presence, in large part
because the outline of events in the medieval period have a number of pertinent
parallels to the present. In 1099 the armies of the First Crusade (representing
the Catholic Church of western Europe) captured Jerusalem and were popularly
reported as wading ankle-deep in the blood of their slain Muslim foes; in the
wake of this conquest the Crusader States were formed and Christian rule was
established in the Levant. By 1187 Saladin had united the Muslims of the
Eastern Mediterranean region under the banner of the jihad, or holy war.
The forces of Islam retook the city of Jerusalem and relegated the Christians
to a strip of land on the Mediterranean coast until their eventual expulsion in
1291. For today’s Muslim world the ingredients seem familiar: violent western
incursions, slaughter and oppression of the faithful and the loss of the holy
city of Jerusalem. These are among the reasons why the crusade still has such a
high profile in the Muslim Middle East. At the start of the twentieth century,
as the Arab world began to try to shake off the shackles of western
imperialism, the struggles of their predecessors against the crusaders seemed
highly relevant and this is a perception that has continued. Even more
significantly, a role model was available: Saladin — a devout Muslim who
succeeded in driving out the invaders. Such a figure has obvious attractions in
the modern age and contemporary political leaders have striven to appropriate
his legacy. Saddam Hussein, for example, has a huge mural depicting himself
leading his Iraqi tanks into battle alongside an image of Saladin in front of
his own mounted warriors. Saddam has, therefore, identified himself as someone
who, like Saladin, will defeat the westerners and drive them from the Middle
East. In 1992, the late President Assad of Syria oversaw the construction of a
large equestrian statue of Saladin in Damascus. The emir is riding to victory,
guarded by Muslim holy men and with defeated crusaders trailing on the ground
behind his horse. Placed just outside the old citadel of Damascus, Saladin is,
of course, symbolically protecting Islam and the city, while the West bows to
him. Colonel Gadaffi is another Muslim leader who has employed the ideas of jihad
and in the 1980s he compared the United States to the crusaders and described
the Americans as ‘leaders of the modern crusader offensive’.

A further, important parallel with the age of
the crusades exists for Muslim militants in the form of the state of Israel.
Although the First (and subsequent) crusades were responsible for numerous
atrocities against the Jews of Jerusalem (in 1099) and in western Europe (1096,
1147, 1190), the close identification of Israel with the USA, and, in the eyes
of some, as an enemy of Palestine and occupier of the holy city, means there is
a perception that the crusader kingdom of Jerusalem was a forerunner of the
modern Israeli state. Some Muslim polemicists argue that the creation of Israel
was the West’s revenge for the failure of the crusades and they point out that
the Christians were eventually expelled from the Levant: inevitably, therefore,
they argue that the Jews will suffer the same fate. The militant Islamic groups
in the Middle East, Hamas and Hizbollah, both invoke the struggle between the
crusaders and jihad in their efforts to liberate Palestine. Most
pointedly of all today, one name of Osama bin Laden’s organisation is ‘The
World Islamic Front against Jews and Crusaders’. When, after the bombings of 11
September 2001, President George W. Bush described the struggle with bin Laden
as a crusade (a phrase that the president backed away from very rapidly once
the implications of the word were revealed to him) he had fulfilled the
stereotype created by those looking for the historical parallel and offered an
opportunity to tap into the emotional tinderbox of centuries of conflict.

The purpose of this book

This book is concerned to move back from the
modern constructs and possible misconceptions of the crusades to explore the
origins and development of the idea in its historical context. It will outline
the key events and issues in the history of the crusades to the Holy Land down
to the end of the twelfth century. The work sets out to show the roots of the
First Crusade; the motivation of the First Crusaders; to reveal the challenges
of settlement in the Levant; to demonstrate the complexities of relations among
the Frankish settlers and also their relations with their co-religionists in
western Europe; to assess the impact of the crusades in the Eastern
Mediterranean and to follow the Muslim response to the crusades through the
rise of the jihad. The mixture of narrative and thematic chapters is
designed to analyse and tell the story of events, but also to provide an
insight into new areas of research and to synthesise them into a mainstream
textbook. The Documents have been chosen from as wide a range of sources as possible
with material from the Latin West and the Frankish East, as well as Muslim,
Byzantine and Hebrew writers. Narratives, official documents and letters,
charters, poetry, songs and art are all represented. It is hoped that this
selection will, in some small way, demonstrate the breadth of evidence
available to the historian and also help to bring this intriguing subject to
life.

Historiography and definition

The historiography of the crusades has seen
significant changes over recent decades, both in terms of approach and
interpretation. The first modem analyses of the crusades were in the early
twentieth century by French scholars, such as Rene Grousset, who tended to view
the Frankish East as a forerunner of French colonial enterprise. The next phase
of scholarship, represented, for example, by the multi-volume history edited by
Kenneth Setton (Setton, 1969-89), was strongly grounded in detailed narrative
and looked towards economic motives for the crusades, ignoring much of the
evidence for contemporary religiosity. The most important work to come out of
this period was Sir Steven Runciman’s A History of the Crusades, 3
volumes (Runciman, 1951-54), which is still in print today and has exerted an
enormous influence over the subject and the image of the crusades ever since.
Runciman’s beautifully written work does much to capture the excitement of the
crusades, but as well as the issues just noted in Setton’s work, it has a
further, significant flaw. The author was, first and foremost, a historian of
the Byzantine Empire and for him, the sack of his beloved city of
Constantinople by the Fourth Crusade in 1204 was the ultimate act of betrayal
by a bloodthirsty and misguided movement. The contrast with the sophistication
of Byzantium and Islam could not have been plainer and the crusaders were seen
as ignorant thugs. The violence of the crusading age cannot, and should not, be
denied, yet this must be seen in the context of western European society of the
time and through proper examination of contemporary motives and values. Without
the constricting judgement imposed by Runciman, a complex, and at times
innovative, society can be seen to have emerged in the Levant and crusading
itself has been revealed to be an adaptable and sophisticated concept that developed
over both time and space.

The next body of crusading history is
represented by the work of Jean Richard (Richard, 1979), Joshua Prawer (Prawer,
1980), Jonathan Riley-Smith (Riley-Smith, 1973) and Hans Eberhard Mayer (Mayer,
1988), and has done much to illuminate the judicial, constitutional and
structural form of the institutions of the Latin East and is now absorbed into
many mainstream texts.

Since the early 1980s four significant
developments have emerged in crusading studies. The first and most important is
a conceptual one: previously, ‘true’ crusading had tended to be regarded as
taking place only in the Eastern Mediterranean and was something that
effectively finished in 1291 with the fall of Acre and the end of the Catholic
hold on the Levant. In other words, the expeditions to the Baltic, the
reconquest of Spain, the attacks on Albigensian heretics in southern France,
the wars against political opponents of the papacy, expeditions against the
Ottoman Turks in the fifteenth century and even the Spanish Armada against
Protestant England were distortions of the original idea and were to be treated
as separate species. Based on an analysis of the temporal and spiritual
privileges (the Indulgence) granted by the papacy, and on a closer examination
of contemporary assessments of this issue, crusade historians now accept a much
broader (pluralist) and more flexible definition of the subject to encompass
these other theatres of war as equals in all but prestige to the crusade to the
Holy Land. A workable definition of a crusade is thus: ‘An expedition
authorised by the pope on Christ’s behalf, the leading participants in which
took vows and consequently enjoyed the privileges of protection at home and the
Indulgence, which, when the campaign was not destined for the East, was usually
equated with that granted to crusaders to the Holy Land’ (Riley-Smith, 1992:
6). This present book is primarily concerned with crusade and settlement in the
Levant down to 1197, and therefore the distinction between expeditions to the
Latin East and elsewhere does not perhaps seem immediately relevant. But, this
concept is crucial in understanding the broader development of crusading
(particularly in the thirteenth century and beyond) and does have significant
connections with several episodes concerning crusades in the Eastern
Mediterranean, connections which, by their very existence, serve to underline
the validity of the pluralist understanding of the subject.

Christopher Tyerman, in his The Invention of
the Crusades (Tyerman, 1998), questioned the whole development of crusading
during the twelfth century. He argued that because the distinctive institutions
and definitions of the crusade (even the word crucignatus does not
appear until the later decades of the twelfth century) were not in place until
the legislative programme initiated by Pope Innocent III (1198-1216), the
notion of ‘crusade’ in the twelfth century is a construct of modern historians.
This view has found little favour for a number of reasons, however. First,
simply because a movement lacks formal and defined institutions does not mean
that contemporaries failed to understand what was happening. The distinction
between pilgrim and crusader that historians sometimes struggle with was
evident enough to those contemporaries who wrote pilgrim guides to the
religious sites of the Holy Land or answered a papal appeal to fight the
infidel in the Levant. It is true that in some cases the evidence is hazy: the
practice whereby a western noble would fight in defence of the Holy Land for a
year (see below, p. 81) was not linked to a call for a crusade, but more to a
sense of Christian honour and duty — although the spiritual rewards for such an
act are not specified in any surviving material. By the time of the Second
Crusade (1145-49), however, the picture was clearer and, as the relevant
chapter shows, this expedition confirms crusading to be a geographically
flexible concept, but with the key ideas and rewards plainly defined to all.
When Pope Eugenius III (1145-53) or Pope Alexander III (1159-81) put out
crusade appeals to the Holy Land (five separate calls in the latter’s case),
their audiences knew what they were committing themselves to and the range of
privileges and benefits that they would receive: Eugenius and Alexander were working
through an idea with consistency and logic. Furthermore, their care in guarding
the preaching of such expeditions reveals papal concern over the concept of
crusading and an understanding of what lay inside and outside its boundaries.
Tyerman also neglects two further points. First, crusading in the Iberian
peninsula. The series of privileges and bulls issued here (see below, pp. 70,
165) demonstrates again the development and regulation of the idea from the
time of the First Crusade. Secondly, he ignores the foundation of the military
orders — institutions inexorably linked to crusading whose growth again
indicates a more rapid maturation than Tyerman allows.

The second notable advance in crusading studies
over recent years is the concern with the spiritual motivation of crusaders and
the roots of this in the society of eleventh-century Europe. The use of charter
evidence (see below) by Jonathan Riley-Smith (Riley-Smith, 1997) and Marcus
Bull (Bull, 1993a) has revealed the importance of connections between the local
nobility and ecclesiastical institutions and has demonstrated a strong
religious drive among the secular knights of the West. It has also, in
consequence, shown the existence of family networks of crusaders and the
importance of crusading traditions in certain families.

A third change is the increasingly exciting revelations
of archaeological work, principally in Israel. The recent discoveries at Jacob’s
Ford, Acre and other sites add real value to our understanding of many aspects
of Frankish settlement in the Levant and much of this is discussed where
appropriate (Ellenblum, 1998; Boas, 1999, 2001).

Finally, there is the Islamic world.
Long-obscured to western crusade historians by the barrier of language, the
landmark work of Carole Hillenbrand (Hillenbrand, 1999), along with an
increasing number of texts in translation, are beginning to allow a fuller and
clearer appreciation of the impact of the crusades in the Eastern
Mediterranean.

Sources

There survives a wide range of evidence to
reconstruct the history of the crusades and the Latin East. The historical
record is, however, uneven, with some events such as the First Crusade
attracting considerable attention, while others, such as the history of
Frankish settlement or the unsuccessful Second Crusade, are harder to trace.
Quite naturally, all writers and record-keepers had their own agendas and were
subject to contemporary influences and biases when compiling their work. This
can both help and hinder our studies and, where relevant, these traits will be
indicated. Alongside written material there remains artistic and archaeological
evidence that can add much to our understanding of the period.

Given the geographical area touched by the
crusades, the origins of available source material are broad-ranging. The
Documents here include work by contemporary writers from the Latin East,
western Europe, and the Muslim, Byzantine and Jewish worlds. A brief outline of
the career of the most important of these writers is included in the Who’s Who
section or via bibliographical references as appropriate. In broad terms, the
majority of writers from the Latin world were churchmen because literacy was
largely confined to the clergy. At times, this can result in a particularly
strong theological slant to some analyses, but where possible, alternative or
complimentary forms of evidence are brought into play to provide perspective.
In conjunction with narrative there is documentary evidence in the form of
charters and official documents. Charters, which usually survive from
ecclesiastical institutions, are deeds of land transactions, in the form of
mortgages or agreements, and in these cases were designed to raise funds for
expeditions to the Levant. To us, land deeds of today are dry and formulaic
documents, but in the eleventh and twelfth centuries they had not been
subjected to the strict conventions of bureaucrats and some included lengthy
explanatory passages which (in those concerned with the crusade) outline the
donor’s motives for taking the cross and his hopes, fears and aspirations.
These documents, which are often precisely dated and survive in tens of
thousands, allow us an insight into the financing and motivation of crusaders
and have helped deepen our understanding beyond the narratives into
contemporary ideas and actions. For a good introduction to the subject see
Bull, 1997. Official documents can survive in the form of papal calls for the
crusade and also legal arrangements concerning diplomatic or feudal
obligations. Letters written by important individuals may also remain, either
in collections or incorporated into narratives. One further form of evidence
worth noting is that of songs, often written by laymen, which provide an
important insight into the concerns and ideas of secular society.

Map 2 Europe at
the Time of the First Crusade

Context

Many of the elements that came together to form
the idea of the crusade were familiar aspects of European society in the late
eleventh and early twelfth centuries. To understand the origins of the First
Crusade it is useful to have a brief, schematic overview of western Europe at
this period and to highlight those points that bear upon the origins of the
crusade (see also Map 2).

In many respects this was a very different
world from our own. It was highly localised with poor roads and communications
networks. Today we watch international conflicts unfold live on satellite
television. Back in the age of the crusades news of events in Jerusalem
probably took a minimum of ten weeks to reach northern Europe: up to two
months of sea travel to Genoa, Venice or Pisa (although ports were closed
between October and February because of the dangerous winter seas), and then
weeks of hard riding through Italy and France on old Roman roads. Modern-day
leaders summon their confidants by telephone or e-mail and they can respond
almost immediately to events. A medieval leader would have to send out messages
by horse — another slow and cumbersome process — and the recipient would then
have to ride back or send a messenger in reply.

In some respects, the physical landscape would
appear different from that of today; for example, there was far more woodland
than now. This period saw significant population growth and, while agricultural
techniques were improving, famines were frequent and devastating (one every
seven years in twelfth-century Flanders, for example). The vast majority of the
population lived in the countryside; urban centres were relatively few and in
northern Europe particularly, they were small and underdeveloped; Paris is
estimated as having a population of c. 20,000 at the end of the eleventh
century, today it is at least 2.5 million. The intellectual landscape was
different too. Monastic writers and other churchmen produced highly
sophisticated works of theology and history and the study of science, law,
logic and government would all take off rapidly in the twelfth century. We take
the ability to read and write for granted, but these skills were rare at the
time of the crusades. Education was limited to the monasteries, although by the
middle of the twelfth century cathedral schools such as Laon in northern France
were flourishing and the Italian cities of Bologna and Salerno were centres of
learning in law and medicine respectively. While literacy was very limited c.
1100, it would expand rapidly over the next century and written record-keeping
and the formal offices of Church and State (such as chanceries) also emerged
strongly over this time. A rise in trade — in part encouraged by the opening of
the Eastern Mediterranean through the crusades — further encouraged literacy
and numeracy with bills of exchange and accounting records becoming ever more
essential.

In a society dominated by violence and religion
the role of women was often limited to that of a wife and child-bearer. Women
could not carry arms in battle and church teaching on the sins of Eve meant
that women were viewed as a prime cause of sin and temptation in all walks of
life, and even in a religious vocation far fewer openings were available for
female spirituality than for that of men. While a select few women could have
great standing as carriers of a royal blood-line (such as Melisende of
Jerusalem), a lack of legal status and education also prevented women from
holding power outside the home.

Aside from the overarching bond of Christian
faith, loyalties at the time of the First Crusade were much more localised than
today. Modem European societies revolve around nation states, but medieval
allegiances tended to be with one’s lord and the local saint and church, rather
than with a king or emperor, or the papacy in Rome. During the twelfth century
this began to change with a growth and consolidation of central power apparent
in both the secular and ecclesiastical spheres. In consequence of this, many
people began to look towards such figures for direction, for protection and for
justice, thereby increasing their leaders’ authority further.

Marcus Bull has pinpointed two prominent
aspects of eleventh-century society and indicates their crucial influence on
the attraction of Pope Urban’s appeal of 1095 (Bull, 1995). First, the violence
so endemic in the medieval West. The weakness of central authorities at this
time meant that renegade castellans and robber bands could ravage an area and
cause chaos. Localised warfare was a perpetual danger, so much so that the
Church attempted to control it through the Truce of God movements which, for a
certain period, bound warring parties to keep the peace as a way of trying to instil
some sense of order. If the vows were disregarded, then knights working on
behalf of the Church would punish the oath-breakers with force. Secondly, and
linked to this culture of violence, was the importance of religion. Western
Europe in the twenty-first century is a fairly secular society and it is often
difficult to grasp the centrality of religious belief to medieval men and
women. God’s favour dictated much of their lives and explained many events,
both natural and man-made. Miracles, that to us might seem doubtful, were often
accepted as manifestations of the divine. For example, at the Battle of Antioch
in 1098, ‘There also appeared from the mountains a countless host of men on
white horses, whose banners were all white. When our men saw this they did not
understand what was happening or who these men might be, until they realised
that this was the succour sent by Christ and that the leaders were St George,
St Mercurius and St Demetrius. This is quite true for many of our men saw it’ (Gesta
Francorum, tr. Hill, 1962: 69). The matter-of-fact comment at the end of
this passage indicates the implicit acceptance of God’s hand in this. Medieval
people should not, however, be seen as simple or credulous because their
belief-systems accommodated concepts and values to which we no longer hold. It
is not necessary for us to accept their viewpoint, but it is essential that we
recognise it and appreciate its impact upon their lives and actions: only when
this is understood can we begin to comprehend episodes such as the crusades. As
a coda to this issue we should note that during the twelfth century ecclesiastical
authorities kept an ever closer eye on claims of the miraculous and showed a
real determination to safeguard orthodoxy.

A prime concern of medieval man was to avoid
the terrors of the afterlife — eternal damnation in the torments of hell so vividly
depicted in the frescoes and sculptures that adorned every church and survive
today in their most sophisticated and fearsome form at Autun and Conques in
France. Religious observance, led by the monastic empire of Cluny, was growing
rapidly. The lay nobility formed close ties to a particular institution and in
their quest for salvation often provided increasing levels of financial support
for the local church. Pilgrimage was also extremely popular as people visited
saints’ shrines in search of help, protection, cures and forgiveness. The cult
of saints was a prominent aspect of religious life. Saints were formerly
humans, who had led exemplary lives (virgins, martyrs) and were almost
certainly in Heaven. They were used by medieval people as intercessors to God
in other words, as intermediaries who, if properly approached and venerated
(not worshipped, or else the sin of idolatry was committed), might secure an
individual, a family or a community divine favour. Saints were tangible
evidence of the divine and were present in the form of relics, which were
fragments of their bodies, or objects associated with their lives, placed in
highly decorated crosses or caskets (known as reliquaries) and kept in
churches. The gathering of relics was especially valued and the crusades meant
that many more items connected with the life of Christ and the Apostles could
be brought back from the Holy Land (see pp. 26, 119).

The need to atone for one’s sins — sins that
were committed in thoughts and deeds of avarice, greed, envy, lust and violence
— was a message hammered home to Christians. The ability of the Church to
communicate this message was given a powerful stimulus by the rise of the
Reform Papacy. By the middle of the eleventh century the papacy had become a
localised and inward-looking institution concerned with politics in Rome,
rather than the leadership of the Catholic Church. In 1046, however, Henry III
of Germany removed the three rival candidates for the see of St Peter and
installed the first of a series of reform-minded outsiders who were determined
to purify the Church itself and also to offer direction and spiritual
advancement to their flock.

A brief tour of Europe reveals the
fragmentation of the area and also demonstrates an important trend in the political
map. The bulk of the Iberian peninsula had been conquered by Muslims from North
Africa in the eighth century, but the Moors, as they were known, were
eventually checked. By the middle of the eleventh century, the small Christian
kingdoms that had grown up in northern Spain were firmly established and the
first stirrings of the reconquista (the reconquest) were being felt.
Moves to regain Christian lands and to establish control over more territory
saw a major advance in 1085 with the success of King Alfonso VI of Leon-Castile
at Muslim-held Toledo, and at the time of the First Crusade further progress
was anticipated. What we would recognise today as France was, in theory, under
the authority of the Capetian King Philip I (1060-1108), but his sphere of
influence extended barely 35 kilometres outside Paris and the nobles and
castellans in his lands could challenge his authority with impunity. Other
lords in France held greater areas of land, although, with one exception (see
below), they lacked Philip’s cachet of being a king — an anointed monarch — and
therefore blessed by God. The duke of Aquitaine and the count of Toulouse, for
example, controlled substantial territories, but were geographically remote
from the Capetians and were also separated by language (the southern French
spoke a tongue called Occitan) and culture, with their nexus based around the
Pyrenees and the Mediterranean. In the north of France, the counts of Anjou and
Champagne were very strong, but it was the dukes of Normandy who, through the
conquest of England in 1066, had the greatest prestige and, of course, a royal
title. They also had far more money than the Capetians, although in the 1090s
their land was divided between Robert Curthose in Normandy and William Rufus in
England. The counts of Flanders held an important economic and strategic
position on the North Sea coast and to the east their lands bordered on the
German Empire. This vast dominion, covering Germany, the duchy of Burgundy (in
the south-east of modern France) and northern and central Italy (down to just
north of Rome), was the most powerful and prestigious territory in Catholic
Christendom. The emperor was anointed by the pope and claimed superiority to
kings. From the mid-1070s, however, a bitter schism between the papacy and the
emperor had broken out (known as the Investiture Controversy) as the two
leading powers in the West tried to delineate the extent of their authority in
this fast-evolving society. The struggle had reached such a pitch that Emperor
Henry IV was an excommunicate (in other words he had been cast out of the
Church by the pope) and hence unlikely to work with Urban II on the crusade.
Furthermore, many of the powerful German nobles who regularly challenged Henry’s
power were also looking to their own affairs, rather than any external
enterprise. The only exception to this concerned the regions to the east of
Germany (the eastern side of modern Germany and Poland), which were inhabited
by pagan tribes and, in conjunction with the Church, were subject to the
gradual extension of Christian influence. The kingdom of Hungary began the
process of conversion early in the eleventh century and missionary work took
place further north in Poland and Pomerania. Scandinavia was already largely
Christian by this time.

In Italy, the papacy governed a belt of land
around Rome, and to the south the Normans ruled their territories in Apulia and
Calabria, taken from the Byzantine Empire by the 1060s, along with Sicily,
conquered from the Muslims by c. 1090. To the east lay the Byzantine Empire,
successor to the Roman Empire and seat of the Orthodox Church. The emperor was
a figure of enormous authority within the Byzantine system of government and,
unlike the pope, his position was not challenged by churchmen. In 1054,
however, as the papacy tried to establish its pre-eminence over the patriarch
of Constantinople, a schism was declared and various liturgical and doctrinal
differences were highlighted. The schism was still in existence at the time of
the First Crusade (and remains to the present day), and would complicate the
relationship between the Greeks and the West throughout the age of the
crusades. The emperor also had to deal with many enemies on his extensive
borders, including the pagan tribes of the Balkans and the Muslims of Asia
Minor. In 1071 the Greeks suffered a terrible defeat at the Battle of Manzikert
and as a result had lost control over most of the land mass of Asia Minor.

These interlinked ingredients of a rejuvenated
papacy, the laymans’ need to atone for the consequences of sin, ecclesiastical
direction of violence through the Peace of God, and the ties between the lay
nobility and the Church were all essential elements in the background to the
First Crusade. With the conquests of Iberia, Eastern Europe and southern Italy
and Sicily, it is apparent that Catholic Europe was expanding, and while the
stimulus for this was largely political, rather than religious, it was a trend
that would form another important element in the background to the First
Crusade. These themes — plus an important innovation in the opportunities for
laymen to attain salvation — were all touched upon by Pope Urban II in his
historic speech at the Council of Clermont on 27 November 1095.

2

The First
Crusade

On 27 November 1095, at the end of a great
church council at Clermont in central France, Pope Urban II launched the First
Crusade — a call to free the holy city of Jerusalem from the hands of the
Muslims. The response to his appeal was quite remarkable: spectators at
Clermont interrupted his speech with cries of ‘God wills it!’ and hundreds
begged to join the expedition. News of the crusade spread rapidly through
Christian Europe; Fulcher of Chartres, a participant in the expedition, wrote
that people ‘of any and every occupation’ took the cross. Once the crusaders
had assembled he commented: ‘whoever heard of such a mixture of languages in
one army, since there were French, Flemings, Frisians, Gauls, Allobroges
[Savoyards], Lotharingians, Allemani [South Germans and Swiss], Bavarians,
Normans, English, Scots, Aquitanians, Italians, Dacians [Romanians], Apulians,
Iberians, Bretons, Greeks and Armenians’ (Fulcher of Chartres, tr. Ryan, 1969:
88). Representatives of the last two groups probably joined the expedition en
route, but the remainder had been attracted by Urban’s initial call to
arms. The crusade therefore appealed to people from almost every level of
society right across Christian Europe.

The appeal of the First Crusade

Why had Urban’s message provoked such a
reaction? The pope had managed to draw together a number of key concerns and
trends in late eleventh-century society and synthesised them into a single,
highly popular idea. As we noted in the introduction, spiritual issues were a
prominent factor governing peoples’ lives at the time of the First Crusade. It
was an intensely religious age: the number of saints’ cults was increasing,
along with interest in relics and the observation of feast days. Pilgrimage — both
local and international — and monastic life flourished. Sin was ubiquitous in
everyday life, particularly in the violent society of the late eleventh century
and the need for all people — whether rich or poor, nobles or labourers — to
atone for their actions is vital in explaining the level of enthusiasm for the
First Crusade. Pope Urban was astute enough to pull together these familiar
points: contemporary religious zeal, the popularity of pilgrimage, concern for
the afterlife and the problem of knightly violence, to form the core of the
idea of the crusade. He also offered something new, innovative and highly
attractive. A decree from the Council of Clermont records the essence of his
message: ‘Whoever for devotion alone, not to gain honour or money, goes to
Jerusalem to liberate the Church of God can substitute this journey for all
penance’ (Riley-Smith, 1981: 37).

In other words, in return for fighting God’s
enemies on earth and completing the pilgrimage to Jerusalem, a person would
receive a spiritual reward of unprecedented magnitude. For properly confessed
sins, these actions would constitute a sufficient act of penance to wipe away
the consequences of those crimes. Urban laid great emphasis on crusading as a
penitential act — and this concept would always remain at the heart of the
idea; it can be seen in the appeals for the Second and Third Crusades (see
Documents 11, 19), and in other crusade writing such as the Second Crusade
narrative, The Conquest of Lisbon (tr. David, 2001). What the Indulgence
(as Urban’s promise is technically known) meant was that the average layman had
opened to him a new way of attaining salvation when previously the only route
to such a reward was by joining a monastery (see Document 1 ii). With the lay
nobility of France so concerned for their spiritual welfare it was an
opportunity not to be missed. Pope Urban himself came from a French noble
family and he saw how the crusade fitted the skills and aspirations of the
knightly classes: as fighting men they were being presented with a set of
circumstances in which they could carry on doing what they did best, yet still
receive a spiritual benefit. From Urban’s perspective there was a further bonus
in that they would be directing their energies against the infidel, rather than
the Church and people of France.

Before considering the planning and progress of
the crusade, two important questions need to be answered. First, how could the
pope, as a churchman, justify violence, and secondly, what was the actual aim
of the crusade?

With regards to the justification of violence
it should be noted that there was a recent tradition of papal involvement in
warfare. Pope Leo IX had fought the Normans of Sicily in 1053 and in 1074 Pope
Gregory VII had tried to assemble a group of knights known as the ‘milites
sancti Petri’ (the knights of Saint Peter) to implement papal policy. The
main justification for the practice of war, however, was through reference to
authoritative texts. By using the writings of Saint Augustine of Hippo
(354-430) it was possible to construct a case whereby Christian violence could
be commanded by God through his representative on earth — the pope — and if it
was performed in the right circumstances (a just cause) and with the right
intent (proper motivation) it was an act of Christian love. Part of this just cause
was Urban’s call for a war of Christian liberation. Liberation was an idea very
much in vogue at this time. The Reform Church was trying to free itself from
the control of secular authorities in the struggle known as the Investiture
Contest. Also, as we saw earlier, Sicily and parts of the Iberian peninsula
were captured by Catholics in the latter half of the eleventh century. In 1095,
however, Urban was proposing to liberate two things. First, those Christians
living in the East who were said to be persecuted by the Muslims of the region
(see Document 1 i). It is likely that such reports were greatly exaggerated in
the preaching of the expedition, although it was probably necessary to provoke
a sense of outrage to prompt people to such a drastic course of action as
taking the cross. Regardless of the accuracy of the pope’s claims, the idea of
aiding the suffering of fellow-Christians certainly helped to attract support.
Secondly, Urban wanted to liberate a place: Jerusalem. The pope claimed that it
was subject to pagan abominations and he called for his audience to weep for
the devastation of the Holy Land (see Document 1 i-iii) and to act. Jerusalem
was a site sanctified by Christ, the focal point of the Christian faith and
therefore of huge importance to everyone in the West. By making the holy city
the goal of the expedition Urban was also, of course, able to give the crusade
the character of a pilgrimage because as Christ’s burial place the Holy
Sepulchre was the ultimate goal for such a journey. There is evidence that the
image of Jerusalem as the location of Christ’s death and also, in the future,
of the Last Judgement, was increasingly familiar to the people of the West
through psalms, songs and relics. It was also the target of rising numbers of western
pilgrims during the eleventh century; for example, Count Robert I of Normandy
died on his return journey from the Holy Land in 1035, in 1064-65 c. 10,000
Germans, led by bishops and nobles, marched to the East. When Urban spoke of
the suffering of pilgrims to the Holy Land he was connecting with a
recognisable experience (in terms of the dangers of pilgrimage in general) and
an aspiration to reach the East shared by many. He also spoke of the need for
vengeance, which was another familiar notion to nobles in the feud-ridden
society of the West. Pope Urban’s message had to be carefully crafted because
of the immense commitment that he was asking of people: to leave their
families, friends and homes for a 4,000 kilometre journey of enormous expense
to an unknown land and to fight a fierce and passionate enemy. The
effectiveness with which he touched upon so many ideas and values of importance
to the people of the Latin West is evinced by the scale of the response to his
appeal.

An alternative explanation for the call of the
crusade was put forward in the 1930s by the German historian Carl Erdmann
(Erdmann, tr. Goffart and Baldwin, 1977). He suggested that the real reason for
the expedition was to answer a request for help sent by the Byzantine emperor, Alexius
Comnenus, to the Council of Piacenza in March 1095. It is true that Alexius’s
appeal was a major stimulus to Urban’s announcement at Clermont, but Erdmann’s
subsequent line of argument is no longer sustainable. Until recently, however,
this idea has been highly influential in understanding the origins of the First
Crusade. Since the split between the Catholic and Orthodox Churches in 1054
there had been some dialogue between the two sides to try to end the schism and
Erdmann also advanced the unification of the Christian Church as part of the
rationale for the crusade. The problems with his proposals are that by 1095 the
Turkish threat to Byzantium was receding and, more importantly, Urban did not
mention support for the Greeks in any of the accounts of his speech at
Clermont. He did, on the other hand, refer to Jerusalem and the Holy Sepulchre,
as did his letter to Flanders, written within a month of Clermont (see Document
2 i). Erdmann claimed that when the pope asked people to liberate the Eastern Church
he meant Byzantium, rather than Jerusalem. Since the 1980s, however, historians
such as Riley-Smith (Riley-Smith, 1986, 1997) and Bull (Bull, 1993a, 1997) have
started to use a further source of evidence, namely charters — documents which
record the crusaders’ sale or mortgage of lands or rights — which demonstrate
conclusively that the participants considered that they were going to liberate
Jerusalem (see Document 3). In addition, the eye-witness account of the Gesta
Francorum includes numerous references to ‘the journey to the Holy
Sepulchre’, and relates Bohemond of Taranto’s command to ‘charge at top speed,
like a brave man, and fight valiantly for God and the Holy Sepulchre’ (Gesta
Francorum, tr. Hill, 1962: 36-7). The holy city was such a potent image
that the pope could not have used it as a decoy to cover a campaign designed
solely to help the Greeks and to facilitate a union with the Orthodox Church.
It should not be denied that Urban would have welcomed both of these things as
a consequence of the crusade, but they should be seen only as secondary aims.
It was the ideas of liberating the Christians of the Levant and the city of
Jerusalem that stirred the hearts and minds of those who planned the expedition
and those who took the cross. Furthermore, by intending to recapture Christ’s
patrimony the crusade had a just cause, which, as we saw earlier, was a
prerequisite for the justification of Christian violence.

It will never be possible to ascertain the
precise motives of individual crusaders and, while the bulk of the evidence
suggests a strong religious drive, other, more secular aspirations cannot be
ignored. In spite of Urban’s call for the crusaders to proceed for ‘devotion
alone’, even the pope must have had some awareness of the need for a group of
men to settle in the Holy Land after it was conquered. Clearly, this would be a
material advantage, although one might argue that the defence of Christ’s
patrimony had a prominent spiritual aspect. The inducement of land and profit
was even held out in one account of Urban’s speech (see Document 1 i) and this
broad principle must have motivated some crusaders — the determination of
Bohemond of Taranto to set up the principality of Antioch is the most obvious
example of this. There was also a need for money to offset the cost of the
crusade and to pay for expenses incurred en route. The Gesta
Francorum caught this perfectly: ‘We passed a secret message down our line,
praising God and saying, “Stand fast all together, trusting in Christ and in
the victory of the Holy Cross. Today, please God, you will all gain much booty”
. . .’ (Gesta Francorum, tr. Hill, 1962: 20). The writer saw no
contradiction between these aims and in any case, it was permitted in canon law
for soldiers to receive a fair wage and to take booty, but not to
excess: presumably, this would have constituted greed and would incur God’s
disfavour. Other motives for crusaders may have included a wish to escape from
legal proceedings in the West, or simple curiosity of the wider world. Finally,
as will be seen below, membership of a noble household probably brought about
the involvement of some crusaders, although they too may have been motivated by
any of the ideas outlined here.

Preparations for the crusade

After his speech at Clermont Urban wrote
letters eliciting support (see Document 2 i) and he toured northern France
himself to seek recruits for the expedition. The pope carefully scheduled his
tour to coincide with local saints’ days and other important festivals to
ensure as large a gathering as possible. After his sermon, people came forward
and were signed with the cross. They also received the pilgrim’s staff and
scrip (wallet) and were taken under the protection of the Church. This was a
voluntary and binding commitment and could usually only be released by
fulfilling the vow or death. Incidentally, the ‘voluntary’ nature of the vow
may have been a little tenuous in the case of a noble’s household; if their
lord decided that he was going on crusade, his entourage would have had little
option but to join him, willing or not.

What preparations were required to set out for
the Holy Land? First, there was the need to organise the guardianship and
running of one’s house and property. In theory, a crusader’s lands were under
the protection of the Church, but a series of legal cases from the early
twelfth century reveal that many who went to the East had their territory and
rights encroached upon during their absence. The question of finance was
another key issue because crusading was a hugely expensive business. To buy
chainmail, horses and supplies for oneself would cost a great deal — some
estimates suggest over four years’ annual income for most knights. People would
have had some idea of the resources needed to fight a large-scale military
expedition and the recent experience of the Norman Conquest of England (1066),
for example, had provided just such an insight. The land market became flooded
with crusaders trying to raise money and churches were forced to melt down
valuables to provide gold and silver. The issue of cost is one reason why the
old cliche of the crusaders being freebooting younger sons in search of land
and money is deeply flawed, simply because such men would have been unable to
afford to set out in the first instance, other than as hangers-on. Furthermore,
charter material reveals family networks (see below) of crusaders comprising
fathers and sons, brothers, uncles, cousins, eldest sons, youngest sons, with
no sense at all of a monolithic body of youthful adventurers. The evidence also
indicates that the suggested desire for land in fact applied to very few
crusaders. The fact that the Frankish States were chronically undermanned
throughout their existence demonstrated that relatively few crusaders chose to
settle in the Levant.

The crusade sets out

It is estimated that c. 60,000 people set out
from western Europe in the course of 1096. Of these only about 10 per cent were
knights; the remainder were servants, pilgrims and hangers-on — women,
children, the poor, the old and the sick. These last groups were a major
handicap to the main forces because they needed feeding and protecting, but
such had been the attraction of Urban’s appeal that they still took part. At
first the crusade did not move as one great army, but marched in regional
contingents which planned to assemble at Constantinople in the spring of 1097.
These forces were led by members of the senior nobility and it appears that
some family groups were particularly receptive to Urban’s call. Riley-Smith has
traced the remarkable involvement of the Montlhery clan (Riley-Smith, 1997:
169-71). One member, Miles of Bray, was accompanied on the First Crusade by his
son, Guy, his brother-in-law Walter of St Valery and two of Walter’s sons, his
nephew Baldwin (later King Baldwin II of Jerusalem), and two other nephews — Humberge
of Le Puiset and Everard III of Le Puiset — all of whom had taken the cross in
1095/96. We should also note that some crusader families had an existing
tradition of pilgrimage to the Holy Land which may have formed a further reason
for their taking the cross. For example, both the great-grandfather and the
grandfather of Adhemar III of Limoges had been to Jerusalem in the course of
the eleventh century. In addition to the forces of the higher nobility there
were also smaller groups under lesser lords as well as independent knights who
would join or leave the major contingents according to the support that they
received. We may notice that no kings took part in the expedition. Urban
regarded the crusade as a papally-directed enterprise and had not explicitly
invited any secular monarch to become involved. In any case, King Philip I of
France was an excommunicate on account of his adulterous relationship with the
countess of Anjou; Emperor Henry IV of Germany was the papacy’s principal
opponent in the Investiture Contest, and William Rufus was too entangled in the
government of England to be particularly interested. It was not until the
crusade of Sigurd of Norway in 1110 that a king participated in a campaign in
the Holy Land, although it should be noted that the rulers of Spain had long
taken part in the reconquista.

The leading figures in the First Crusade came
from France or its borders. Contingents were led by: Godfrey of Bouillon, duke
of Lower Lotharingia; Count Hugh of Vermandois, brother of the King of France;
Duke Robert of Normandy; Count Robert II of Flanders; Count Stephen of Blois;
Raymond of Saint Gilles, count of Toulouse; and the Norman-Sicilian Bohemond of
Taranto. It was in the late summer of 1096 that the main armies set out.
Preparations for the expedition were marked by a burst of solar activity and
the first good harvest for years — a favourable blessing. Before following the
progress of the larger contingents it should be noted that a first wave of
crusaders had departed from France in the spring of 1096, led by the
charismatic preacher Peter the Hermit and the knight Walter the Penniless
(Sansavoir). Another group proceeded down the Rhine led by Count Emicho of
Leiningen and this latter force was responsible for the first atrocities of the
campaign (see Document 4). They twisted the idea of fighting God’s enemies in
the East to include those whom they saw as his enemies at home: the Jews — those
responsible for Christ’s death and, incidentally, a very wealthy section of
society. Fired by religious hatred and a need for money, this army perpetrated
a series of terrible massacres on the communities of Speyer, Mainz, Trier and
Cologne. As they moved on to Constantinople the armies of Peter and Emicho
struggled to secure supplies. Outside the city itself the leaders were advised
to wait for the remainder of the crusading forces, but as their men became
increasingly restive they crossed into Asia Minor where they were very quickly
annihilated by the Turks — a fate that some western chroniclers viewed as
thoroughly deserved given their earlier behaviour. Until recently, these armies
have generally been assumed to have been a peasant rabble, but in fact research
indicates that there were a number of knights in their contingents and it was
simply overzealousness and indiscipline that brought about their downfall,
rather than the inherent weakness of a group of peasants.

The armies of the great nobles arrived at
Constantinople between November 1096 and May 1097. When forces of such diverse
backgrounds assemble problems of discipline are inevitable and old squabbles
resurfaced along with practical issues such as communication. The language barrier,
for example, meant that it was unlikely a man from Toulouse could understand a
man from Flanders. There was also the issue of rivalry between the different
contingents and a contemporary chronicler, Ralph of Caen, related an episode
which serves to illustrate the tensions that could break out in the course of
the campaign. As morale sagged during the siege of Antioch (October 1097 to
June 1098), gangs of northern and southern French formed up on linguistic lines
to forage for supplies. They assaulted or freed those that they captured
according to the language they spoke, and those responding in tongues other
than Occitan or a northern French dialect were spared as neutrals.

There was also the question of overall
leadership and until his death at Antioch on 1 August 1098, the papal legate
Adhemar of Le buy had acted as effective commander of the expedition, thus
reflecting the pope’s role as the initiator of the crusade. Adhemar’s strength
of personality had helped to maintain some control, but even before his death
there had been serious differences of opinion between the leaders, a situation
that was first exposed at Constantinople.

It seems that the Emperor Alexius had been
expected to join the crusade and possibly to lead it, but the trouble caused by
Peter the Hermit’s crusaders and the size and strength of the main forces
caused Alexius great concern lest the army turn against Constantinople itself.
The presence of Bohemond of Taranto, an old enemy of the Byzantines, increased
the emperor’s fears. He tried to get each leader to swear that they would return
to him all the lands they captured which had once belonged to the Greeks. Much
of the Levant had been under Byzantine rule until the seventh century and
Antioch had been a part of their empire as recently as 1084. Furthermore, Asia
Minor had only been lost after the Battle of Manzikert in 1071 and given the
route of the crusade it was likely that some territory there would be
recovered. Alexius also tried to extract oaths of homage and fealty from the
crusaders in order to ensure their obedience. Some, under severe pressure,
agreed to this. Others, most notably Raymond of Saint Gilles, refused, claiming
that an oath of fealty was not compatible with his crusading vow to serve God.
After much hard negotiation and threats to withdraw food supplies, Raymond took
a less binding oath to maintain the emperor’s life and honour. Nevertheless,
the crusade had got off to an awkward start — the westerners were reliant on
the Greeks for supplies and had expected full military support. Such arguments
did not bode well for long-term co-operation; and this was before they had
started to confront the Muslims.

The Muslim Near East

The situation in the Islamic world was
complicated and turbulent; in essence, however, it was very much to the
crusaders’ advantage. There was the basic division in the Islamic faith: the
Sunni Orthodox controlled Asia Minor and Syria and their spiritual leader was
the caliph of Baghdad; the Shi’is ruled Egypt through the Fatimid dynasty and
had their own caliph based in Cairo, yet such was the bitterness between these
two groups that they were prepared to ally with the crusaders against one
another, rather than form a common front against the Christians. A further
factor in favour of the crusaders was the political turmoil that had afflicted
both Sunni and Shi’i lands in the early 1090s when a number of important
leaders in both camps died, often in mysterious circumstances. 1094 saw a
particularly heavy mortality rate among caliphs and viziers and a later Arabic
writer, Ibn Taghribirdi, described it thus: ‘This year is called the year of
death of caliphs and commanders’ (Hillenbrand, 1997: 132). In contrast to the
powerful rule of the Seljuk Sultan Malikshah (d. 1092), by 1097-99 there was a
power vacuum in Asia Minor and northern Syria. This meant that when Christians
reached the area they were confronted by a series of small rival lordships more
concerned with fighting each other than in defeating the crusade. The
leadership of the Sunni world remained in Baghdad, distracted by conflicts
closer to home and largely unconcerned by appeals for help from the distant
Levant. It was far easier to defeat opponents in this sort of condition than a
well-established and strong ruler such as Malikshah; in fact, given the
difficulties encountered by the crusaders anyway, it is probable that they
would have failed to cross Asia Minor had they faced such an enemy. A final
point to the crusaders’ advantage was that the Muslims, unsurprisingly, failed
to recognise the crusade as an army of religious colonisation, and evidence
suggests that they saw it as another raid from the Byzantine Empire rather than
an army set on the capture and settlement of land.

The crusade in Asia Minor and the siege of Antioch

In May 1097 the crusaders began the siege of
Nicaea in Asia Minor. By mid-June Greek forces had joined the western armies
and the city soon surrendered and was taken into Byzantine hands. Later on that
month, at Dorylaeum, the crusaders faced another test when they were attacked
by a large Turkish army, but in spite of their unfamiliarity with the Muslims’
tactics (see below, p. 80), once again the Christians triumphed. In
mid-September 1097 the crusade began to split up. Bohemond of Taranto’s nephew,
Tancred, raided areas of Cilicia (on the south-eastern coast of modern-day
Turkey) and captured a number of towns, including Tarsus and Adana. Baldwin of
Boulogne, Godfrey of Bouillon’s brother, headed further east towards the city
of Edessa. This territory was controlled by the Christian Armenians who
welcomed the crusaders’ support against the Muslims that surrounded them.
Baldwin was soon adopted as heir to the county, although he quickly sidelined
the Armenian rulers and by March 1098 he had set up the first of the Latin
settlements in the Levant. The county of Edessa was a fertile region located
astride the Euphrates river and in the forty-six years the crusaders held the
area it would provide important food and resources for the other settlements.
There was also a substantial amount of intermarriage between the Franks (as the
Latin settlers became known collectively) and the Armenians, the two noble
classes finding that their warrior ethos and way of life had enough in common
to overcome any doctrinal differences between them.

The main crusading army had pushed on across
the Anatolian plateau and in October 1097 arrived at the city of Antioch in
northern Syria. Here the expedition was to undergo its most testing period. The
city itself was strongly defended with a powerful ring of walls, it was well
provisioned and had a formidable citadel high above the main settlement. It was
also a site of great religious importance for the crusaders as the home of the
apostle Luke and the seat of one of the five patriarchal seats in the Christian
Church.

The siege of Antioch would last almost eight
months and the crusaders endured terrible conditions, including the bitterly
cold Syrian winter. The Franks constructed their own fortifications and made
sporadic attacks on the city but it was too big to blockade effectively and the
defenders continued to receive supplies. The crusaders themselves ran short of food
and were forced to mount increasingly lengthy foraging expeditions. Most of
their horses died and the cost of all foodstuffs was hugely inflated. Cold and
rain were a problem and tents and equipment rotted. Unsurprisingly pestilence
broke out and many of the crusaders died or deserted. The Franks explained
their dilemma by reasoning that they had incurred God’s disfavour. Adhemar of
Le Puy proclaimed a three-day fast, banned all sex, gambling and swearing in an
attempt to pull the expedition together and to regain God’s support. The siege
dragged on with engagement and counter-engagement. Finally, in June 1098 the
crusaders gained some success. Bohemond of Taranto intended to ignore his oaths
to Alexius and to set up an independent principality at Antioch based upon the
recently-held Greek lands. Bohemond contrived a plot with a renegade Armenian
to betray the city to the crusaders. Concealing his intention, he tried to
persuade the other leaders to let him keep the city if he could engineer its
fall, although Raymond of Saint Gilles was unhappy at reneging on the oath to
Alexius. Meanwhile the military situation was worsening as the Muslims of Mosul
marched towards Antioch to relieve the city. Bohemond then revealed his plan to
his colleagues who, in spite of Raymond’s objections, urged him to act. Before
dawn on 3 June 1098 a rope was lowered from the walls of Antioch and the
crusaders began to swarm over the walls. A terrible massacre took place and
much booty was taken but the defenders withdrew to the citadel which meant that
the crusaders had only taken the outer shell of Antioch.

Soon after this morale reached its lowest
point. The crusaders themselves became besieged as the forces from Mosul
arrived outside the city walls trapping them between the relief force and the
Muslims in the citadel. The crusaders suffered extreme privation and the Gesta
Francorum recorded, ‘So terrible was the famine that men boiled and ate the
leaves of figs, vines, thistles and all kinds of trees. Others stewed the dried
skins of horses, camels, asses, oxen or buffaloes, which they ate. These and
many other troubles and anxieties, which I cannot describe, we suffered for the
Name of Christ and to set free the road to the Holy Sepulchre; and we endured
this misery, hunger and fear for twenty-six days’ (Gesta Francorum, tr.
Hill, 1962: 62-3). More of the Franks deserted, including Count Stephen of
Blois. This had another damaging effect on the crusade because during his
retreat across Asia Minor he met Alexius, who was coming to assist the
westerners. Stephen convinced the emperor that the Franks were doomed and so
the Greeks turned back to Constantinople. One consequence of these events was
that Bohemond claimed that the Byzantines had broken their agreement to provide
military support and this, in turn, released the crusaders from their
obligation to return captured lands to the Greeks.

The crusaders were in such a desperate
situation that only a miracle could save the expedition; and that, in effect,
is what happened. A pilgrim claimed to have had a vision in which St Andrew
revealed to him where the Holy Lance, the lance which had pierced Christ’s side
during the crucifixion, could be found. St Andrew promised that whoever carried
this in battle would triumph. On 14 June the relic was discovered and this
engendered such religious fervour that morale in the Christian army was
transformed. Whether such a discovery was genuine or not — and some
contemporaries doubted its authenticity — the crusaders faced their enemy with
new determination. On 28 June 1098 the Franks lined up outside the city and
after performing some complex military manoeuvres, probably borne out of the
battle-hardness and cohesion acquired during three years on campaign, they
forced the Muslims to flee. Seeing no relief, the defenders of the citadel soon
surrendered and Antioch was taken. Bohemond was able to establish his
principality, but the breaking of his oath to Alexius frustrated the Greeks’
long-term intentions of re-establishing their influence in northern Syria and
this meant that future relations between Antioch and Byzantium would be marked
by periods of considerable tension.

The siege of Jerusalem

After a period of rest the crusaders moved
south. In December 1098 they besieged the town of Ma’arrat an Nu’man. Once
again supplies were a problem and there are reports that the crusaders resorted
to cannibalism to sustain themselves. The first months of 1099 were marked by a
series of squabbles between the leaders of the expedition and also an
underlying pressure from the rank and file of the army who were desperate to
press on to Jerusalem and to fulfil their vows, thereby displaying their
religious devotion.

On 7 June 1099 the Franks finally reached
Jerusalem. The city was controlled by Egyptian Shi’i forces (they had displaced
the Sunnis the previous year) and, as at Antioch, the Christians made little
progress in the early stages of the siege. Yet now they had finally reached
their goal the crusaders’ spiritual strength was renewed. A fast was proclaimed
for 8 July and barefoot, carrying the relics of saints, the bishops and the
clergy led the army in procession to the Mount of Olives and implored God’s
help. An attack was prepared and on 15 July Godfrey of Bouillon’s men managed
to fill the moat and cross on to the ramparts and enter the city. Jerusalem
fell to the crusaders and after years of effort and toil the accumulated
tensions of the march spilled over into an appalling massacre of the Muslim and
Jewish defenders. The combination of religious fervour and extreme brutality is
summed up in the comments of William of Tyre:

It was
impossible to look on the vast numbers of the slain without horror; everywhere
lay fragments of human bodies, and the very ground was covered with the blood
of the slain. Still more dreadful was it to gaze upon the victors themselves,
dripping with blood from head to foot. . . . Then, clad in fresh garments, with
clean hands and bare feet, in humility they [the crusaders] began to make the
rounds of the venerable places which the Saviour had deigned to sanctify and
make glorious with His bodily presence . . . with particular veneration they
approached the church of the Passion and Resurrection of the Lord. . . . It was
a source of spiritual joy to witness the pious devotion . . . with which the
pilgrims drew near to the holy places, the exultation of heart and happiness of
spirit with which they kissed the memorials of the Lord’s sojourn on earth.
(William of Tyre, tr. Babcock and Krey, 1943: 1. 372-3)

Three weeks later an Egyptian force was
defeated at Ascalon and the success of the First Crusade was assured. The Holy
Land had been regained for Christianity. The capture of Jerusalem was a
remarkable achievement and the crusaders believed that God must have blessed
their expedition for it to have succeeded. Their incredible determination,
principally borne out of a determination to free the Holy Sepulchre from Muslim
hands, their growing military cohesion, and the deeply divided state of the
Islamic world all contributed to their success. Pope Urban, however, did not
live to see the successful outcome of his creation because he died before
hearing news of the fall of Jerusalem. In the short term, many of the crusaders
left for home, exhausted by their labours, but exultant at having accomplished
their vows in the face of seemingly insurmountable odds. These men returned to
the West as heroes, feted for their achievements (see Document 6 ii), although
probably worse off in physical and financial terms. There is little evidence of
people coming back from the crusade with newfound riches, but some brought back
relics from the Holy Land. Lord Riou of Loheac, for example, acquired a
fragment of the True Cross and bequeathed it to his local church when he died
in 1101. Many of the crusaders had to reclaim lands and rights encroached upon
in their absence. Those Franks remaining in the Levant had to start trying to
stabilise their new possessions and to establish a rule of government.

In the Muslim world there was shock, and in
some quarters outrage, at the crusaders’ success. Document 5 indicates the deep
emotion generated by contemporary poets protesting at the failure of the
Islamic people to react. The Seljuk sultan was preoccupied with events in
Persia and did not lead an army to confront the westerners; Hillenbrand
concludes, ‘The fate of Jerusalem was sealed, therefore, in Isfahan’
(Hillenbrand, 1997: 135). This neglect of his co-religionists was crucial
because it gave the Franks the chance to conquer and then to consolidate their
presence in the Levant — the birth of the Latin East.

3

The early
decades of the Latin East c. 1097-c. 1152: Establishment and consolidation

The period 1097 to late 1144 was, in general, a
successful time for the Franks. They consolidated the achievements of the First
Crusade and founded four fully viable Latin States, although the loss of Edessa
to Zengi in December 1144 was a most serious setback. Two particular features
stand out when reading contemporary narratives of this time. First, the huge
energy and effort required to establish the Frankish hold on the Holy Land is
immediately apparent. The need for almost ceaseless campaigning — against a
series of enemies — and exhausting marches and counter-marches is striking; the
energy of King Baldwin II is especially worthy of note. Secondly, there were
only four appeals to the West for crusades (1101, 1106-8, 1120-24, 1127-29)
compared to at least fifteen for the period 1149 to 1186. This emphasises the
Franks’ strength in this first phase of settlement and also reflects the
relative weakness of their enemies.

The 1101 crusade and the early years of conquest

The first appeal to the West in 1101 was really
a continuation of the First Crusade. Throughout the expedition the crusaders
had been aware of people in Europe who had taken the cross but had failed to
set out. Given their own losses, the crusaders had sent home a series of
messages urging their co-religionists to join them. Papal letters restated this
point and threatened shame and excommunication on those who did not fulfil
their vows. A second spur for these people to act, and for others to join them,
was provided by the news of the capture of Jerusalem. God’s apparent blessing
of the crusade must have prompted a flood of people hoping to benefit from the
success of the campaign. It also provided an opportunity for those who had
deserted the main armies in 1097-98 to return to the Levant and to complete
their vows. Among these was the former crusade leader, Count Stephen of Blois,
whose wife had famously berated him for his cowardice and insisted that he
redeem his honour. Two main armies were formed: a Franco-Lombard army
(Italians, northern French and Burgundians), and an Aquitanian-Bavarian force
led by Duke Welf IV of Bavaria and Duke William IX of Aquitaine. As they
crossed Asia Minor both of these armies suffered a series of heavy defeats by
Muslim forces and a much-depleted crusader army reached Jerusalem in the spring
of 1102. It did, however, provide a large cavalry contingent at the Battle of
Ramla in May 1102, although many men, including Stephen of Blois, were killed
there. An infantry army fought at Jaffa in 1102 and this engagement marked the
end of the crusade. In light of the size of the armies involved (probably 10,000
men in the Franco-Lombard army alone) the 1101 crusade achieved little,
although, as Mullinder concludes, its involvement at Ramla and Jaffa was a
significant contribution towards the survival of the fledgling kingdom of
Jerusalem. Some of these crusaders also chose to remain in the Levant as
settlers (Mullinder, 1998).

The need for the 1101 crusade can be vividly
illustrated by outlining the extent of Frankish landholdings at the start of
Baldwin I’s reign in 1100. The king held only the cities of Jerusalem,
Bethlehem and Jaffa (his sole port). When Baldwin was crowned, Fulcher of
Chartres noted that the king would need energy to ‘conquer the Muslims in
battle, or . . . compel them to make peace’. Fulcher also commented, with a
sense of wonder that, given the Christians were so few in number, it was
surprising that the Muslims did not attack them. Antioch, the other main centre
of Christian strength, was c. 450 kilometres away and its leader, Prince
Bohemond, had just been captured by the Muslims (July 1100). In spite of this
unpromising situation, the hope of a new crusade and sheer necessity drove the
Franks in the south to act. They recognised the need to capture further ports
to allow new crusaders to arrive and to generate money from trade and pilgrim
traffic. The Italian mercantile states of Genoa, Pisa and Venice were all
involved in the conquest of the Holy Land and were granted property (usually an
area in a city known as a ‘quarter’ - see p. 50) and legal and fiscal (tax)
privileges. Caesarea was taken in May 1101 and here we can see, in microcosm,
the process of conquest and settlement. Fulcher of Chartres recorded that
during the siege most of the Muslim men fled or were killed, but the women who
remained were spared ‘to turn hand mills’ (Fulcher of Chartres, tr. Ryan, 1969:
154). The Franks were, therefore, plainly aware of the need to use local
labour, of whatever faith, to keep food production and the economy going.
Baldwin also spared the emir to secure a big ransom. The city itself provided
substantial booty and the Genoese alone were able to give each of their men
(perhaps 8,000 in number) 48 solidi each in cash and 900 grams of pepper — a
fine reward. They also acquired relics and treasures, such as the beautiful
emerald green bowl still in the cathedral of St Lawrence. Finally, the settlers
appointed an archbishop to impose their religious authority on the region. Thus
we can see aspects of economic, administrative and religious issues organised
to facilitate a permanent Frankish settlement.

The main threats to Christian lands at this
time were to the south from Fatimid Egypt and to the north-east from Aleppo. A
series of intense and bloody campaigns was fought in both theatres of war and
Frankish resources were stretched very tightly indeed. Fulcher observed: ‘We
were afraid that our foes might take one of our cities while it was denuded of
manpower’ (Fulcher of Chartres, tr. Ryan, 1969: 183). Much of the time the
Franks were victorious, although there were setbacks. At the Battle of Harran
(in northern Syria) in May 1104 Count Baldwin of Edessa was captured and many
other Christian knights were killed. In consequence of this defeat huge tracts
of land were lost and the area controlled by the principality of Antioch was
reduced by almost 60 per cent. Remarkably, the settlers recovered most of this
territory within a decade, illustrating the extraordinarily flexible nature of
boundaries in northern Syria during the early years of the twelfth century
(Asbridge, 2000).

The 1108 crusade — a holy war against Christians

When Bohemond was released from captivity he
resolved to bolster the long-term security of Antioch against both Muslim and
Byzantine threats by seeking support in the West, first from the pope and then
in France and England. As a leader of the First Crusade and probably its most
accomplished warrior, Bohemond enjoyed a hero’s welcome in Europe and when he
arrived there in 1106 huge crowds flocked to hear him describe his exploits.
Children were named after him and he was widely feted. Bohemond’s purpose in
the West was twofold. He wanted a wife and a new crusade. His new-found status
meant that he could seek a bride at the highest level and in 1106 he married
Constance, the daughter of King Philip I of France, thus cementing his prestige
and establishing the ruling house of Antioch as one of real standing. Bohemond
contacted Pope Paschal II on his way through Italy and by the time he reached
northern France he was accompanied by a papal legate to help raise support for
a new crusade. The first target of this expedition, intriguingly, was the
Byzantine empire and only after a campaign against the Greeks did the crusade
plan to proceed to the Holy Land. Bohemond had been a long-time adversary of
the Byzantines and he intended to take the initiative himself by invading the
empire and asserting his rights to act freely in northern Syria. There is
little doubt that full spiritual rewards were offered for these campaigns and
the presence of legate Bruno of Segni indicates papal awareness of this aim.
Pope Paschal II was known to be unsympathetic to the Greeks, but for a crusade
to be preached against Christians — albeit the schismatic Greek Orthodox ones —
was a significant, and often overlooked, development in the history of
crusading ideas. Pope Urban’s original concept of an expedition to free the
Holy Sepulchre from the forces of Islam had, in just over a decade, been
adapted to include warfare in the Iberian peninsula (see below, p. 154) and
here, against fellow-Christians. In spite of its focus on the Greeks,
contemporaries saw the 1108 crusade in a continuum with the First Crusade.
Orderic Vitalis, an Anglo-Norman writer of the time, described it as ‘the third
expedition to Jerusalem’ (Orderic Vitalis, tr. Chibnall, 1978: 6. 68-73).
Bohemond recruited a large army to follow him and in 1107 he sailed for western
Greece and besieged the port of Durazzo (on the Adriatic coast, in present-day
Albania). He was soon defeated, however, and by the 1108 Treaty of Devol he
became an imperial vassal, relinquished his lands in Cilicia and agreed to hold
Antioch and Edessa from the emperor. Bohemond was also granted Aleppo in fief
should the Christians capture it and he was forced to accept the principle of
the restoration of a Greek Orthodox patriarch in Antioch. Part of Bohemond’s
army continued on to Jerusalem where some men settled, but the prince himself
returned to Italy where he died in 1112. His nephew, Tancred, had ruled Antioch
in his absence and he rejected the terms of the Treaty of Devol. Fortunately
for him, distractions elsewhere in the Byzantine Empire soon caused the Greeks
to turn their attention away from northern Syria. Bohemond and Tancred had
shown a determination to establish an independent principality and, while their
aggression was tempered by the defeat at Devol, in the short term at least,
circumstances enabled the Antiochenes to rule free of immediate Greek
influence.

Muslim-Christian relations: warfare and alliances

One factor in the Franks’ favour, and a theme
that would run through most of the first fifty years of settlement, was the
disunity of the Muslim world. As we saw earlier, this was a major reason for
the success of the First Crusade, and the continuing political dissent of the
northern Syrian Muslims was of particular advantage to the Christian settlers
(see Document 5). This is not to say that the Muslims, including the Fatimids
of Egypt, did not pose a significant threat, but the fragmented nature of this
danger did much to dilute its menace. Two other features stand out concerning
the Frankish-Muslim conflict in this period. First, the Franks were strong
enough to impose annual payments of tribute from local emirs such as that
rendered on occasion by Aleppo and Shaizar in the second decade of the twelfth
century. Secondly, as we saw earlier, there were times when the settlers were
in conflict with each other and this, in turn, led them to seek allies in the
Muslim world. In 1105, for example, both Tancred of Antioch and King Baldwin I
had Turkish allies in their struggle with each other. In 1114 Roger of Antioch
fought alongside Tughtigin of Damascus and Il-Ghazi of Mardin to fight off the
threat of Bursuq, commander of the sultan of Baghdad’s army. Such alliances
seem contradictory to the ideals of the First Crusade, yet they represent the
practicalities of divided Muslim and Christian powers living alongside one
another. Walter the Chancellor saw the 1114 agreement as ‘an alliance of Belial
[the devil]’, yet it served both Antiochene and Muslim interests well and
accomplished its aim of fending off a more powerful outside force (Walter the
Chancellor, tr. Edgington and Asbridge, 1999: 95). In any case, such deals were
nearly always short-lived and the parties involved might soon be at war with
one another.

The kingdom of Jerusalem and the succession of
Baldwin I

If the early decades of the principality of
Antioch can be characterised as turbulent and unstable, then events to the
south saw the Franks establish themselves more steadily and effectively. The
process of taking the coastal cities continued with Acre falling to the
Christians in 1104, the county of Tripoli coming into being in 1109, and Beirut
and Sidon being taken in 1110 (the latter with the help of a large force of
Norwegian crusaders under King Sigurd). The armies of the kingdom of Jerusalem
fought almost annual battles against the Egyptians and sometimes against the
Damascenes, although the latter regarded the Muslims of northern Syria as their
most serious enemy and often chose to ally with the Franks or at least remain
neutral. The settlers expanded their territories inland with, in 1115, Baldwin
I’s construction of the huge castle of Montreal in Transjordan to ‘dominate the
country in the interests of the Christians’ (Fulcher of Chartres, tr. Ryan,
1969: 215). The control of this region east of the River Jordan and the Dead
Sea, and extending down to the Red Sea port of Eilat, meant a valuable increase
in revenue because traders from Damascus to Egypt had to pay taxes to traverse
the area.

Baldwin I’s reign can be viewed as a successful
period for the Franks. As a monarch he held his nobles in close control for
much of his reign until the issue of his succession finally came to a head (see
below, pp. 105-6). Baldwin died in April 1118, returning home from a campaign
in Egypt. He was determined to be buried in the Church of the Holy Sepulchre
and on his deathbed the king instructed his cook to attend to his corpse
properly: the intestines were to be removed and the body embalmed to enable the
royal wishes to be fulfilled. The army hurried back to Jerusalem and the king
was duly buried next to his brother, Godfrey.

The Battle of the Field of Blood (1119)

Soon after Baldwin II’s accession in April 1118
he had to deal with a major crisis in northern Syria. A period of Frankish
expansion had created a semi-circle of Christian-held settlements around
Aleppo, some no less than 25 kilometres from the city. This unprecedented
threat provoked deep anxiety in the Muslim camp. Il-Ghazi of Mardin was called
in to take control and, with the forces of Tughtigin, he led an aggressive push
to the west. On 28 June 1119 Prince Roger of Antioch’s army was surrounded near
Sarmarda (c. 45 kilometres west of Aleppo), and in the ensuing battle he was
killed and almost all of his 700 knights and 3,000 footsoldiers were either
slain or captured. Ibn al-Qalanisi, a contemporary Damascene chronicler, rated
this victory as ‘one of the finest of victories, and such plenitude of divine
aid was never granted to Islam in all its past ages’ (Ibn al-Qalanisi, tr.
Gibb, 1932: 160-1). Matthew of Edessa, a contemporary Armenian Christian, noted
the Turks ‘ravaged all the country . . . bringing bloodshed and enslavement,
while the whole Frankish army was practically annihilated’ (Matthew of Edessa,
tr. Dostaurian, 1993: 224). Il-Ghazi took back a number of towns on the
Muslim-Christian frontier and raided the environs of Antioch itself. Compared
to the situation after Harran in 1104, while the area of land lost was far
smaller (but strategically more important), it was the death of so many of the
Antiochene nobility that caused the real crisis. Baldwin II marched northwards
and took command of the situation. He provided for the defence of the city of
Antioch and remarried the widowed to his own men. The king would need to travel
north several more times in subsequent years, but in the short term he had
succeeded in preserving the viability of the principality at a moment of
extreme pressure.

From the Muslim perspective, the Battle of the
Field of Blood also marked the first time that jihad imagery began to be
used with any frequency in the age of the crusades. The concept appears to have
lain largely dormant except for the lone cries of the Damascene writer,
al-Sulami, who in c. 1105 had written cogently and incisively of the
need to react to the crusaders (Document 5 iii). Yet his call was ignored
until, prompted by the events of 1119, jihad references (including some
from the Koran) start to appear in the surviving evidence, principally in
epigraphic sources (inscriptions on buildings or tombs). This material is also
useful because it is often precisely dated and we may note that no similar
quotations are found elsewhere in the Islamic Mediterranean at this time.
Tughtigin was described in 1122 as ‘protector of those who fight the holy war’.
Another memorial dating from 1130, the year after his death, called him ‘the
prince, the one who fights the holy war, the one who perseveres assiduously on
the frontier, the warrior’ (Hillenbrand, 1994: 66). Balak of Aleppo died
fighting the Christians in 1124. He was portrayed as a martyr and the
appropriate Koranic inscription adorns his tomb: ‘Think not of those who are
slain in the way of Allah as dead. Nay, they are living. With their Lord they
have provision’ (Hillenbrand, 1994: 67). This evidence, although limited,
indicates that in northern Syria at least, in conjunction with the Muslims’
first real success against the Franks, the seeds were being sown for the later
propaganda campaigns of Nur ad-Din and Saladin.

The 1120-24 crusade and the capture of Tyre

The defeat at the Field of Blood, combined with
recent troubles in the kingdom of Jerusalem — a plague of locusts in 1117 and a
massacre of pilgrims in 1119 — provoked much soul-searching and a church
council was convened at Nablus in January 1120. This meeting tried to reaffirm
the moral purity of the settlers in order to win back God’s favour, in much the
same way that processions and fasts were organised before battles on the First
Crusade and in the Latin East. Sexual relations between Christians and Muslims
were forbidden; men who infringed this were to be castrated and consenting
women were to have their noses split open (nasoctomy). The meeting may also
have approved the creation of the Order of the Temple and also sent an appeal
to Pope Calixtus II for a new crusade. While no text of the papal encyclical
survives, it seems that letters were sent to France and Germany encouraging
people to take the cross. The response to this plea was limited, although a
number of western nobles is known to have travelled to the Levant at this time,
possibly in response to Calixtus’s call. The kingdom of Jerusalem also made an
approach to Venice because negotiations for a joint naval and land campaign
were opened — again with papal encouragement. This resulted in the siege of
Tyre which, along with Ascalon, was the remaining Muslim-held port on the
coast. By early 1124 the Franks had gathered all the resources that they could
muster, even pledging ornaments from the churches of Jerusalem to raise cash,
and the attack began. After five months the Fatimid defenders could do no more
and on 7 July 1124 the city surrendered. Charters of the agreement between Jerusalem
and Venice survive, both the texts confirmed by Patriarch Gormund of Jerusalem
(because Baldwin II was in Muslim captivity in the north) and the king himself
once he was free. As we can see from Document 8 the arrangements covered an
extensive range of territorial, legal and fiscal rights. Land was to be held
freely (known as an allod) and full legal and fiscal rights existed over
Venetians and non-Venetians in houses owned by the Italians. Intriguingly, much
of the Pactum Warmundi concerns Acre rather than Tyre, reflecting the
former’s greater commercial importance and the Venetians’ concern to secure an
advantageous position there. Contrary to most previous interpretations, Jacoby
has shown that these privileges were not so sweeping as previously thought, in
part because Baldwin II cut back on those terms earlier agreed by Patriarch
Gormond. For example, the Venetians’ legal rights did not extend to the higher
aspects of criminal justice (such as murder) because no medieval ruler would
consider resigning such a prerogative. Jacoby has also shown that Venetian
lands in the lordship of Tyre were fiefs (held from the king), rather than
allods as originally agreed, and thus owed the crown knight-service (Jacoby,
1997: 157-66). While such clauses were important to Baldwin the end-result of
this agreement was still of considerable benefit to the Venetians as well. The
settlers had secured one of the two remaining Muslim-held ports on the
Mediterranean and the Venetians had gained possessions and important privileges
to encourage their full involvement in the commerce of the Eastern
Mediterranean.

The campaigns of King Baldwin II

The reign of King Baldwin II was characterised
by vigorous military endeavour. Baldwin led at least nineteen campaigns in his
thirteen-year rule, which included a period of sixteen months in captivity
(April 1123 to August 1124). He was forced to ride from Antioch to Jerusalem no
less than six times, a round trip of c. 900 kilometres, and from 1119 to
1126 he had to act as regent in the principality and in 1130 he was required to
restore order there again after the death of Prince Bohemond II. A glimpse of the
intensity of Baldwin ITs activities can be seen in his itinerary of August 1124
to January 1126. He was released from prison in August

1124
and capitalised on the momentum of the Franks’ success at Tyre to continue to
take the offensive; he also needed to re-establish his own authority in the
eyes of his nobles. By October that year he had gathered sufficient forces to
engage in a five-month siege of Aleppo, the sole time Christian forces ever
seriously threatened this key Muslim city. In February

1125
he returned to Jerusalem, only to ride north to Antioch again in April. Fulcher
of Chartres noted that he had only a few men of Jerusalem with him because ‘in
the present and preceding year thay had been much exhausted’ (Fulcher of
Chartres, tr. Ryan, 1969: 278). He then fought and won two big battles at A’zaz
and Zerdana. Baldwin went to Damascus and Ascalon in 1125 and, in January 1126,
back to Damascus, with success in all instances. 1126 saw further victories at
Raphania and Egypt and there was another visit to Antioch. It was Damascus,
however, that held the key to his next moves because, although he had been
victorious in the battle of January 1126, it is evident that he had more ambitious
plans for the city.

In 1127 three issues came to the fore and
required the king to make important choices. First, as we will see later, he
encouraged Hugh of Payns, master of the Templars, to travel to the West to gain
papal endorsement for the order and then to raise men and money for the
brothers. Hugh was also entrusted with another task: to recruit men from Europe
for a new crusade. Baldwin’s raids on Damascus had shown the king that he could
only threaten the city — to capture it would need outside help. This crusade
would be wholly aggressive in purpose and was to expand Christian territory
(the justification of defending the holy places could not really be applied
here); such a plan showed Baldwin II’s confidence and his belief that the
Christians could conquer a major Muslim city. Hugh visited Pope Honorius II in
Rome and gained his backing. There survives no papal bull endorsing the crusade
or any record of preachers other than Hugh being delegated to generate support.
But, we do have unambiguous and contemporary evidence of people taking the
cross to journey to Jerusalem for the remission of their sins and to fight the
Muslims. In other words, this was a crusade. The origins of most of these
individuals are linked to the third element of Baldwin’s decision-making — that
concerning his succession. By 1127 his wife had died and he was left with four
daughters. It was essential that the eldest, Melisende, should marry to provide
the kingdom with a military leader and to father future rulers. With the unanimous
agreement of the nobility of Jerusalem, Baldwin chose Count Fulk V of Anjou as
his prospective successor. Fulk was already known to the settlers because he
had spent a year in Jerusalem (1120) as a confrater (lay associate) of
the Templars. The pope offered his approval of the marriage and an embassy from
Jerusalem led by William of Bures, lord of Galilee, travelled to Anjou. The
missions of William and Hugh of Payns coalesced in the person of Fulk because,
if he could be persuaded to marry Melisende, when he travelled to the East, it
made sense to try to draw a crusade along with him as well. Fulk agreed to
these proposals and led a substantial contingent from Anjou, while Hugh of
Payns is said to have recruited men from England and Scotland too. The army
sailed to the Holy Land in 1129 and in the late autumn joined with forces from
Antioch, Tripoli, Edessa and Jerusalem to march on Damascus. The Christians’
campaign was dogged by bad weather and poor discipline and broke up having
achieved nothing of note. Fulk, however, married Melisende, and their first
child, Baldwin, was born in 1130; in addition, a number of his Angevin
associates remained with him in the Levant.

The reign of King Fulk (1131-43)

King Baldwin II died in August 1131. Fulk succeeded
him, although as Chapter 9 below reveals, the early years of his rule were
marked by a struggle for supremacy between the newly-arrived Angevins and the
native Levantine nobles. Two other features marked Fulk’s reign. First, the
Franks took action to contain the threat from Egyptian-controlled Ascalon to
the south of their lands (as discussed below, p. 82). The second principal
concern centred on Antioch where Christian and Muslim forces exerted
considerable pressure on the principality. In the 1130s King Leon, the
Christian ruler of Armenia and a former ally of the Franks, became antagonistic
and he recaptured the southern Cilician towns of Tarsus, Adana and Mamistra
taken by the First Crusade. In part, Leon was exploiting the state of near civil
war in Antioch caused by the actions of Alice, widow of Prince Bohemond II.
When her husband died Alice had decided that she wanted to rule in her own
right until their infant daughter, Constance, came of age. On no less than
three occasions, first Baldwin II (in 1130), and then Fulk (1133 and 1135) were
forced to march north to answer calls from disaffected Antiochene nobles who
wanted Alice to marry again or to be replaced. Finally, Raymond of Poitiers
married Constance in 1136 to bring some stability to the situation.

In 1137-38 and 1142-43, the prince had to
contend with the appearance of John Comnenus and a Byzantine army. The emperor
was furious that he, as overlord of Antioch, had not been involved in choosing
Constance’s husband and that through her marriage to Raymond an opportunity to
increase Byzantine influence in the area had been missed. He arrived at the
gates of Antioch in 1137 with a huge army and demanded the city should submit
to him. John was wary of open conflict with the Franks because it would almost
certainly provoke a crusade against him. Nonetheless, he wanted his authority
recognised. The threat was sufficient to compel Raymond to swear homage to the
emperor and to acknowledge that his land was subject to Greek overlordship.
Furthermore, if Christian forces should take Aleppo and Shaizar (presently held
by the Muslims), then he would receive these towns and, in return, hand over
Antioch to the Byzantines. In 1138 the Greeks and the Franks besieged Shaizar
to try to fulfil this agreement, but the siege was unsuccessful. John then
tried to coerce Raymond into handing over Antioch regardless of the failure to
take Aleppo and Shaizar as agreed the previous year. Raymond asked for time to
consult his people and an anti-Byzantine riot broke out which forced John to
depart. Any further trouble was stayed by news of unrest elsewhere in the
Byzantine Empire and John returned to Constantinople. Yet tension persisted and
the Antiochenes had still to acknowledge Byzantine overlordship to John’s satisfaction.
In 1142 he threatened the principality anew. Once again the Antiochenes managed
to play along the emperor sufficiently to delay a full-scale assault on the
city and, to the Franks’ great good fortune, when the Byzantine forces withdrew
to Cilicia for the winter, John suffered a fatal hunting accident which lifted
the threat to the settlers.

Zengi and the fall of Edessa (1144)

The Greeks and the Armenians were not the only
danger to Frankish lands in northern Syria. During the 1130s, Zengi, the atabeg
of Mosul and Aleppo, had developed sufficient strength to mark himself as the
most serious challenger yet to the Christians of the Levant. Hillenbrand has
revealed a ruthless personality who inflicted terror and cruelty on his army
and his subjects, as well as the Franks (Hillenbrand, 2001). Ibn al-Adim, a
thirteenth-century Aleppan writer, noted, ‘When Zengi was on horseback, the
troops used to walk behind him as if they were between two threads, out of fear
that they would trample on the crops. If anyone transgressed, he was crucified’
(Hillenbrand, 2001: 123). Zengi spent many years establishing his power in the
Muslim world as well as raiding Frankish lands. In December 1144, however, he
besieged the Christian city of Edessa. Zengi set up a close blockade and dug a
complex series of mines to bring down one of the walls. This allowed him to
enter the city which fell on 24 December. The Muslims came to see this as the
turning of the tide against the Christians. Ibn al-Athir wrote, ‘Islam became
like the full moon after it had been obscured’. Zengi’s feat was lauded in
contemporary poetry, which depicted him as a mujahid, or holy fighter,
and for the first time the jihad became a truly active force to push
towards the ultimate reconquest of Jerusalem. Zengi himself had few
associations with men of religion, but his achievement was rewarded by the
caliph of Baghdad, the spiritual head of Sunni Islam, with a string of
honorific titles: ‘The adornment of Islam, the King helped by God, the helper
of the believers’ (Hillenbrand, 2001: 119). For the Franks, the loss of one of
their key cities was the greatest setback that they had yet faced and Muslim
forces followed up their success to take much of the county to the east of the
River Euphrates. The Edessans sent messengers to Antioch and Jerusalem pleading
for help and this, in turn, resulted in the appeals to Europe that prompted the
Second Crusade.

The regency of Melisende and the accession of
Baldwin III

When news of the fall of Edessa reached
Jerusalem it was the regent, Queen Melisende, who ordered a relief force north.
On the death of her husband, King Fulk, in 1143, the throne passed to their
son, Baldwin, but he had not yet come of age and so the queen governed on his
behalf. She had shown her political acumen in the Hugh of Jaffa affair (see
below, pp. 106-8) and she undoubtedly played a prominent part in ruling
Jerusalem during the remainder of Fulk’s reign. William of Tyre was a
particular admirer of Melisende and described her as a ‘woman of great wisdom’.
He observed that she ‘dared to undertake important measures’ (William of Tyre,
tr. Babcock and Krey, 1943: 2. 139-40).

Such was Melisende’s power that when Baldwin
came of age (at 15) in 1145, she continued to govern. In June 1148 the leaders
of the Second Crusade would meet both Baldwin and Melisende at Palmarea (near
Acre) in the great council that decided to attack Damascus, although as a woman
Melisende did not accompany the army on campaign. She continued to play the
leading partner, however, much to Baldwin’s increasing displeasure. By 1152,
when the king was aged 22, he had gathered enough backers — in part through his
effective military exploits in northern Syria and the Hauran — to try to force
his mother to step down. The situation polarised the kingdom’s nobility; both
camps formed their own chanceries and issued charters in their own name and
each established their supporters in positions of power. The struggle had
reached the point of armed conflict when Baldwin besieged a castle controlled
by Melisende’s constable (her chief military leader). At first the kingdom was
partitioned between the two rivals, but given the growing Muslim threat this
was impractical and, in any case, Baldwin wanted to exercise full authority. He
besieged Melisende in the citadel of Jerusalem and forced her to surrender her
lands, except the city of Nablus, and to promise to abstain from politics. In
fact, Melisende continued to exert a considerable influence in public life
until her death in 1161.

Melisende was more than an astute political
player, she was also a great patron of the Church and art. She founded a
convent for religious women at Bethany (her youngest sister Iveta was the first
abbess), and gave many estates, precious vessels and ornaments to provide for
their development. She was a generous donor to the Templum Domini
church, the convent of St Anne’s, the abbey of St Mary Jehosophat and the Holy
Sepulchre. Melisende’s mother had been an Armenian and this was one reason why
the queen was a supporter of the Eastern Christian church of St James in
Jerusalem. She is also connected with an exquisite psalter (a book of private
prayers, reading and meditation), known as the Melisende Psalter, that is still
preserved in the British Museum. It is beautifully illustrated with images from
the New Testament and the Zodiac and its contents include the Psalms and
prayers. Its ivory covers and silk spine indicate a work of huge cost.

Melisende was one of the most memorable figures
in the history of twelfth-century Latin Christendom. In spite of the endemic
warfare in the Levant, and the fact that the prime function of a medieval ruler
was as a warrior, she overcame her inability to participate in warfare by her
formidable political skills and her position as the carrier of the blood-line
of the royal house of Jerusalem. She was involved in high-level politics for
almost twenty years, and she had ruled, effectively in her own right, for the
best part of a decade. It is a vivid testimony to Melisende’s power that she
had the strength to hold on to the crown for seven years after Baldwin III had
reached his majority. While at first there may have been some misgivings over
the king’s youth, the excuse to remove Melisende could have been brought into
play very quickly had there been doubts as to her abilities. She attracted the
blessing of Bernard of Clairvaux who described her as ‘a strong woman, a humble
widow, a great queen’, while William of Tyre adjudged her the equal of her
ancestors as a ruler. On her death in September 1161 she was buried in the
church of St Mary at Jehosophat where her tomb remains today.

Conclusion

The first five decades of the twelfth century
had seen the Franks establish themselves in the Levant. The ruling houses of
Antioch and Jerusalem had taken root, although not without the need to adapt
and incorporate outside influences such as Fulk of Anjou and Raymond of
Poitiers. The Italian mercantile communities had played a central part in the
conquest of the coast. Their rewards of land and privileges cemented their
involvement in the Frankish East and ensured a flow of pilgrim and commercial
traffic from the West. The idea of the crusade had expanded to include Bohemond’s
campaign against the Greeks in 1108 and also saw papally authorised expeditions
(marked by letters and the award of privileges) against the Muslims of the
Balearic islands in 1114 and mainland Spain in 1116 and 1118. By the end of
this period, however, the Muslims of the Levant were beginning to develop some
cohesion in their opposition to the Christians and the jihad was truly
underway.

4

The challenges
of a new land: Frankish rule and settlement

In the early years of the twelfth century the
Frankish settlers faced a daunting series of problems if they were to establish
themselves permanently in the Levant. In part they required the same
determination, religious devotion and military success that had propelled the
First Crusade to victory. Yet further attributes were needed because, if the
First Crusade had confronted a formidable challenge, that of the early
generations of settlers was, by reason of the diversity and duration of their
task, even greater. Interestingly, we see this recognised in contemporary
western sources (see Document 6 ii). Among the issues that the settlers had to
resolve were: first, to complete the conquest of unfamiliar lands inhabited by
a culturally, ethnically and politically heterogeneous group of peoples (for
the events of the conquest, see Chapter 3); secondly, to establish a rule of
government over these regions — in other words, to form a relationship with the
indigenous population and to create or take over administrative systems;
thirdly, to prevent internal revolts and to fend off enemy attacks; and
finally, to settle themselves in both rural and urban areas. All of this had to
be achieved far from their homeland. The Christian kingdoms of Spain were
taking over Muslim lands at this time, but their own territories were
contiguous with existing Catholic possessions which provided a base to work
from. Similarly, during the Norman conquest of Muslim Sicily (c. 1061 to c.
1091), the nearby southern Italian mainland could supply men and resources and
was close enough to retreat to if necessary. For the nascent Frankish States in
the Levant, geographically distant from the West, there were no such luxuries.
The awareness of this is powerfully conveyed by Fulcher of Chartres’s
eye-witness report of King Baldwin I’s speech just before the Battle of Ramla
in September 1101: ‘If you should be slain here, you will surely be among the
blessed. Already the kingdom of Heaven is open to you. If you survive as
victors you will shine in glory among all Christians. If, however, you wish to
flee remember that France is indeed a long distance away’ (Fulcher of Chartres,
tr. Ryan, 1969: 157-8).

Relations with indigenous peoples

Because of its rich history and ongoing
importance to Christianity, Islam and Judaism, the indigenous population of the
Levant was extremely diverse. The Franks had to confront, assess and establish
friendly or hostile relations with ethnic groups and faiths whom, in some
cases, they were unlikely to have encountered before. Walter the Chancellor,
who wrote in the principality c. 1115 to c. 1122, related that
the population of the city of Antioch contained ‘Franks, Greeks, Armenians,
strangers and pilgrims’ (Walter the Chancellor, tr. Asbridge and Edgington,
1999: 81); there were Muslim farmers in some areas as well. The county of
Edessa was predominantly Armenian in population; the county of Tripoli had
enclaves of Greek Orthodox and other eastern Christians (such as Maronites), as
well as Sunni and Shi’i Muslims (the renegade Shi’i sect known as the
Assassins). The kingdom of Jerusalem was particularly mixed, with Muslim
villages, eastern Christian settlements and roving Bedouin tribesmen. Small
Jewish communities reappeared in urban areas across the Latin East once the
initial turmoil of the conquest had subsided.

The outstanding feature of Frankish settlement
was the newcomers’ numerical inferiority. Population figures are very hard to
establish, but a peak ratio of one Frank to three of the indigenous populace
(Eastern Christian or Muslim) seems a consensus, although in the early years of
settlement the gap would have been much wider. In 1101 Fulcher of Chartres
recorded that only 300 knights remained in the kingdom and while new crusaders
and settlers continued to arrive the Christians still had to make a calculated
judgement as to what area of lands they could hold without overstretching
themselves. It was not viable for the Franks to remove all non-Christians;
equally, it was not practical for all of the native peoples to leave their
farms and to start afresh elsewhere. In any case, their services were more
valuable to the Franks than in Muslim-ruled lands, therefore a modus vivendi
was to be established in order to satisfy the basic needs of day-to-day life.
The sack of Jerusalem and the bloody aftermath of other sieges, such as
Caesarea in 1101 or Beirut in 1110, have to be balanced with the surrender of
other cities such as Sidon (1110) where the inhabitants were offered a choice
of leaving or remaining under Frankish rule. It was reported that Baldwin I let
the farmers stay at Sidon ‘because of their usefulness in cultivating the land’
(Fulcher of Chartres, tr. Ryan, 1969: 200). In the same year, Tancred of Antioch
was sufficiently concerned that native labourers should remain on his lands
that he arranged for their wives to return from Aleppo where they had fled for
safety. It must be remembered that Tancred and the southern Italians in Antioch
had completed the conquest of Muslim Sicily as recently as 1091. There was,
therefore, a body of men among the crusaders with recent experience of taking
over Muslim territories and who, constrained by lack of numbers in the same way
that the Franks of the East were, had adopted a low-key approach that did
relatively little to disturb the majority of the urban and rural populace. The
conquest of Sicily had proven effective and in the early twelfth century a
similar policy was often operated in the Latin East.

Details of the treatment of Muslims under
Frankish rule are hard to ascertain because very little material survives.
Document 10 contains two accounts, although there are problems with both
sources. Ibn Jubayr was a Spanish Muslim on pilgrimage to Mecca who only stayed
in the Latin East for around four weeks in 1184 and visited a limited area of
the kingdom of Jerusalem. The Hanbali peasants described in Diya al-Din’s
thirteenth-century work were a hard-line minority religious group who saw exile
from the Frankish lands as a positive achievement and have left a source that
reflects a particularly tense (and probably unrepresentative) element of the
relationship between the settlers and the Muslims. In spite of these
limitations, both writers, in conjunction with other evidence, enable us to
indicate that Muslims were allowed to practise their faith and to worship at
shrines that formed part of Christian churches. The mosque in Tyre was in full
Muslim possession, but the status of those elsewhere is unclear. The payment of
a poll tax of one dinar and five qirats (24 qirats to one dinar)
as a subject people, plus the yield of up to half of their crops was, in fact,
lighter than that demanded in Muslim lands — a reflection of the Franks’ wish
to keep the farmers reasonably content. The Muslim Rais or headman,
would deal with a Frankish estates steward and also had jurisdiction over minor
disputes within Muslim communities. In more serious cases (such as physical
injury) the dispute was brought before the Frankish Court of the Burgesses and
in cases between members of different communities the Court of the Market (Cour
de la Fonde) was the relevant forum, although it was chaired by a Frank and
had four Eastern Christian and two Frankish jurors. The omission of Muslim representation
showed them to be at the bottom of the legal ladder, with the Eastern
Christians above them and the Franks at the top.

The danger of a revolt by indigenous peoples
must have been of real concern in the early decades of settlement. After the
calamitous defeat at the Battle of the Field of Blood (1119), when most of the
Antiochene nobility had been killed, Walter the Chancellor recorded that the
native populace ‘could greatly oppress our people by betrayal . . . because
that is how the scales of justice change; for indeed the people of Antioch had
been deprived of their goods by the force and deviousness of our people’
(Walter the Chancellor, tr. Asbridge and Edgington, 1999: 138). Given the
profile of the population of Antioch, this statement probably refers to the
Eastern Christians and shows how a heavy-handed approach to government — especially
at times of military weakness — might provoke a rebellion against the Frankish
minority. Muslim uprisings could also take place, especially if they believed
the Franks were on the verge of defeat. Fulcher of Chartres noted that in 1113
the Saracens who were subject to the settlers around Nablus deserted them at a
time of Muslim invasion. However, it should be emphasised that such episodes
were extremely rare and that, in general, the Franks managed to maintain full
authority over the indigenous people in their lands, largely through military
presence supported by provision of justice and a reasonable burden of taxation.

Frankish rural settlement

The nature of Frankish rural settlement has
been a highly contentious issue which touches further upon relations with the
indigenous population (more with the Eastern Christians than with the Muslims),
as well as the policies of the Franks themselves. The form and extent of this
practice has long been debated by historians and until recently two basic
models had been put forward. The first, constructed by French scholars in the
late nineteenth and early twentieth centuries, argued that the Franks became
highly assimilated with the indigenous population of the Levant and adopted
many of their customs and practices, thus becoming ‘orientalised’. Relations
with the locals were good, with Ibn Jubayr’s description of a Muslim workforce
living contentedly under Christian rule providing the main evidence for this. A
second, and completely contrary, view emerged in the 1950s. Prawer and Smail
claimed that the Latin East was a highly segregated society in which the ruling
Franks, separated by religion and language, lived in their castles and cities,
aloof from contact with an untrustworthy local populace (both Muslim and native
Christian) and fearful of external attack from the neighbouring Muslim powers
(Prawer, 1980; Smail, 1995). Both of these models have been challenged recently
by the work of Ellenblum (Ellenblum, 1998). Through the use of archaeological
evidence — to supplement the written sources employed by earlier historians — he
has put forward a new and largely convincing interpretation of the nature of
Frankish settlement, although his study applies only to the kingdom of
Jerusalem and not the more northerly regions. In essence, Ellenblum argues that
a substantial element of the Frankish population lived in the countryside, but
they chose to inhabit only certain areas of land and seemed to avoid others
according to the identity of the indigenous people in situ.

The origins of the Frankish settlers and their way
of life

The reasons for Frankish rural settlement in
the Levant were varied and multi-faceted. The rulers of the Latin East granted
their nobles areas of land in return for military service (see Document 17) and
the barons then protected and administered these regions to the best of their
ability. The rural districts under their control might already have an indigenous
populace, but would also be subject to immigration from western farmers and
workers. The spiritual resonance of living in the Holy Land would have
attracted a number of settlers, while some crusaders must have chosen to stay
in the Levant after completing their vows, doubtless attracted by the prospect
of acquiring property and financial privileges. Others may have been obliged to
remain with their lord if he had chosen to settle. Economic motives would have
been a vital inducement for westerners to uproot themselves from their native
lands and to seek a new life in the distant orient. It should be remembered,
however, that this was an age of population growth with areas such as the Low
Countries experiencing overcrowding and frequent famines. It was also a time
when migration was not at all uncommon: as Christendom expanded its borders
into Eastern Europe and Iberia, land agents offered new opportunities which
many thousands of people accepted. We presume that similar recruitment drives
were mounted to persuade people to live in the Levant, where, as noted, there
was a spiritual dimension to the settlement, but there was also the risk of
enemy attack and unfamiliar and sometimes hostile agricultural conditions. As
with the motives of a crusader, we are dealing with a combination of the
religious and the secular and it is impossible to determine the precise nature
of the mix, although given the needs of daily survival it seems likely that in
the case of the average farmer it was the more practical aspect that dominated.

Some evidence survives concerning the terms
upon which settlers were offered land. In the mid-twelfth century King Baldwin
III gave new-comers at the fortified village of Casal Imbert (c. 12 kilometres
north of Acre), long-term leases on houses, an exemption from annual rent and
plots of arable land. In return, the settlers were to pay the king one-seventh
of all their crops, 25 per cent of the produce of the vineyards and orchards,
and 40 per cent of the produce of the communal olive grove. Other rights
pertaining to the tenants were exemptions of tax on moveable products sold in
the market at Acre and free use of a nearby mill. One-fifteenth of the bread
from the village oven was due to the king, along with 10 per cent of the proceeds
from the bathhouse. At around the same time the Church of the Holy Sepulchre
conferred upon settlers at Nova Villa (north of Jerusalem) land for building a
house and for planting gardens and trees, rights to free use of the local flour
mill, oven and other such facilities, and the right to cultivate the church’s local
vineyard. In return the settlers had to pay tithes to the archbishop of
Jerusalem, give him 25 per cent of the annual grain and vegetable production,
20 per cent of the produce of the vineyards and olive groves planted in the
village and 25 per cent of the olives from older olive groves. Finally, all the
produce and tithes were to be stored in the church’s storehouse in the village.
Ellenblum explains the difference in rights between Casal Imbert and Nova Villa
as a consequence of the latter settlement being sufficiently long-established
and successful that it could demand more from settlers than the newer site in
the north (Ellenblum, 1998: 72). Regardless of detail these examples show the
basic pattern of land tenure for newcomers.

From around the same period we have an insight
into the place of origin and the occupation of two groups of settlers in the
Latin kingdom. A document pertaining to the village of Magna Mahomeria allows
the identification of forty-four westerners. The majority of these individuals
came from France (with central France best represented and northern France
absent) with a few Italians and Catalans (northern Spanish). A document from
Bethgibelin enables a further nineteen settlers to be identified and here there
is a bias towards southern and western France and again a dearth of people from
northern France. This perplexing point may be a quirk of our evidence, but in
any case, it seems certain that the settler villages were of a mixed western
composition. The range of occupations mentioned includes builders, agriculture,
animal husbandry, metalworking, a butcher and a baker, thus forming a coherent
rural community appropriate to the social and economic conditions in the
Levant.

As the Franks began to settle they had the
option of creating entirely new villages (villeneuves), or establishing
themselves within and alongside native villages. The latter tended to be of a
more random layout, reflecting irregular growth over time, but archaeological
work also reveals Frankish villages (i.e. villeneuves), built to a
consistent plan and connected to other settlements by new roads. These
villages, such as the recently excavated site of Ramot, about six kilometres
north-west of Jerusalem, were constructed on either side of a road with strip
fields (again, of a uniform size) running behind them. Linear villages such as
Ramot were commonly found in medieval Europe, which indicates that the Franks
imported a pattern of settlement familiar to them. These villages usually had a
fortified building, probably the residence of the lord or his representative,
which might offer security and storage facilities. Houses in Ramot feature
wine-treading basins, olive presses and an oven inside them. The religious
needs of the populace might be catered for in a new church, either in the
village or in the locality. At the fortified village of Sinjil, for example,
the parish included several nearby Frankish villages whose landlords paid the
church tithes to support it. In settlements established alongside a native
Orthodox population the Franks often took over a local church, but still
permitted the locals to use it to some extent, as at the church of St George
Above Tiberias.

In addition to rural communities the Franks
also constructed isolated manor houses or farms — again a familiar sight in
western Europe. Some of these were quite substantial buildings that obviously
represented a serious investment in the working of the land. They would need to
be connected to other sites by new roads, and often consisted of a barrel-vaulted
hall, a residential tower and big reservoirs connecting irrigation channels to
a series of terraced fields that could support crops such as bananas, indigo,
dates and sugar cane. At Khalat Salman (c. 15 kilometres north-west of
Jerusalem) the farm is located on a terrace above a wadi with irrigated fields
spreading down below the house and adapted to the terrain to exploit the flow
of water. Some of the irrigation systems were quite sophisticated and probably
relied upon local advice and labour for their construction. The Franks
obviously assimilated this technology quickly, although those from the dryer
regions of southern Europe and the reclaimed marshlands and waterways of Flanders
would have had some experience of hydrographics, if not the farming of
unfamiliar crops such as sugar cane. The importance of irrigation is made plain
in legal documents that outline agreements concerning the flow of water from
springs owned by one institution to the lands of other farmers.

The administration of a Frankish lord’s lands
was through his representative or dragoman. This man lived permanently
on the estates of his lord and might be a native Christian. His upkeep was
provided for by contributions from the farmers and the produce of his master’s
lands. In return he had to accompany his lord on missions that risked incurring
losses of men or horses and he might have to provide the lord with a knight as
well. The existence of such officials allowed Frankish lords to divide their
time between rural estates and their properties in urban settlements.

The pattern of Frankish settlement in the Latin
kingdom of Jerusalem

As we noted earlier, there was a remarkably
mixed population in the Levant. The majority of the indigenous population was
Muslim or native Christian, with strong regional variations between these
groups. Frankish rural settlement also seems to have displayed a distinct
pattern. Ellenblum has observed that there was intensive Frankish habitation in
western Galilee, but almost no Latin settlement in eastern Galilee (Ellenblum,
1998: 253-76). The latter area was characterised by William of Tyre as a
lawless region not subject to Frankish law where Jews, Muslims, renegades and
nomads lived. We know that a tribe of 100 Bedouin tents was based near Belvoir
and it seems that groups of this sort were hard to control and promoted
feelings of insecurity among the settlers. Central Samaria was another district
with no written or archaeological evidence of Frankish habitation during the
crusader period and there are clear indications that Muslim villages covered
the region. Yet in southern Samaria (bordering on Jerusalem itself) there was
extremely intensive Frankish settlement. Ellenblum concludes that the borders
of Frankish settlement were set on cultural lines and that the Latins lived
among or alongside the local Christian communities and avoided Muslim areas. He
argues that the Franks did little to prejudice the landholding rights of
individual native Christians (obviously this was a different matter for
ecclesiastical institutions) and, as noted above in the case of the church of
St George Above Tiberias, they might use the same churches too. Thus the
original French model of a Franco-Syrian nation needs to be modified to place
the Franks and native Christians together, but distinct from the Muslims.
Likewise Prawer and Smail’s model of an urban-dwelling society fearful of
external Muslim attacks and native uprising is flawed by the apparently secure
conditions that existed in the kingdom of Jerusalem from the 1120s to the late
1160s. In consequence, there was no need to stay in the towns and cities and
this permitted a close degree of interaction with the native Christians. The
apartheid state envisaged by Prawer and Smail did not, therefore, exist as far
as Latins and local Christians were concerned. Ibn Jubayr clouds matters a
little in that his journey from Banyas via Hunin and Tibnin to Acre in 1184
passed through ‘continuous farms and ordered settlements which are all Muslims,
living comfortably with the Franks’ (Ibn Jubayr, tr. Broadhurst, 1952: 316).
The first part of this journey matches Ellenblum’s identification of eastern
Galilee as devoid of Franks, but Ibn Jubayr described Muslim villages in close
proximity to Acre in an area where intensive Frankish settlement was found too.
Perhaps the sharp regionalisation between Franks and Muslims that was found in
central Samaria and eastern Galilee was not so distinct everywhere in the Levant,
especially in the fertile coastal regions where a particularly large labour
force was needed.

Urban life and trade

When the Franks conquered the Levant their
power was based upon control of the urban centres. The imposition of Christian
rule brought a number of changes to urban life, although many of the everyday
aspects of city dwelling in the Eastern Mediterranean remained the same. One
obvious and visible effect was the conversion of mosques to churches and, as
the Franks established their religious hierarchy and Catholic spiritual life
took root in the region, new churches and convents were also constructed. The
case of the Holy Sepulchre will be discussed later (see pp. 112-13 below), and
often other Frankish ecclesiastical buildings were erected on top of existing
buildings, such as the church of St Anne in Jerusalem (Anne was the mother of
the Virgin Mary and the church marked the home of her parents and her
birthplace) where a structure had stood since the fourth century. The settlers
also created their own graveyards to bury their dead.

The population of Jerusalem was c. 20,000 in
the early twelfth century, rising to c. 30,000 in later decades, although
pilgrims would have increased this significantly during the summer months
(Boas, 2001: 13, 35). The Franks needed to ensure their security in all the
cities they had conquered and there was often a need to repair walls damaged
during sieges or to develop new fortifications themselves. Medieval cities
featured numerous gates — sites of defensive importance, but also essential in
the financial operation of a town as key points of taxation for both people and
goods. With rural land potentially subject to enemy raids and therefore an
unreliable source of revenue, the king (or other major landholders) often gave
knights the rights to the profit of a gate (an arrangement known as a
money-fief). Tax levels varied from 4 per cent to 25 per cent and the crown
usually kept back a proportion of this for the central treasury.

In all urban centres, certain essential
functions were needed. Markets were a focus of commercial life and those in
Jerusalem are known to have included permanent covered streets, each with
particular specialities such as spices, fish, leather, cloth, pilgrims’
souvenirs, furs, pigs, poultry; or in the case of Tripoli where there was an
important centre of silk production, a silk market. A city might also feature
other industries such as mints, blacksmiths, bakers, gold and silver smiths, abattoirs
and tanneries. The inhabitants needed a water supply and the Franks took over
existing cisterns and aqueducts and also added their own.

Some Franks took property in the immediate
aftermath of the early conquests. At Jerusalem in 1099 Fulcher of Chartres
reported that ‘whoever first entered a house, whether he was rich or poor, was
not challenged by another Frank. He was to occupy and own the house or palace
and whatever he found in it as if it were entirely his own’ (Fulcher of
Chartres, tr. Ryan, 1969: 123). After later sieges the Frankish rulers shared
out their gains in a more orderly fashion, but in any case the newcomers’
arrival in urban life was made plain. The great institutions, such as the
military orders and the principal churches of the Latin East would be given
their own streets and districts which contained chapels, storehouses and
accommodation. The Franks also built their own houses, some of two or three
storeys, often with the lowest level used as a shop or storage facility. Other
forms of accommodation included courtyard houses and tower houses, and cities
would also feature bathhouses, hospitals and, often just outside the gates, a
leprosarium.

1. Map of
Jerusalem from c. 1170. Universitetsbibliothek Uppsala MS. C. 691, fol.
F. 39

The strategic and economic importance of
controlling the ports of the Mediterranean coast has been made clear above (see
pp. 28-9, 33-4). Within these cities — principally Acre, Tyre, Tripoli and
Saint Simeon (in the principality of Antioch) — the commercial life of the
Levant was at its most active with traders from the West meeting those of the
Latin East, Muslim Syria, North Africa, Iraq and Byzantium. There must have
been an extraordinary buzz of languages and cultures in the crowded souqs (markets)
of the Holy Land as trade flourished throughout the twelfth century, ignoring
all but the most intrusive aspects of the conflict between Christianity and
Islam (such as the siege of Acre, 1188-91, which did, obviously, curtail
matters). We can see in Document 8 how the Italian trading communities
negotiated their own districts (known as ‘quarters’) with a church, usually
dedicated to their patron saint (such as St Lawrence of Genoa, St Michael of
Venice), and their own houses, shops and palaces. The port area itself was the
hub of all commercial activity and a brief survey of the process of buying and
selling can demonstrate the complexities (and opportunities) of trade and tax
collection. At any point in this chain, an individual or community (usually the
Italians or southern French) might be granted exemptions from a particular tax
(or taxes), often in return for military help. At first glance it would seem
the grantor was writing off a substantial proportion of his revenue by this
approach. In fact, alongside the strategic benefit of capturing a port, it was
intended that the exemptions would give the privileged party sufficient
incentive to trade even more and to generate an overall rise in the volume of
commerce. Furthermore, taxes paid by other people at other points in the
commercial process (see below) would also make up what had been conceded in the
first instance. A merchant arriving at Acre, for example, would have had to pay
his passage on the ship to the East. The ship needed to make a payment to moor
at the outer harbour and then to raise the chain that protected the inner
harbour. At Acre this area was known as the ‘Ordemer’ because of the refuse and
excrement floating on the water. The merchant’s goods would have to be
transferred to the shore (for a fee), and were then taxed according to their
value, although in the case of bulk products such as wine, grain, oil and
sugar, according to quantity. The goods had to be stored, which again required
a fee. The sale of goods would attract a tax and the purchaser would then have
to pay to take the goods out of a gate to leave the city. In short, there
existed a series of economic opportunities for those in power to secure income
and to favour those whom they wished to reward. Acre was the busiest port in
the Frankish East and its atmosphere is described by Ibn Jubayr in 1185 as ‘a
port of call for all ships. It is the focus of Christian and Muslim caravans,
and the meeting place of Muslim and Christian merchants of all regions. Its
roads and streets are choked by the press of men, so that it is hard to put
foot to ground. It stinks and is filthy, being full of refuse and excrement’
(Ibn Jubayr, tr. Broadhurst, 1952: 318). Urban life, with its mixture of
commerce and religion, must have been an intense and highly involving
experience for the settlers, pilgrims and traders alike.

A Frankish identity?

As the Franks set up their new territories at
the heart of the Christian faith it is worth noting contemporary views on the
sense of identity that emerged in the Latin East. One perspective is provided
by Fulcher of Chartres, the French-born chaplain to Count Baldwin of Boulogne.
Fulcher wrote his account of the First Crusade and the early decades of the
kingdom in three stages. The first was completed by c. 1107-8 and covered the
First Crusade and the early years of the conquest. In October 1100, as Baldwin
marched south to take the throne of Jerusalem, the Franks faced a difficult
battle near Beirut. Fulcher wrote: ‘On all sides we were besieged by our
enemies That day nothing went well. . . . Indeed I wished very much
that I were in Chartres or Orleans and so did the others . . .’ (Fulcher of
Chartres, tr. Ryan, 1969: 139). Although, de facto, these men had not
returned home after the First Crusade, at this point they had not yet put down
emotional or even practical roots to tie themselves to the Levant. Yet in the
final part of his work, composed in the 1120s, Fulcher was able to write the
famous lines contained in Document 6 i. While, to some extent, Fulcher may have
been indulging in an element of recruitment (his Historia circulated in
the West), he would have been rash to have presented an entirely false picture.
He suggests, in fact, that the Franks regarded themselves as permanent settlers
and that they had formed a self-image borne out of their common Christian stock
and their achievements to date.

We can also see reference to the process of
intermarriage with native women. In the county of Edessa, marriage to women of
the indigenous nobility was an important way for the newcomers to cement their
rule over the local peoples and a similar practice had been employed with great
success in southern Italy during the Norman conquests of the eleventh century.
In the case of Edessa, the first three Frankish counts married Armenian wives.
Jacoby has drawn attention to one Guibert of Jaffa, a house owner in Acre in
the early 1120s, who had evidently shed the western surname found among many
early Frankish settlers to take on a name that reflected his eastern home
(Jacoby, 1997: 160). While they continued to share faith and family ties with
their brethren in the West, the crusaders had indeed become settlers with their
own independence and a real sense of identity.

5

The military
orders

In the first half of the twelfth century two
institutions emerged to protect and to care for western pilgrims visiting the
Holy Land. These functions soon coupled with the settlers’ need to increase
their limited military resources and, when combined with the idea of
religiously-directed violence (highlighted by the First Crusade), there evolved
orders of warrior-monks known to us as the Templars and the Hospitallers. This
new concept proved highly popular and over time other military orders would be
founded in Iberia and, later, in the Baltic region. The orders played a
prominent role in the defence and extension of the borders of Christianity in
both the West and the Levant; through their numerous landholdings they had a
high profile across western Europe as well. Bernard of Clairvaux wrote of the
Knights Templar c. 1130, ‘I do not know if it is more appropriate to call them
monks or knights; perhaps it is better to recognize them as being both, for
they lack neither monastic weakness nor military fortitude’ (see Document 7 i).
The Templars and Hospitallers came to form the core of the settlers’ army
during the twelfth century; they were trained fighters and had sworn to defend
the Holy Land against the infidel, but, as Bernard had noted, they were also
members of a religious order. They took the monastic vows of poverty, chastity
and obedience and lived in communities, yet moved in the outside world to
fulfil their duty against the enemies of Christ. The notion of the warrior-monk
was a striking innovation, and one that fitted perfectly the needs and
aspirations of the medieval knight, the Church and the frontier societies of
Latin Christendom.

2. Knights
Templar riding out to battle — contemporary image from their chapel at
Cressac-sur-Charente, France. Ancient Art & Architecture Collection

The origins and development of the Templars

The Templars were founded in Jerusalem in 1119
by the French nobleman Hugh of Payns and a small association of laymen.
According to William of Tyre, their initial purpose was to defend pilgrims in
the Holy Land from robbers and lions. The date of the foundation may be
significant; an atmosphere of shock ensued after a massacre of 300 pilgrims
near the River Jordan at Easter 1119 and the crushing defeat at the Battle of
the Field of Blood in June of that same year. By 1120 Hugh and his companions
had attracted the interest of a figure of high standing because Count Fulk V of
Anjou (later King Fulk of Jerusalem) stayed with them for a year. The group
derived its name from the accommodation granted to them in the Temple complex
by King Baldwin II of Jerusalem, who, given the settlers’ constant need for
trained knights, regarded the idea of a body of men committed to the defence of
pilgrims as worthy of support. It was soon decided to change Hugh and his
associates’ status from laymen to professed religious and a letter was sent to
Abbot Bernard of Clairvaux in France. Bernard provided the Templars with a Rule
(a way of life) and worked to secure papal approval for the nascent religious
order. In two particular respects the emergence of the Templars reflected
trends in contemporary European society. First, the success of the First
Crusade meant that the concept of religiously directed violence was generally
accepted. Secondly, the first half of the twelfth century saw the foundation
and growth of a number of religious orders (typified by the Cistercians), many
of which had a sophisticated hierarchy capable of sustaining an international
organisation — a structure that was to be essential for the Templars’
development. The Rule of the Templars, based on that of St Augustine (which was
more appropriate for a group that moved in the secular world compared to the
Benedictine Rule used by Bernard’s Cistericans), included the key monastic
precepts of poverty, chastity and obedience, but also contained a substantial
amount of practical information on the conduct of knights in battle, the
maintenance of discipline, the appropriate levels of equipment and the
hierarchy of the order (The Rule of the Templars, tr. Upton-Ward, 1992).
The Templars were formally approved by the Church at the Council of Troyes in
January 1129 and their numbers increased rapidly. The idea of fighting monks
was extremely radical and needed to be justified. Bernard of Clairvaux wrote De
laude novae militiae (In Praise of the New Knighthood) (Document 7 i) on
the Templars’ behalf, which explained why monks could also be warriors.
According to Bernard, this depended — as did all crusading activity — upon the
right intention (i.e. the motivation) of the individual. He argued that the
Templars were a new sort of knight who fought evil in the world and, through
their faith and their efforts, the Holy Land would be preserved in Christian
hands. He set out the errors of secular knights — their vanities, their lust
for glory and their greed for material possessions — and he contrasted the behaviour
of ‘the knights of Christ’, as he called the Templars, to that of knights in
the secular world. He concluded that ‘to kill or to be killed for such reasons
is senseless’. The Templars, however, were to behave very differently: they
lived a communal life of discipline and obedience to their superior; they were
focused on their duties to God and not on the shallow distractions of the
secular world — it was inner faith and trust in God that gave them extra
bravery and commitment in battle. Bernard was aware that the Templars would not
have the time for contemplation accorded to other monks, but he suggested that
their constant proximity to the holy sites would allow them to reflect on the
spiritual aspect of their surroundings. Also, as Barber has suggested, a
detailed knowledge of the holy places would allow them to better explain their
significance to pilgrims (Barber, 1994: 45-9).

Hugh of Payns travelled around Europe seeking
support for the Templars and this resulted in donations of land and money, as
well as a stream of new recruits. Within two years of the Council of Troyes
there was a telling indication of the order’s attraction to contemporary laymen
in the bequest of King Alfonso I of Aragon. Remarkably, the king gave over his
entire kingdom to the Templars, Hospitallers and the Canons of the Holy
Sepulchre. Alfonso was childless and his wish to prevent certain rivals from
taking over his lands may have played some part in his actions; nevertheless,
the king had founded two military fraternities of his own and was a committed
participant in the reconquista. The terms of his testament were a way of
perpetuating his struggle against Islam and, although its execution would be
frustrated by the intervention of local nobles, the Templars secured a series
of generous grants by way of compensation.

A trio of privileges issued between 1139 and
1145 reinforced the papacy’s endorsement of the Templars. The order secured the
right to elect its own master, the exemption from tithes (taxes) payable to the
local church; they were also allowed to collect these revenues from their own
lands and keep the profits for themselves. The order was permitted to have its
own priests, which created greater independence from the local hierarchy.
Further legislation set out inducements to encourage support for the order — in
essence this meant that a layman making material provision for the brothers
would receive a spiritual reward. For example, Pope Eugenius III decreed ‘whoever
. . . assists them and establishes a community for so holy a brotherhood and
cedes to them benefits annually, we grant an indulgence of the seventh part of
the penance enjoined upon him’. Another attraction for laymen was the prospect
of becoming a Templar towards the end of their lives (thus joining a religious
community), and then, when they died, to be buried in the cemeteries the papacy
allowed the brothers to set up so that their souls would benefit from the
association with the order.

As the military and financial strength of the
Templars grew they were given custody of a number of castles and landholdings
in the Holy Land. The first of these (in the late 1130s) was around the castle
of Baghras in Antioch, a strategically crucial region that controlled the Belen
Pass, one of the main routes into northern Syria. Other acquisitions followed,
including castles at Gaza (1149-50), Safed (before 1168) and Toron (before
1172). In some areas the Templars held larger areas of land which they ruled
virtually independently, such as the territories near Baghras and also around
Chastel Blanc (Safita), and the port of Tartous (on the frontier between
Antioch and Tripoli). Local churchmen resented the Templars’ intrusion on their
diocesan authority, but because the order had the support of Rome little could
be done. There were times when the brothers clashed with secular rulers too.
The most spectacular example of this was in 1173 when Templar knights killed
Assassin envoys who were travelling home under a royal safe-conduct after
negotiating some form of rapprochement with King Amalric of Jerusalem.
It seems that the Templars disapproved of such dealings with a Muslim power.
The king was furious at this injury to his honour and demanded that the
perpetrators be given over to him. In theory, papal bulls gave the Templars
immunity from secular jurisdiction in such cases and provided that the culprits
be judged in Rome. On this occasion, however, Amalric, who was a very powerful
monarch, had the ringleader seized and imprisoned. William of Tyre suggested
that had the king lived longer (he died in 1174) the matter of the Templars’
independence would have been challenged. In spite of this episode, the Templars’
military power remained undiminished and when King Baldwin IV constructed the
castle of Jacob’s Ford in 1178-79 he chose to entrust it to the order. In
combination with their contribution to the armies of the Latin East, such
responsibilities typified the role of the Templars in the latter half of the
twelfth century.

King Amalric was not the only critic of the
Templars during the twelfth century, however. John of Salisbury, one of the
great intellectuals of the age, felt that knightly and clerical functions were
incompatible and that the Templars’ privileges encouraged pride and avarice.
Likewise, William of Tyre, while recognising the central importance of the
order in defending the Holy Land, sometimes saw their actions as
self-interested, most famously at Ascalon in 1153 when a group of Templars
breached the walls ahead of the main army and allegedly refused to let the
other Franks join them because they wanted all the booty for themselves. As a
result, the knights became trapped in the town and were massacred — a just
reward for their greed. William probably influenced the Anglo-Norman cynic
Walter Map whose vituperative criticism of the Templars stemmed from his (and
William’s) antagonism towards the financial and jurisdictional exemptions
granted to religious orders by the papacy. More significantly perhaps, the
monk, Issac of L’Etoile, expressed concern as to what those of another faith
might think of the Christian Church encouraging violence rather than
gentleness, and feared that any military activity carried a danger of leading
the participants towards evil. While these voices show that the concept and
development of the Templars was not universally welcomed, the level of support
that the order enjoyed indicates that, for the majority, the idea of
warrior-monks defending Christ’s patrimony was a positive development.

The origins and development of the Hospitallers

The other leading military order of the time
was the Order of the Hospital of St John of Jerusalem, known to us as the
Hospitallers. Like the Templars they were warrior-monks sworn to defend the
Holy Land, but there were important differences between the two institutions.
Most notable of these, as indicated by their name, was the Hospitallers’
medical function, which would remain a prominent part in their activities
throughout the order’s history; indeed, today’s St John’s Ambulance Brigade is a
descendant of that legacy.

The origins of the Hospital pre-dated the First
Crusade and derived from a hospice run by Amalfitans (Italian traders) who had
established themselves in Jerusalem around the mid-eleventh century. The group
followed a quasi-religious communal life in caring for sick pilgrims and were
based in a building adjacent to the Holy Sepulchre, but after the Latin
conquest the Amalfitan interest was replaced by French influence. Godfrey of
Bouillon was an early supporter and with the increased flow of western pilgrims
coming to the holy city many responded to the Hospital’s charitable role by
giving donations of property in the Levant or the West. Daughter hospices were
founded in Europe, often serving pilgrim traffic, and entire settlements came
under Hospitaller authority too. Southern France (1100) and Sicily (1101) saw
early expansion, followed by Spain (1108), Italy (before 1113) and England
(1128), with Germany following in the latter half of the twelfth century. One
noteworthy episode was the creation, through deforestation, of a community of
forty villages in the southern French county of Commignes c. 1099 1120. The
European estates paid a proportion of their revenue — usually one-third — to
sustain the Hospital in the Holy Land and their properties were often manned by
knights who had retired from active service in the Levant. The western estates
were organised into commanderies that typically consisted of a village, a
church, a hospital and farm lands. Commanderies were grouped into provincial
units known as priories that included those of England, Catalunya, Lombardy,
Champagne and St Gilles (southern France). The officers were answerable to a
General Chapter (a meeting of the leading men of the order from all over
Christendom), held in the Holy Land, that oversaw the running and development
of the order: such a structure was vital to sustain the workings of an
international institution. The scale of endowments, donations and exemptions
from ecclesiastical taxation meant that the Hospitallers held substantial
resources across the West, although, as we shall see, this was essential
because the expenses of warfare and medical provision required enormous
support.

In its early years the Hospital was associated
with the church of St Mary of the Latins in Jerusalem, but in 1113 it became an
independent order. Pope Paschal II issued the bull Pie postulatio voluntatis
which brought the group under papal protection, confirmed its possessions,
recognised the brethren as fratres and professi and, crucially,
allowed them the freedom to elect their own master. This point marked the
foundation of the Hospital as an international order although there were
disputes with the patriarch of Jerusalem and other religious institutions in
the Levant (including the Templars) and it was not until 1154 that further
papal privileges ensured exemption from the jurisdiction of local church
authorities.

The Rule of the Hospital dates from the
mastership of Raymond of Puy (1120 58/60) and, like that of the Templars, was
based upon Augustinian principles. It set out a series of regulations for a
communal life covering the structure and administration of the order, the vows
of the brethren, matters of discipline, the organisation of the Hospital itself
and the care of the sick and poor. The brothers took vows of poverty, chastity
and obedience, and there were also lay brethren, although, as we shall see,
there was no direct mention of military personnel at this stage.

The Hospital in Jerusalem and medical care

The primary function of the Hospital of St John
in Jerusalem was the care of poor and sick pilgrims and several descriptions of
this great institution survive. According to the German pilgrim Theoderic, who
visited in 1169, the number of beds available was around 1,000. At times of
crisis, however, the brothers would give up their own beds and the Hospital
could cater for many more; we know that after the Battle of Montgisard in 1177
Hospitaller field services transported 750 of the wounded back to the main
hospital in Jerusalem. In normal conditions, however, the report of a visiting
cleric in the 1180s relates that there were eleven wards for men, although the
number for women is unknown (see Document 7 ii). The sexes were separated, even
to the extent of having distinct kitchens for the male and female wards and
female staff to care for the women. The writer noted that all sick were
admitted, except lepers, regardless of origin, sex or status. This means that,
in theory, Jews and Muslims could be helped although, given a lack of
corroborative evidence and the emphasis on prayers and processions to fortify
the inmates, such cases must have been very limited in number.

There were only four resident physicians in the
hospital — a much lower patient/physician ratio than in contemporary Islamic
and Byzantine institutions, yet far greater than anything in the West — who
made two ward rounds a day and were supported by thirteen attendants on each
ward. The doctors checked the patients’ pulse and urine and dispensed electuaries
(syrups) and other medicines. The main method of treatment was through diet and
our sources provide much detail on which foods were considered appropriate — in
accordance with medical belief of the time — to balance the body’s humours and
temperament. Meat was to be served three times a week, but certain foods, such
as eels, cheese, lentils and cabbage, were considered bad for one’s well-being.
Blood-letting, lapidary (the wearing of stones: for example, a dry stone would
counter an excess of moisture in the patient) and the use of herbal remedies
were also common. There was a maternity ward and the Hospitallers took care of
abandoned infants and arranged that they would be given to nurses who received
12 talents per annum to care for the child and were required to bring it to the
hospital for regular inspections.

The cost of operating the hospital in Jerusalem
must have been enormous and there is evidence that certain priories were
directed to provide specific quantities of materials to keep it running; for
example, the estates at Mont Pelerin and Tiberias were each to send two
hundredweights of sugar a year for the making of medicines. It seems that the
role of surgery was very limited and the primary task of the hospital was to
provide a caring environment for weary and undernourished pilgrims, and to give
them the opportunity to recover their strength and to continue their journeys.

The Hospitallers and military activity

Alongside this pastoral function the
Hospitallers became increasingly involved in military affairs. The exact timing
of this and the reasons that lay behind such activity are not entirely clear.
Some have suggested that it was in response to the rise of the Templars, others
interpret a military element as a natural extension of the Hospitallers’ care
for the poor and pilgrims. In 1136 King Fulk gave the order the castle of
Bethgibelin, and although mercenaries probably formed the bulk of the garrison,
the Hospitallers exercised ultimate authority over these men. By 1144 the order
was seen as having sufficient strength to take on a substantial estate in
northern Tripoli, which included the important castle of Krak des Chevaliers,
and in 1148 we first find an individual explicitly described as ‘a knight and a
brother of the Hospital’. All this information points to a gradual process of
militarisation and indicates that concern for the sick remained the order’s
main concern. In the 1160s, however, there was a change in approach and the
level of militarisation accelerated rapidly. Before this time the Hospitallers
owned seven castles and helped in the defence of two others, but in the 1160s
they agreed to assist in the defence of Sidon, acquired control over eleven or
twelve additional castles and gained theoretical rights over a further six. Master
Gilbert d’Assailly’s (1163-72) enthusiasm for involvement in military matters
almost brought the order to financial min and provoked serious controversy. In
late 1168, contrary to the advice of most of the nobles of Jerusalem and the
Templars, Gilbert encouraged King Amalric to break a treaty with the Muslims
and to invade Egypt. Gilbert promised to provide the king with 500 knights and
500 Turcopoles, while in return, if Egypt was conquered, he would gain the town
of Bilbais, a share of the campaign spoils and the promise of considerable
financial advantages. The attack failed, however, and the Hospitallers faced
widespread criticism for their greed and accrued a debt of 100,000 bezants. The
cost of assembling the forces promised to Amalric and the aggressive policies
of Gilbert’s mastership plunged the order into crisis. William of Tyre wrote
that Gilbert had exhausted all the treasures of the Hospital, borrowed more
money and spent that too. Gilbert resigned the mastership and he seems to have
suffered a nervous breakdown because he retreated into a cave for a time. Chaos
followed; there was a disputed leadership and, more significantly, there was a
serious debate concerning the future direction of the order. Pope Alexander III
became involved and between 1168 and 1180 he issued a series of instructions reminding
the brothers that their first duty was to care for the poor and that
arms-bearing should only take place in certain prescribed situations, usually
in times of crisis.

These pleas had an effect because there was
some effort to re-emphasise the Hospitallers’ spiritual and pastoral
activities. In spite of this concern about militarisation, the Hospitallers
continued to develop this role, in part drawn along by the gathering strategic
tension in the Levant. The period 1170 to 1187 saw the order involved in
numerous battles, skirmishes and sieges and they acquired even more
fortifications, including a series of castles in northern Tripoli which came
with the promise of full rights over still-to-be conquered land around the city
of Homs. In 1186 the Hospitallers took over the powerful castle of Marqab from
its lord, Bernard Le Mazoir, and the terms of the agreement reveal their power
by this time. Bernard’s family received an annual rent for the site, but the
Hospitallers held full rights over those secular knights who lived on the
castle’s lands and the order was not bound by treaties made by the prince of
Antioch in their absence. Conversely, however, the prince was bound to observe
any agreements made by the Hospitallers and local Muslim rulers. In effect,
therefore, the order had created a semi-independent palatinate (lordship) in
the way the Templars held their land around Baghras.

A further sign of the Hospitallers’ growing
involvement in the secular world was their developing political influence. As
major landowners and the provider of a significant proportion of the knights of
the armies of the Latin States it was inevitable that their interest in
political affairs would rise, particularly during the turbulent reign of the
leper-king, Baldwin IV of Jerusalem (1174-85). The master of the Hospital
became an increasingly powerful figure at royal councils and in decisions over
matters of regency and diplomacy. With their large territories in Tripoli it
was unsurprising that the Hospitallers favoured Count Raymond in the political
struggle of the 1180s and the order supported him in his advice not to engage
Saladin at Hattin in 1187.

The military orders in the West

While the Hospitallers and the Templars were
founded for different reasons, they came to share a great many features in
terms of structure and organisation. The need to maintain contact with their
European estates meant there must have been a steady flow of messengers and
information between the West and the Levant. The existence of landholdings in
Europe made Templars and Hospitallers familiar figures in the West and they
acted as a constant reminder of the struggle in the Holy Land. Evidence of this
remains today with place-names such as Temple Meads in Bristol, Temple Cressing
in Essex and St John’s Gate in London which were all properties of the military
orders. This close relationship with Europe meant that brothers were often used
by the settlers as official envoys to convey requests for military help and
money. As possessors of the cachet of both monk and warrior, and as defenders
of the Holy Land, they were respected and trusted figures. In 1166, for
example, Gilbert d’Assailly (prior to his fall from grace) carried letters of
endorsement from the patriarch of Jerusalem as he toured France to persuade men
to come to liberate the land and the Church of the East before they were
destroyed. In 1169 the mission led by Archbishop Frederick of Tyre included the
Hospitaller Geoffrey Fulcher, an experienced diplomat, who had written appeals
to Louis VII of France and visited the king in the early 1160s as well as
taking part in negotiations with the Fatimid Egyptians in 1167. The mission of
1184-85 was the most high-profile embassy sent to the West and was striking for
the presence of the masters of both the Templars and the Hospitallers. This may
have been calculated to demonstrate the gravity of the situation and would also
show that recent bad feeling between the two orders — which was known about in
the West — had been resolved.

The concept of the military order was
sufficiently attractive that it was soon adopted in the other main arena of
Christian Muslim conflict, the Iberian peninsula. We have seen Alfonso I of
Aragon’s interest in the Templars and Hospitallers, and after the orders
received various properties in Spain the next step was direct involvement in
military activities. They may have been reluctant to commit themselves to such
a responsibility because it is not until 1143 that the Templars formally
participated in the reconquista, followed five years later by the
Hospitallers. Soon, however, new military orders were founded in the peninsula
itself, in part because the idea was so attractive to twelfth-century knights,
but also for a number of practical reasons: first, local men and resources
would not be siphoned off to the Holy Land as was the case with the Templars
and the Hospitallers; and secondly, there may have been a wish to limit the
influence of outside powers in Iberian affairs. The first military order to be
founded in Spain was the Order of Calatrava in 1158 and the next two decades
saw similar institutions emerge, namely Santiago (1170), Montjoy in Aragon
(1173), Alcantara (1176) and Evora in Portugal (c. 1178). As instruments of the
reconquista these groups enjoyed strong patronage from the rulers of the
peninsula and they came to form a central part in the struggle against Islam
there. Intriguingly, some attempts were made to involve the Spanish orders in
the Levant, but these never came to reality and they remained focused on the
conflict in the peninsula, leaving the Templars and the Hospitallers to take
centre stage in the conflict against the rise of Saladin.

Conclusion

The military orders evolved to play a leading
part in the military and political life of the Levant and held large areas of
territory. The continued importance of the Hospitallers’ medical function
should not be ignored, and it must also be noted that the Templars became a
powerful financial institution that could number King Louis VII of France among
their debtors as early as 1147. The orders were feared and respected by the
Muslims who, on account of the brothers’ strict training and their sworn
vocation to fight Islam, saw them as their most deadly enemies. For these
reasons it was customary to kill Templars and the Hospitallers captured after
battle. The report of the Battle of Hattin written by Saladin’s secretary, Imad
ad-Din, bears testimony to this point. The Sultan sought out the Templars and
Hospitallers who had been captured and said: ‘I shall purify the land of these
two impure races.’ He assigned fifty dinars to every man who had taken one of
them prisoner and immediately the army brought forward at least one hundred of
them. He ordered that they should be beheaded, choosing to have them dead
rather than in prison. Saladin saw it as essential to cull the military orders
because he viewed them as a profoundly serious threat to Islam — a judgement
that reveals how successful the idea of the warrior-monk had become and how
important the military orders were to the Latin settlement of the Holy Land.

6

The Second
Crusade

On 24 December 1144 Imad ad-Din Zengi, the
Muslim ruler of Aleppo and Mosul, captured the Frankish city of Edessa. The
settlers in the Levant sent messages to the West appealing for help and the
result was what has become known as the Second Crusade (as we saw earlier, the
expeditions of 1101, 1106-8, 1120-24 and 1127-29 were also crusades). What was
originally designed as a campaign to defend the Holy Land was transformed into
a wider movement of Christian liberation and encompassed military activity in
the Iberian peninsula and the Baltic as well.

Quantum praedecessores: the
crusade appeal of Pope Eugenius III

In response to the settlers’ requests, Pope
Eugenius III issued the crusade bull Quantum praedecessores on 1
December 1145 (see Document 11). This landmark work is the first papal bull for
a crusade to the Holy Land to survive and it formed the basis of crusade
appeals for decades to come. Such an important piece of evidence is worth
examining in detail, but first we must remember the way in which such a
document would have been used. The bull was addressed to King Louis VII of
France and his subjects. Doubtless it was read out at great assemblies such as
that held at Vezelay on Easter Sunday, 31 March 1146, when the king and many of
his nobles gathered to take the cross. These meetings were highly orchestrated
affairs, often timed to coincide with important religious festivals and the
majority of those present were prepared to be stirred into a frenzy of enthusiasm
by men like Bernard of Clairvaux, the greatest orator of the age. In addition
to these larger meetings the bull would also be distributed to other preachers
who had been officially delegated to recruit for the expedition.

Quantum praedecessores was at the heart of the Church authorities’ formal pitch to
persuade people to take the cross. It was, therefore, a carefully structured
and comprehensive document designed to communicate information to as wide an
audience as possible. Using vivid and emotive language, in conjunction with the
device of repetition, it conveyed clearly and precisely the reasons why people
should crusade and the rewards that they would receive for doing so. A number
of key themes emerge. The first of these concerns the originator of the First
Crusade, Pope Urban II, who was mentioned by name on three occasions in the
document. Eugenius was careful to draw a direct line between his own ideas and
those of his ‘predecessor of happy memory’, thus emphasising the historical
weight behind his actions and, more importantly, drawing on the association
with the God-given triumph of the First Crusade. Reference to the success of
that expedition played a large part in the most striking image used in the
bull, that of responsibilities binding ‘Fathers and Sons’, a theme raised four
times, albeit in subtly different ways. Eugenius evoked the efforts of the
First Crusaders, their sacrifices and their shedding of blood in freeing the
Christian Church in the East. Interestingly, he also noted the work of those ‘who
strove to defend them [the Holy Places] over the years’, a reference to the
smaller crusading expeditions that followed the First Crusade, and to the one- or
two- year service offered by individuals in defence of the Holy Land. Eugenius’s
most potent use of the image of Fathers and Sons followed the crux of his
appeal: having stirred up outrage in his audience with an account of the
devastation wrought by the Muslims, he linked the fall of Edessa with a threat
to ‘the Church and all Christianity’. Then he issued a challenge, because ‘if,
God forbid’, the Holy Land was lost, ‘the bravery of the fathers will have
proved to be diminished in the sons’. Eugenius also employed the biblical story
of Mattathias of the Maccabees — the leader of a people who fought the Romans
to hold on to their faith — to show fathers and sons working together in
justified Christian violence.

An implicit part of Eugenius’s reference to a
threat to ‘all Christianity’ was the danger to the Eastern Church. Again this
reflected a part of Pope Urban’s appeal in 1095 and was probably meant to
include all Christians, not just Catholics, and was an idea mentioned three
times in Quantum praedecessores. The reward for such actions — the
remission of all sins — was spelt out clearly and repeated three times in the
course of the document, thereby ensuring that the prime attraction of the
crusade was made plain. Other privileges were outlined too: Eugenius promised
that those who died en route would also gain remission of all sins, thus
clarifying what may have been a worry for potential participants, that is
whether their efforts would be rewarded if they failed to reach the Levant. The
pope set out the legal protection offered by the Church to crusading families
and their property, while interest on debts owed by the crusaders was suspended
as well. We know from legal cases that these measures were in place at the time
of the First Crusade, but this is the first time we can see them laid out so
formally. Eugenius, who was a protege of St Bernard, was also keen to ensure
the moral probity of the crusaders and in tones reminiscent of the Rule of the
Templars, written by Bernard, he forbad ostentatious display by the knights and
he urged them to seek heavenly rather than secular glory.

The
preaching of the crusade

Quantum praedecessores and other official letters were not the only ways to encourage
support for the crusade. Popular songs circulated widely. Eleven crusading
songs survive from the Second Crusade, ten in Occitan (the language of southern
France) and one in French. Obviously the wishes of a patron had to be satisfied
in the composition of a song, but the content often reflects many wider
preoccupations and offers a blend of the religious and the secular. The
anonymous author of the song in Document 12, written c. 1146-47, included
the familiar notions of feudal obligation, vengeance and a tournament, but
placed them in the context of the crusade — God as the overlord, Edessa the
venue for the tournament, and salvation the prize. In the chorus we see King
Louis acting with the right intent, renouncing earthly riches and striving for
heavenly glory.

Visual imagery might also act as a spur to take
the cross. It is extraordinarily rare for such evidence to survive, but a
series of engravings made before the French Revolution testifies to the
presence of a crusading window at the abbey of Saint Denis in Paris. Fourteen
roundels depicted, variously, Charlemagne, Constantine, martyrs, pilgrims and
the events of the First Crusade. Given stylistic considerations, Louis VII’s
participation in the crusade and the role of Saint Denis as the venue for a
final rally before the expedition set out, it is likely that the window dates
from the time of the Second Crusade. Once again, therefore, we can see a
commemoration of the triumph of 1099 and its use as a spur to the targets of
the preaching campaign of the mid-1140s.

3. Panels from
the Crusading Window of Saint-Denis, Paris, constructed 1146-47

Eugenius delegated recruitment of the crusade
to St Bernard and the extraordinary charisma of the abbot of Clairvaux, allied
to careful control of official preachers and the circulation of official
letters, yielded excellent results. Bernard himself embarked upon an intensive
seven-month tour of the Low Countries and the Rhineland — a gruelling schedule
for a man often weakened by his ascetic lifestyle. His message laid great
emphasis on the need for personal salvation and the opportunity that God had so
graciously presented to this ‘lucky generation’, a generation that would be
foolish to spurn such a heaven-sent chance. Many thousands responded to Bernard’s
appeals and flocked to the cause of the crusade. The atmosphere at his
preaching rallies could become highly charged and his tour was accompanied by
widespread reports of miracles. Part of his energies were diverted because
Ralph, an unauthorised preacher in northern Germany, had re-ignited the
anti-semitic feeling seen in the Rhineland during the First Crusade, although
the attacks on the Jews were on a smaller scale than those seen in 1096-97. The
abbot objected to the crusade being diverted against the Jews because, first,
Ralph lacked the proper authorisation to preach and, secondly, the Bible forbad
the killing of Jews in order that one day they might be converted.

In outcome the Second Crusade would fall far
short of the aims of its originators, but in terms of recruitment it was a
great success. King Conrad III of Germany and Louis VII of France led the main
armies overland to Constantinople and then across Asia Minor to the Levant.
Their forces included nobles such as the count of Flanders, the count of Nevers
and the future count of Champagne, as well as papal legates. They were joined
in the East by contingents from southern France and northern Italy who had
opted to sail to the Holy Land, and by a group of north European crusaders who
sailed around the Iberian peninsula via Lisbon (see below).

The scale and scope of the Second Crusade

The expedition to the Eastern Mediterranean was
not the sole element of the Second Crusade and other campaigns took place in
the Iberian peninsula and the Baltic. It seems that the crusade evolved into
this ambitious enterprise through the papacy showing both proactive leadership
and a positive response to appeals by secular powers who wanted to harness the
spiritual benefits of the crusade to their own territorial ambitions.

The crusade began as a response to the fall of
Edessa in December 1144. A year later Eugenius launched the crusade appeal and
almost simultaneously Louis VII proposed a campaign to help the Latin settlers
to his Christmas court at Bourges. The king’s plan was initially rejected,
probably out of concern for the young (and heirless) monarch’s absence — no
king of a major western power had yet risked the rigours of a crusade — and
because the formal authorisation of Quantum praedecessores had not yet
arrived in northern France. Once pope and king were properly co-ordinated,
recruitment in France began in earnest.

The involvement of King Conrad III and the
German Empire is more problematic. Traditionally, Conrad has been seen as a
reluctant participant in the crusade, browbeaten into taking the cross by an
overbearing Abbot Bernard who had taken it upon himself to bring the German
ruler into the equation without even consulting Pope Eugenius. Phillips has
shown that, in fact, Conrad was concerned at the widespread turmoil in his
lands at this time and that Bernard’s success in resolving these crises did
much to enable the king to crusade (Phillips, 2001). Historians have long
argued that Eugenius III was lukewarm about Conrad’s participation in the
crusade, a proposition based solely on the evidence of a papal letter that made
reference to a claim by Conrad that he could not ‘delay’ his campaign as the
pope advised. A suggestion to ‘delay’ is not the same thing as an instruction
forbidding an action. In fact, the remainder of Eugenius’s letter makes it
clear that the pope had provided Conrad with much useful advice concerning the
planning of the expedition: hardly the stance of a man resolutely opposed to
the king’s involvement. From Eugenius’s viewpoint the recruitment of Conrad had
many logical attractions. First, the king was an experienced crusader having
been to the Levant in 1123-24. Secondly, Bernard had warned the people of
Bavaria and Eastern Francia against following the example of Peter the Hermit
on the First Crusade and setting out without ‘proper leadership’. Conrad would,
of course, provide such leadership. Thirdly, recent decades had seen a very
positive relationship between the pope and the German ruler (in contrast to the
ongoing bitterness of the Investiture Controversy at the time of the First
Crusade) and Conrad’s involvement in the crusade would fit his role as defender
of the Church. An assembly at Aachen in March 1147 established peace throughout
the empire and confirmed Conrad’s son Henry as his successor, thus safeguarding
the throne should the king die on the crusade. Through the spring of 1147 the
main armies prepared to set out and in May and June they began to march to the
East. Before following the progress of these forces we will look at the other
arenas of the crusade.

The conquest of Lisbon

Bernard’s preaching tour had covered the Low
Countries and the Rhineland and it was from these areas, as well as
Anglo-Norman lands, that a fleet which sailed via Lisbon came to the Holy Land.
We are fortunate that a detailed eye-witness account of this campaign, De
expugnatione lyxbonensi (The Conquest of Lisbon), survives (The Conquest
of Lisbon, tr. David, 2001). While there are some indications that the text
was moulded to present a consistent message that the right intent and the unity
of the crusade force were the reasons for its success, the account remains
fundamentally accurate. One point of interest is the regulations drawn up to
ensure discipline among the crusaders (Document 13). With forces assembled from
different areas of Europe, and perhaps in consequence of experiences during the
First Crusade, we can appreciate the need for such matters to be clarified from
the start. The regulations reflect the sentiments of Quantum praedecessores
with their imprecations against costly garments, and they echo the mood of the
Reform Papacy with the separation of religious from lay assemblies and an
emphasis on regular communion. The relative cohesion of the Lisbon crusaders’
force shows that these rules must have had some beneficial effect. Such
regulations were not unique, however. Odo of Deuil, who provided an eye-witness
narrative of Louis VII’s expedition, noted the existence of (presumably)
similar rules for the landbound crusaders, but reflected sadly ‘because they
did not observe them well, I have not preserved them either’ (Odo of Deuil, tr.
Berry, 1948: 21).

The position of the Lisbon campaign within the
Second Crusade as a whole is a matter of some debate. In the past historians
have argued that the crusaders were simply waylaid by a representative of King
Afonso Henriques of Portugal, who persuaded them to help him capture Lisbon as
a chance by-product of the journey to Jerusalem. In recent years, Livermore and
Phillips have suggested that this was less of a coincidence than previously
believed and that the leaders of the expedition were already prepared to take
part in such an engagement (Livermore, 1990; Phillips, 1997b). A previously
ignored letter from St Bernard to Afonso may indicate that the abbot had sent
his approval for the campaign. We also know that Bernard met some of the senior
figures in the expedition during his preaching tour and that Raol, the author
of De expugnatione lyxbonensi, carried a piece of the True Cross, which
could suggest that he was a papal representative because the carrying of such
an important relic was hardly commonplace. Furthermore, Raol indicates that the
appearance of the crusader fleet — which numbered between 164 and 200 ships — was
expected in northern Spain. We can also show that the northern European
fleet set out around two months before the land armies. It would have arrived
in the Levant by the late summer of 1147 which would have meant at least eight
months of costly inactivity before the main forces arrived. A planned campaign
at Lisbon would logically have helped to fill this gap.

The bishop of Oporto appealed to the crusaders
to stay and fight in Lisbon and he convinced them of the value of performing
God’s work in the Iberian peninsula, a region that had been Christian-held
until the eighth century, but where ‘the Mother Church with her arms cut off
and her face disfigured appeals for help; she seeks vengeance at your hands for
the blood of her sons . . . be not seduced by the desire to press on with the
journey that you have begun; for the praiseworthy thing is not to have been to
Jerusalem, but to have lived a good life along the way, for you cannot get
there without the performance of His works’ (The Conquest of Lisbon, tr.
David, 2001: 79). Thus he reassured the participants that such a diversion did
not detract from the holiness of their crusading purpose — and he also offered
them extremely generous financial terms. On 28 June 1147 the siege began and
seventeen weeks later, on 24 October, the city fell. Many of the crusaders
wintered in Lisbon before sailing on to fulfil their vows in the Holy Land or
to fight at Tortosa in eastern Spain. The attackers had faced no relieving
force to distract them, they had no problems with supplies, they managed to
preserve their discipline, they had good siege equipment and engineers, and
they were not debilitated by a long journey. In short, from the perspective of
the crusaders, it was a textbook siege. Afonso had taken advantage of the
calling of the expedition to the Holy Land to further the reconquista in
his locality. He was related to the crusading dukes of Burgundy and he was a
keen supporter of the Cistercians and the Templars, both of whom were just
establishing themselves in his lands. Asking Bernard for his approval for an
attack on Lisbon and inducing the abbot to raise awareness of this in northern
Europe suited both the king and the papacy. Christendom would be expanded and
Afonso would consolidate his newly emergent kingdom.

The crusades against Almeria, Tortosa
and Jaen

In Portugal, therefore, we can see the Church
reacting to contemporary political developments. Similar principles apply to
the sieges of Almeria and Tortosa and the attack on Jaen, the three other
military campaigns in the Iberian peninsula where a close link between secular
and religious advantage may be seen. In the cases of Almeria and Tortosa, as
well as an expansion of Christendom and an increase in territory for secular
powers, there was the added ingredient of the participation of the Italian city
of Genoa and its acquisition of commercial privileges.

In 1147 King Alfonso VII of Leon-Castile
proposed an attack on Almeria in southern Spain and offered the Genoese
one-third of the city in return for their help. The Genoese made a further
agreement with the count of Barcelona to besiege Tortosa in northern Spain
where again they would receive one-third of the city. On the surface this
appears to be commercial opportunism triumphing over religious motives, but we
must remember the context of the twelfth century as an intensely religious age
and it is impossible for cities such as Genoa to have been entirely immune from
the influence of religion. As we saw on the First Crusade, it was a combination
of motives that induced people to take the cross and a spirit of religiosity
and commercial advantage may not have seemed such a dichotomy as it does today.
We know that Pope Eugenius encouraged Italians to crusade and he provided
strong endorsement for the expeditions to Spain. Iberia was, after all, a
familiar arena for crusading, with expeditions authorised by the papacy in
1113-14, 1117-18 and 1123. The impetus generated by the expedition to the East
meant that the scale of activity in the peninsula increased dramatically in
1147-48.

The attack on Almeria lasted from August to
October 1147 when the city fell to the crusaders. Alfonso’s grant to the Genoese
was recorded as being given ‘because [they] captured the city for the honour of
God and all of Christendom and determined to remain in control [of it] out of
necessity of all Christians and the honour of Genoa’ (Williams, 1997: 38-9).
The last phrase reveals a neat combination of motives, showing how secular and
spiritual might join. Almeria remained in Christian hands until 1157, but the
capture of Tortosa (on 30 December 1148) was to be permanent. Clear evidence
that the Genoese attached a religious aspect to their successes can be seen by
their creation of frescoes commemorating the campaign on churches in their
city.

It is only recently that the work of Barton has
brought to light yet another element in the crusade in Iberia (Barton, 2000).
Using evidence from Muslim sources and a later Christian writer, he identifies
as part of the crusade a hitherto ignored attack by King Alfonso VII on the
southern Spanish town of Jaen. This episode, which took place in the summer of
1148, has remained hidden largely because the major Christian source for
Alfonso’s career breaks off in 1147 and because the campaign itself was a
miserable failure. This may well account for its omission from most texts. Pope
Eugenius offered encouragement for the expedition in a letter of April 1148
which again demonstrates papal awareness and approval of another part of this
wider Christian enterprise.

The Baltic crusade

Other than the setback at Jaen, the crusade in
Iberia prospered. This progress contrasted with the failure of the Wendish
crusade in north-eastern Europe. The formal inclusion of these pagan regions as
a target of the crusade was a new development and probably the most radical
aspect of the Second Crusade. The north-eastern frontier of the German Empire
had a long tradition of both Christian-pagan warfare and missionary work sent
out from the north German archbishoprics. Back in 1108 a cleric of the archbishop
of Magdeburg wrote a letter describing the inhumanity and cruelty inflicted on
the Christians of the area and he urged people in Europe to liberate the region
in a holy war as Jerusalem had been liberated by the First Crusade. This
campaign was not a crusade, however, because the papacy did not authorise any
preaching. It does, though, demonstrate the potential for the principle of holy
war to extend further than the Levant and for the ingredients of reconquest and
vengeance (the death of the Christian missionaries) to be harnessed in this
connection. In March 1147, at an assembly at Frankfurt, members of the Saxon
nobility approached Bernard and, according to contemporary writer Otto of
Freising, ‘refused to set out for the Orient because they had as neighbours
certain tribes who were given over to the filthiness of idolatry, and in like
manner they took the cross to assail those races in war’ (Otto of Freising, tr.
Mierow, 1953: 76). The Saxons’ prioritising of their own campaign, and St
Bernard’s agreement to their proposal, may indicate that the abbot accepted
that his powers of persuasion had reached their limits and that he had to adapt
his message to suit the arena of war; he may also have seen an opportunity to
extend the borders of Christianity even further. In any case, a campaign
against the Wends would also ensure that further elements of the potentially
troublesome German nobility would be occupied while Conrad was overseas.
Bernard wrote to Eugenius who published the bull Divina dispensatione II
in April 1147. This confirmed that those fighting the Slavs would receive the
same remission of sins as those going to Jerusalem. Bernard himself issued an
appeal for support that contained the infamous statement ‘We utterly forbid
that for any reason whatsoever a truce should be made with these peoples,
either for the sake of money, or for the sake of tribute, until such a time as,
by God’s help, they shall be either converted or wiped out’ (Bernard of
Clairvaux, Letters, tr. James, 1998: 467). Historians and theologians have
struggled to explain such an extreme directive — one that contradicts biblical
injunctions against forced conversion and does not sit easily with Bernard’s
other writings. The acceptance of tribute was common practice in the Baltic region
and it may be that Bernard wanted a different and more durable result to this
usual outcome and therefore tailored his message in such an uncompromising
fashion.

The crusader army consisted largely of Danes
and Saxons and several north German bishops. In the summer of 1147 they
attacked the pagan settlements of Dobin and Malchow. The defenders of Dobin
eventually accepted baptism and the crusaders withdrew. At Malchow the pagan
lands were ravaged and a temple and idols were burnt before the crusaders
turned towards the Christian city of Stettin. The bemused inhabitants displayed
crosses from the walls and persuaded the army not to attack them. The Wendish
crusade broke up in the autumn having achieved the token submission of one
chieftain and the capture of some booty. This was a reasonable achievement for
an annual raiding expedition, but in terms of the grander ambitions of the
crusade it was a dismal failure. An astute enemy and dissent among the
leadership — the Danes and Saxons mistrusted one another very deeply — meant
that the crusaders were unable to carry their diversity of motives through to
victory.

Preparations for the march to the Holy Land

While St Bernard toured the empire the French
busied themselves raising men and money for the crusade; diplomatic and
military issues needed to be resolved too. It was decided to march through
Hungary and the Byzantine Empire rather than taking up an offer by King Roger
II of Sicily to transport the army by sea. Enmity between the Germans and the
Sicilians, and the Byzantines and Sicilians, meant that it was undiplomatic for
Louis to accept Roger’s proposal, and in any case it was considered propitious
to follow the route of the First Crusade across Asia Minor. Manuel Comnenus was
particularly concerned by the advent of the crusade because, unlike his
predecessor Alexius, who had actually requested military assistance back in
1095, the Second Crusade was arriving uninvited and marked a very unwelcome
development. This was particularly so in the case of the French who were known
to be friendly with his arch-enemies, the Sicilians. The emperor tried to
compel Pope Eugenius to guarantee the good behaviour of the crusaders and (as
Alexius had managed) to persuade the westerners to swear fealty to him. He also
fortified the walls of Constantinople.

Back in the West, final preparations were made
and, in the presence of Pope Eugenius, the French king held a great public
ceremony at the church of Saint Denis on 11 June 1147. Louis prostrated himself
at the altar and asked for the saint’s permission to crusade, he then kissed
relics of Saint Denis. He took the oriflamme (believed to be Charlemagne’s
banner) from the altar and was given the pilgrim’s scrip (wallet) by the pope.
This huge display reinforced the connection between the abbey of Saint Denis
and the Capetian dynasty and also the position of the pope as the head of the
crusading movement.

The journey to the East: the crusade at Constantinople
and in Asia Minor

The German army marched ahead of the French
through Hungary and into the Byzantine Empire. The Germans seem to have been
very undisciplined and engaged in a series of skirmishes with the Greek troops.
Conrad’s force suffered only minimal casualties in these engagements, but as
they neared Constantinople a flash flood hit the army. Losses of men and
equipment were substantial and this marked a severe setback to the German
effort. Conrad and Manuel — who were related through Manuel’s wife, Bertha of
Salzburg — remained on reasonably cordial terms, although the Greek ruler was
careful to usher the Germans across the Bosphorus and into Asia Minor as soon
as possible. The French contingent seems to have been smaller and better disciplined
at this point, but when it arrived at Constantinople a faction in the army
tried to persuade the crusaders to attack the city. The reasons for this were
based upon small-scale engagements with the Greeks and, more seriously,
antipathy founded on the long-standing doctrinal differences between the
Catholic and Orthodox Churches and antagonism borne out of the recent Byzantine
invasions of Antioch; a matter of especial concern because the principality was
ruled by Queen Eleanor’s uncle, Raymond of Poitiers. The existence of a treaty
between the Greeks and their Muslim neighbours, the Seljuk Turks, also aroused
the crusaders’ suspicions. The plan to besiege Constantinople — which was
probably impractical anyway — was rejected, most notably by King Louis himself,
but Manuel remained deeply unnerved by the crusaders’ presence. His concerns
were compounded by a Sicilian invasion of Corfu and the Peloponnese peninsula
which led him to fear a joint French Sicilian attack on his city. The promise
of better markets induced the French to cross to Asia Minor and once the
barrier of the Bosphorus was between the crusaders and Constantinople Manuel
could be less cautious towards the westerners. Unknown to the French, the
German army had already been crushed only a few days into its march. Through a
combination of his own (self-admitted) enthusiasm, poor discipline and the
possible treachery of his guides, Conrad’s force marched into a trap and was
decimated by the Turks. The king himself managed to escape and to join up with
the advancing French army.

Odo of Deuil wrote that Louis was heading
towards Antioch. When this evidence is combined with evidence from a letter
written by Conrad in late February 1148, in which the king stated that he was
awaiting reinforcements so that he could proceed to Edessa, it seems that the
crusade originally planned to campaign in northern Syria. Because this could
damage the interests of the Byzantine Empire by promoting Antiochene
independence, Manuel may have been inclined to be unhelpful to the westerners.
Niketas Choniates, a later Greek writer, noted this (see Document 14). The
Eastern Christian writer, Michael the Syrian, commented, ‘The emperor knew that
having crossed over the sea and established their influence, they [the crusaders]
would not give it up to the empire of the Greeks and therefore he worked in
concert with the Turks’ (Phillips, 1996: 90). It should also be remembered that
his control over Greek lands in Asia Minor was probably very limited and his
allies, the Seljuks, could move into Byzantine territory and harass the
crusaders from an early stage of their march.

Louis progressed via Ephesus and along the
Maeander valley. In late December 1147, the French army scored a clear victory
over the Turks and, to emphasise God’s hand in their triumph, the presence of a
white-clad knight was reported. The French had coped with the usual Turkish
tactics of fast attacks and feigned retreats and then managed to deliver an
effective cavalry charge against the enemy. In light of the catastrophe that
was to follow, this success is usually overlooked, but it is important to note
that the main armies of the Second Crusade were not so ineffectual that
they could not, if managed properly, achieve victory. On 7 January 1148,
however, crossing the Cadmus mountains, the crusader force became too stretched
out. The vanguard lost contact with the remainder of the army and seeing such
disorder the Turks struck. Losses of men, horses and materials were substantial
— the strength and spirit of Louis’s crusading army were broken. The survivors
regrouped and belatedly acted to ensure that discipline was preserved in
future. The Templars were given control of the order of the march and the
crusaders were organised into confraternities temporary associations, bound
together by oath — to keep order. This is an interesting development because it
shows that within two decades of their approval as a religious military order
just how seriously the Templars were regarded. The effectiveness of this
arrangement can be demonstrated by the fact that the crusaders recorded several
victories and they reached the southern coast of Asia Minor with few further
losses.

The crusade in the Latin East

The French king arrived at Antioch in March
1148. Initially he was greeted with great enthusiasm by Prince Raymond who
hoped to use his close family ties with Eleanor to persuade him to fight in
northern Syria. Louis was unwilling to do this and the prince became hostile to
him. The French army marched southwards, a move accompanied by strong rumours
concerning one of the great scandals of medieval history. It was alleged that
Raymond had become overly intimate with Queen Eleanor and for this reason Louis
had refused to assist the Antiochenes. Whatever the truth in this — and
contemporary church writers such as John of Salisbury, who met the French
entourage in Rome on their journey home, report the episode in all seriousness —
other reasons existed why the king should not campaign in the north at this
time. Louis’s forces had been decimated in Asia Minor and he needed time to
regroup and to join up with the other crusaders who had arrived by sea. More
significantly though, he may have felt disinclined to fight alongside the
Antiochenes, who, since 1145, were technically subject to Greek suzerainty. Why
should he exert himself on behalf of the Antiochenes when it would benefit
their Byzantine overlords, the very people who appeared to many to bear much of
the responsibility for his losses in Asia Minor?

In June 1148 a great assembly was held at
Palmarea near Acre. Conrad, Louis, Melisende and Baldwin III, and the nobility
of Jerusalem debated the crusaders’ next move. With Raymond’s non-co-operation,
military activity in the north was now unlikely. In any case a second Muslim attack
on Edessa in 1146 had destroyed much of the city and while the Franks still
held some territory in the area it may well no longer have been worth trying to
re-conquer. In the south the choice for an attack lay between Ascalon and
Damascus. The former remained the sole port on the Levantine coast still in
Muslim hands. The latter was the major Muslim power closest to Jerusalem and
had recently become hostile to the settlers after a period of truce. The
principal reason for this was a growing, if uneasy, rapprochement
between the Damascenes and Nur ad-Din of Aleppo. Such a union would be
prevented by the capture of Damascus.

The siege of Damascus

On 4 July 1148 the Christian armies reached the
city. Accounts differ as to the development of the siege, but after early
progress through the dense orchards on the south side of the city, some
(Frankish) sources indicate that the Christians moved to the other side of
Damascus to try to make a breakthrough, but finding little water there they
were forced to withdraw only three days into the attack. After the hopes,
expense and suffering of the crusade, to fail so quickly cut deep. The fallout
from the collapse of the siege of Damascus was swift, wide-ranging and
ferocious. A scapegoat had to be found for such an ignominious reversal. Conrad
suspected that the settlers had been paid off by the Damascenes. William of
Tyre, writing about thirty years later, offered a range of suggestions, but he
reported that there were so many different versions of events he could not be
sure what had happened. Explanations ranging from the bribery theory noted by
Conrad to the meddling of Prince Raymond of Antioch, to a clash between Count
Thierry of Flanders (who wanted control of the city for himself) and the local
nobility (who resented a westerner benefiting from their decades of labour in
the Levant) were put forward. Other writers indicated that the Templars and the
Hospitallers were somehow responsible for the breakdown of the siege. Odo of
Deuil’s account of the crusade stopped short of Damascus, but he made it plain
that it was the treachery of the Greeks that had caused the principal damage to
the expedition. Odo also noted the problems caused by non-combatants slowing up
the main army and advised that they should not accompany future crusades. It
was St Bernard who had the most awkward task: he had raised expectations to
such a fever pitch that it was difficult to explain why God had not rewarded
the efforts of the faithful. The abbot had to argue that the crusaders had not
travelled with the right intent — had their hearts been pure they would have
succeeded. One writer contrasted the triumph of the humble, lesser people at
Lisbon with the defeat of the glory-seeking rulers at Damascus.

In essence, the Second Crusade was damaging to
the settlers and the papacy. Progress was made in the Iberian peninsula, but
the lack of success in the Baltic and the despair and anger engendered by the
defeat of the main armies cast a shadow over crusading for many years. The
settlers would need to be both resourceful and wide-ranging in their attempts
to secure outside help against the emerging strength of Muslim Syria.

7

Warfare,
strategy and castles in the Levant

The Frankish tenure of the Holy Land moved
through phases of conquest, consolidation, expansion, defence, defeat and
recovery between 1097 and 1197. Each of these episodes required a range of
military skills, techniques and approaches to warfare, albeit with different
emphases according to circumstance. Many aspects of military engagement were
familiar to the Franks; for example, warfare in eleventh-century Europe was
dominated by raids and battles and these forms of conflict would play a
prominent role in the history of the Latin East. Other types of warfare,
however, were new to the westerners, especially the tactics of their Muslim
enemies and the intensive level of siege warfare, notably against urban
settlements. The settlers’ lack of manpower also influenced their approach to
military issues in terms of battle tactics and castle-building.

Raids, strategy and battles

Raiding was an integral part of life in the
Levant and, aside from periods of truce, both sides engaged in this activity as
a matter of course. The purposes of such raids were varied; they could be a
prelude to a later invasion, they might be a decoy to lure opponents away from
more serious military activity, but usually they were aimed at destroying or
stealing crops and livestock. Document 16 ii clearly indicates the impact of a
Muslim raid. One should not underestimate the psychological damage of such
activities and the worry that they might be repeated. William of Tyre
noted the fear engendered by the raid and in some border regions the threat
must have been considerable. This, in turn, impacted upon settlement patterns
because the majority of Frankish farmers in the kingdom of Jerusalem located
themselves away from the vulnerable borders if possible. Document 16 ii also
reveals that Saladin timed his incursion for maximum effect — to coincide with
the gathering of the autumn harvest. This might mean serious damage to the
economy and, on top of the natural disasters such as earthquakes and droughts
so prevalent in the East, a series of raids could, and did, financially break
many farmers and lesser nobles. It is noticeable that from the 1160s onwards
appeals to the West called for money to help cushion the damage caused by the
increasingly heavy Muslim incursions, especially in northern Syria. It must be
remembered that the Franks could raid Muslim territory too, and they might
secure equally profitable rewards. But why did the settlers not choose to
defend their lands in a more proactive fashion? If, as shown in Document 16 ii
the Franks had troops in the vicinity of their enemy, why did they elect to
retreat? William of Tyre reported that the settlers made no attempt to engage
their opponents, but returned to their strongholds to wait for the Muslims to
leave. William’s explanation for this approach was simple — the Franks wished
to evade risk and by holding to the fortified places, they had, as they saw it,
done an effective job. Stating the obvious, battles were dangerous,
unpredictable events. They might spread out over a large area of land which
rendered communication impossible, they could change in fortune very quickly
and, most seriously for the loser, their outcome could be decisive: the death
of a leader or a heavy loss of manpower might precipitate irreversible
consequences and events such as the demise of King Harold at the Battle of
Hastings were a lesson evident to all. By avoiding battle and its attendant
dangers, the Franks lived to fight another day and the Muslims would retreat
without taking the castles that were needed to conquer the land; in other
words, in spite of the material damage incurred, the settlers’ military
strength remained essentially intact.

The rationale underlying this policy was
dictated by the Franks’ perpetual problem: a lack of manpower. The dangers of a
major setback became starker as the strength of their enemies grew. Heavy defeats
at the Battles of Harran (1104) and The Field of Blood (1119) saw substantial
losses of Frankish troops yet the Latin settlements survived, in part because
the Muslims could not, at those points, follow up their victories with
permanent large-scale conquests. By the 1160s, however, the situation was
beginning to change, especially in northern Syria. At the Battle of Harim in
1164 Prince Bohemond III of Antioch and Count Raymond of Tripoli were captured
and most of their knights killed. Nur ad-Din rampaged through the principality,
destroying crops and capturing towns and castles in the border region, but the
Muslim leader judged himself as lacking the capacity to take Antioch itself. As
Nur ad-Din increased in strength, the Franks’ lack of manpower became even more
critical and a contemporary appeal to the West after Harim observed that the
sole remaining Frankish leader, King Amalric, was reluctant to engage in serious
military activity because he had responsibilities to defend Antioch, Tripoli,
Jerusalem and his interests in Egypt. Nur ad-Din, however, had ‘a
superabundance of troops’ and could mount two campaigns simultaneously or
sustain a defeat and still remain a threat.

The principle of avoiding battle followed the
ideas of Vegetius, a late fourth-century writer, whose De re militari
was familiar to many military leaders in the medieval West. Such an approach
ties in with William of Tyre’s comments in Document 16 ii and is also
encapsulated in the famous lines of the twelfth-century Muslim writer Usamah
Ibn-Munqidh: ‘Of all men the Franks are most cautious in warfare’ (Usamah Ibn-Munqidh,
tr. Hitti, 2000: 42). Yet this picture is perhaps too beguiling; it did not, of
course, preclude raids and incursions, and there is no doubt that the settlers
did take positive action when the circumstances suited them. In 1115, Prince
Roger of Antioch caught the Muslims unprepared for battle at Tall Danith and
duly attacked, shattering the army of Bursuq of Mosul. In 1126, a raid on
Damascus saw the Franks employ their feared cavalry charge to destroy a Muslim
defence force and they won the day. Most overtly, in 1179, Reynald of Chatillon’s
raid into the Red Sea (see pp. 129-30) is evidence of Frankish aggression. One
calamitous example of the Franks mistakenly choosing to fight a battle was at
Cresson on 1 May 1187 when 140 Templar and Hospitaller knights attacked a far
larger force of Muslims (maybe 7,000 men). When the enemy was sighted, Gerard
of Ridefort, the master of the Templars, thought it cowardly to retreat (as
some advised) and led the Christian charge. A Frankish chronicler wrote: ‘The
Saracens withstood them joyously and closed in on them so the Christians could
not pass through’ (The Old French Continuation of William of Tyre, in The
Conquest of Jerusalem and the Third Crusade, tr. Edbury, 1996: 32). Only
four knights, including ironically Gerard, escaped and all the others, among
whom numbered the master of the Hospitallers, were captured or killed. While it
is true that the Franks often chose not to fight and that some battles were
hard to avoid because they had been lured into a trap, or caught by surprise,
the comments of Usamah and William of Tyre should not be distorted and taken to
mean a complete lack of aggression on the part of the settlers. These few
examples — and many others could be cited — are testimony to Frankish
combativeness.

Battles were relatively common in
eleventh-century Europe (less so in the twelfth), but the tactics encountered
in the Levant would have been different from anything that the Franks had
experienced in the West. A typical Frankish army in the East was formed as
follows: the core of the army was the knights (secular knights and those of the
military orders), well protected by their chain mail, helmets and kite-shaped
shields, and whose most effective tactic was the charge. The impact of a mass
of heavily armoured knights and their warhorses could be devastating, as
Richard proved at the Battle of Arsuf in 1191 (see below, p. 146). The problem
for the Franks was that the charge required two essential conditions — a
reasonably fixed target and relatively flat ground — that were rarely present.
Given the strength of the charge, the Muslims did everything in their power to
avoid facing it and their tactics did much to neutralise this threat.

Muslim armies were also based around cavalry,
the majority of whom were lightly armoured and highly-skilled archers who would
repeatedly ride to within 50-80 metres of the Franks, release their arrows and
retreat. At the Battle of Dorylaeum (July 1097), in the early stages of the
First Crusade, the Franks were most unfamiliar with Muslim tactics. Fulcher of
Chartres commented, ‘The Turks were howling like wolves and furiously shooting
a cloud of arrows. We were stunned by this . . . to all of us such warfare was
unknown’ (Fulcher of Chartres, tr. Ryan, 1969: 85). The purpose of this
constant harassment was to break up the Frankish formation and clear the way
for an attack by their own heavy cavalry. The temptation for the Franks to
respond was enormous and Document 16 i shows how difficult it was to resist
this provocation. It also indicates how often the Franks reacted to such
goading, the measures needed to try to prevent such a response and, in the
allegations of cowardice, a common retort to the order to hold fast. In the
face of these tactics the only real option for the Christians was to stay in
tight formation and hope that the enemy would come close enough to them, and in
sufficient numbers, that they presented a target that could be hit. Timing and close
formation were essential for the charge to work effectively. Even once it had
struck home, it was vital to preserve discipline and not to pursue a defeated —
or apparently defeated — enemy. The feigned retreat was a favourite tactic of
the Muslims and if performed properly it could lure the most experienced Franks
to their doom. Confronted by a Christian charge the Muslims would fall back and
spread out far enough for the knights to begin to lose formation and then,
possibly in conjunction with a force prepared for ambush, they would suddenly
wheel to outflank the Franks and trap small groups of them.

Acquiring the control not to respond to the
Muslim archers was one lesson that the Christians needed to learn. It is known
that the Byzantines had evolved such tactics prior to the crusades and they
must have passed on this information to the First Crusaders. But the Franks
also learned through their own experiences and, as France has so convincingly
shown, in the course of the First Crusade, they formed a cohesive and tough
force, capable of dealing with the challenges that they faced (France, 1994).
The provocation from Muslim attacks was immense and there are reports of
Frankish knights looking like porcupines on account of the arrows stuck in
their chain mail (although the wearer was rarely harmed seriously); the horses
fared less well and were often the main casualties which would slow down the
Frankish march. Settler armies featured their own lightly-armed archers known
as Turcopoles — men who were the result of mixed-race marriages in the Levant.
There was also a large proportion of infantrymen — archers who tried to protect
the Christians’ cavalry by keeping the Muslim horsemen at a distance, as well
as spearmen whose task was to cover the archers. Muslim forces also had footmen
whose roles were similar. Both armies contained religious men to tend to the
warriors’ spiritual well-being and to provide inspiration for the holy war:
bishops and priests could often be found in the Frankish forces, while Sufis
and Qu’aranic readers were present in Muslim armies. Likewise, each side had
people to tend to their sick and wounded. The Hospitallers fulfilled this
function for the Franks and we know of doctors, surgeons and pharmacists in the
Muslim ranks.

It is difficult to gauge the size of medieval
armies because the sources often quote improbably high numbers (the army of the
Second Crusade was not the 9,876,543 quoted by the Byzantine writer Niketas
Choniates), but more realistic figures can be found. A letter written after the
Battle of Harim (1164) noted that the prince of Antioch and the count of
Tripoli put 600 knights into the field. The Assizes of the kingdom of Jerusalem
(based on a legal document written in the mid-1180s) recorded that feudal
service was owed for 675 knights (see Document 17). The Templars and
Hospitallers could put forward about 300 knights each, which meant that at
Hattin the forces of Jerusalem and the military orders were based around a core
of 1,300 knights maximum. Estimates of foot soldiers indicate a further 15,000.
To put this in perspective, Saladin’s forces were numbered about 20,000. The
Franks, therefore, had little safety net, but Saladin could call upon the
resources of his empire to replace or supplement his army. The creation of the
military orders was one answer to the lack of manpower and it was often
possible to augment the settlers’ forces with the services of knights from the
annual pilgrim traffic. William of Tyre noted that during the siege of Ascalon
in 1153 such was the need for extra troops that King Baldwin III compelled the
western pilgrims present in the Holy Land to stay and fight for him in return
for payment. There was also a small stream of westerners who came to the Holy
Land to serve in its defence for a year or so as an act of piety. The future
Count Charles the Good of Flanders did this in c. 1108, Count Fulk V of Anjou
(later King Fulk of Jerusalem) in 1120, and Conrad (later King Conrad III of
Germany) in 1124. In short, however, the Franks never solved the issue of
limited military resources during the twelfth century.

Castles

While battles could exert a decisive influence
on Frankish power, the key to holding on to territory was the control of
castles and fortified sites, which included towns and rural manor houses. The
armies of the First Crusade, while possessed of some experience of sieges in
the West, had to learn how to invest and subdue such formidable sites as
Antioch and Jerusalem and the duration of these struggles (ten months in the
case of the former) and the strength of the defences they faced were of a new
order of difficulty. The knowledge gained in the course of the crusade proved
invaluable in taking the other castles and fortifications of the Levant, as the
Franks established their rule. It was then the settlers who had to refortify,
develop and construct their own defences in order to preserve their hold on the
Holy Land and to provide centres of authority. Castles, as in the West, were
multi-functional buildings and their roles might be defensive, offensive
(threatening the enemy), administrative, judicial, for accommodation, as a
demonstration of power, and as a place of refuge. The diversity of shapes and
styles of Frankish castles bear testimony to the variety of functions they
needed to perform, yet they all shared the same basic process during
construction. In other words, a site had to be chosen to reflect a balance of
defence and practicality. Water supplies had to be secured; money had to be
spent to hire workmen, masons and tools; stone needed to be quarried, oxen
procured to move the stones, building cranes and scaffolding had to be made and
the protection of the site ensured. Such problems were less acute where
existing fortifications stood, but the complex and expensive process of
building a castle should not be forgotten when we look at the results of these
labours.

As the overall strategic situation changed, the
emphasis on the function of a fortified place might change. Document 18 shows
how a castle might fulfil a number of these roles: the series of fortifications
constructed around Ascalon (Castrum Arnaldi, 1132-33; Bethgibelin, 1136;
Ibelin, 1141; Blanchegarde, 1142; Gaza, 1150) helped to protect the southern
reaches of the kingdom of Jerusalem from raids, they put pressure on the
Egyptians in the city and they provided bases to administer an area of
increasing prosperity. As the military situation became more precarious during
the 1160s, castles of increasing size and complexity (Kerak, Montreal, Belvoir,
Jacob’s Ford, Darum) were constructed or developed along the borders of the
kingdom of Jerusalem. The forms of Frankish fortifications varied according to
their position and needs and the following categorisation compiled by Boas
(Boas, 1999: 93-118) outlines the main types, with the proviso that some
castles could fall into more than one category.

Fortified
towers:
The most simple form of defensive structure was the tower, a common sight in
rural areas (over seventy-five have been identified in the kingdom of Jerusalem
alone). Most were two floors of vaulted rooms that could act as administrative
centres for rural estates, storehouses and places of safety during enemy raids.

4. The castle of
Montreal, Transjordan. Sonia Halliday Photographs/Photo by Jane Taylor

5. The castle of
Belvoir in the kingdom of Jerusalem. Sonia Halliday Photographs/Photo by Bryan Knox

Enclosure
castles:
These were simple walled compounds with towers on each corner and sometimes
along the walls. These forms were familiar from the Roman, Byzantine and
Ummayad periods and could be constructed swiftly and easily. Examples can be
found at Blanchegarde and Darum.

Enclosure and
keep:
This was a tower within an enclosure, or a development of one of the corner
towers into a larger building with bigger defences and more complex entrances,
such as Jubail in the county of Tripoli.

Concentric enclosures:
These comprised two enclosures, one within the other, with towers on all
corners and along some walls. The higher inner wall provided a second line of
fire as well as defence. The only surviving example — albeit the earliest known
model — is at Belvoir on the borders of the kingdom of Jerusalem overlooking
the Jordan valley and the important road between Jerusalem and Damascus. Boas
comments that it ‘represents a landmark in castle design and became the
prototype of some of the finest castles built in the West’ (Boas, 1999: 106).
It was constructed by the Hospitallers after they purchased the site in 1168
and, as well as its concentric walls, it featured a ditch on three sides (the
fourth looked out over the Jordan valley). Kennedy has described the inner
court as cloister-like, reminding us of the monastic vocation of the
Hospitallers (Kennedy, 1994: 61). A bathhouse, two large cisterns, a forge and
a smithy indicate the accommodation functions of a castle. Such was Belvoir’s
strength that it held out for over a year against Saladin’s forces after the
defeat at Hattin until the Muslims mined the barbican. Spur castles:
These fortresses often offer the most spectacular examples of Frankish military
architecture. They were built on ridges of land with (usually) steep cliffs on
three sides and a strong line of defences facing the tongue of land that
connected the spur to the main body of land. The most dramatic of these is at
Saone in northern Syria. It was based on a tenth-century Byzantine castle and
was developed by the Franks during the second quarter of the twelfth century.
It features a rock-cut ditch of 128 metres in length, 26 metres deep and 18
metres wide, with a pinnacle of rock left standing to help carry a bridge
across the chasm. With rising land overlooking the ditch, the Franks had to
construct extremely powerful defences (featuring towers and a huge keep) on
this side. Saone stretched out for 700 metres behind these walls and included
enormous cisterns and, half-way along, a second ditch to separate off a lower
bailey which was, essentially, a walled village complete with churches. In
spite of the great ditch the castle succumbed to Saladin in only three days. An
intense bombardment with enormous stones (up to 300 kilograms each) and the
exploitation of the weaker defences at the second ditch enabled the Muslims to
break into the upper bailey and to compel the garrison to surrender. Two other
spur castles of note are Kerak in Transjordan and Krak des Chevaliers in
southern Syria. The former was crucial in supervising the pilgrim and trade
routes between Damascus and Egypt, while the latter overlooked the Homs valley
and guarded against incursions from the Muslim lands into the
Frankish-controlled coastal plain.

Hilltop castles: These could
vary in form and included the formidable Montreal in Transjordan (again,
constructed to monitor trade routes) which, by the 1170s, featured concentric
walls and was strong enough to resist Saladin for a year and a half before
capitulating.

Towns: Of course,
towns were also walled and the Franks inherited most of these from their
existing inhabitants although this did not prevent them from developing and
extending the walls and gatehouses. The walls of Jerusalem, for example, were
strengthened in 1116 and 1177.

Muslim fortifications tended to be urban in
form and featured impressive walls, gatehouses and citadels, as at Aleppo and
Damascus, while sometimes, as at Shaizar, a castle stood adjacent to a
settlement to protect it. The main castle-builders in the Muslim world were the
Assassins whose enclave in northern Tripoli was based around a series of
fortifications, the largest of which was Masyaf, a keep and enclosure castle of
some complexity.

Siege warfare

All of the developments in castle-building meant
that it became increasingly difficult to subdue enemy fortifications. One
reason behind the growing complexity of castles may have been advances in siege
technology, an area in which the urbanised Muslim world led the way. The basic
weapons were mangonels — a sort of large-scale crossbow — and the trebuchet a
counterweight machine that could hurl large stones up to 200 metres (well
beyond the range of archers) and inflict serious damage on walls and towers.
The bombardment from such machinery could be relentless; the Franks fired c.
500 stones an hour at the siege of Lisbon in 1147. Defenders could, of course,
construct their own siege machinery to help resist attack. Such was the
importance of these machines that armies often kept them in kit form so that
they could be transported and used repeatedly. Particularly large engines were
even named: the armies of the Third Crusade used ‘Bad Neighbour’ and ‘God’s
Stonethrower’ to great effect at the siege of Acre in 1191.

Greek fire was a favourite weapon of the
Muslims, although it seems to have been little used by the Franks. Ceramic
vessels containing a highly flammable mixture of boiled sulphur, pitch, nitre
and petroleum were fired at the Christians, who employed hides soaked in
vinegar as a method of trying to prevent the fire taking hold.

Once the walls had been reached, mines, siege
towers and battering rams might be employed to gain access to the site. The
construction and deployment of these devices was a matter of great skill and
specialist siege engineers were often employed. In the course of the attack on
Lisbon during the Second Crusade, sources make a point of identifying a Pisan
brought in purposely to direct operations. Some siege towers seem to have been
extremely precarious devices (one at Lisbon was 28 metres high) and they were
always subject to intense enemy harassment, usually in the form of fire. Many
siege engines (including battering rams, or ‘cats’ as they were sometimes
known) were destroyed in this way, sometimes with their unfortunate operatives
inside. Wider and deeper moats were one way of resisting siege towers, although
the attackers would, if possible, try to fill the moat with rubble and debris
to enable them to bring ladders and towers up to the wall. Mining skills were
evident on both sides, with Zengi’s successful operation at Edessa in 1144
being one outstanding example and the 200-metre long shaft dug at Lisbon in
1147 being also worthy of note. Mines were probably the most difficult form of
siege warfare to resist. The talus of a castle (a sloping section of
wall) offered some defence and if the line of the opponents’ dig was known,
then a counter-mine might be an option. Nonetheless, topography and time
permitting, a mine was a most effective form of siege warfare.

The full range of these techniques was employed
by Saladin during his post-Hattin campaigns of 1187-88, where he utilised
numerous siege engines at castles such as Saone in July 1188 and mines at
Belvoir in January 1189. Once a city or a castle fell the fate of its defenders
could vary according to circumstance: an offer of freedom was often an opening
gambit to try to persuade a place to surrender quickly, but as a siege became
longer and if the attackers held a strong hand, the consequences for the
defenders grew ever more serious. Loss of freedom and ransom demands were
likely, hostages might be handed over, or, if the siege was particularly
arduous or the tension especially high, then a sack and massacre might occur.
The fall of Jerusalem in 1099 is the obvious example of this and is usually
contrasted with Saladin’s relatively bloodless taking of the city in 1187 when
he ransomed many inhabitants and allowed some of the others to leave freely.
The threat of a massacre might inspire terror in places contemplating
resistance, although equally it might stiffen resolve. It was a convention of
medieval warfare that terms of surrender, once agreed, were adhered to. In
1139, when fighting Muslim opponents at Baalbek, Zengi attracted heavy
criticism when he slaughtered his enemies after promising to release all
prisoners if the citadel capitulated. All military forces, whether armies on
the move, besiegers or besieged, needed supplies of food and water and it was
the maintenance of these, rather than any overt military activity, that often
decided the outcome of a military engagement. The Frankish predicament at
Hattin is the most obvious example for an army in the field. With regard to a
castle, if, as at Montreal in Transjordan in 1187-88, the attackers (in this
case the Muslims) could keep their troops in place, then starving out this
isolated garrison was the surest, if the slowest, way of achieving success; the
defenders were eventually reputed to have gone blind through lack of salt and
were compelled to surrender.

Naval warfare

Control of the sea was one respect in which the
Franks established a clear superiority over their Muslim opponents and during
the capture of the many coastal towns of the Levant, control of the sea was
vital in preventing the defenders from receiving supplies and reinforcements.
Given the crucial role of the sea as a lifeline to the West for trade, pilgrim
traffic and crusades, it is perhaps strange that the settlers never built up a
fleet of their own. There is evidence for a small fleet for the kingdom of
Jerusalem in the 1160s, but generally the Franks approached outside sources for
naval support. At times, such as the invasions of Egypt in 1169 and 1177, this
was supplied by the Byzantine Empire, but usually it was the Italian trading
cities of Pisa, Genoa and Venice who provided a fleet. As we have seen
(Document 8), the Italians extracted a high price for their support, but it was
a crucial economic and strategic investment for the settlers and one that paid
substantial dividends. The major Muslim seapower in the region was Egypt and in
the eleventh century the Fatimids had possessed a very strong navy, but by the
period of the crusades this was in decline. Nonetheless, as long as the
Egyptians held a base on the Levantine coast their shipping could harass the
pilgrim and trading fleets of the West. The capture of Tyre (1124) and Ascalon
(1153) were essential to ensure a safer passage for Christian shipping because
the need to have a base to secure water supplies limited the range of the Egyptian
boats, and with no port open on the coast the security of Christian shipping
was much improved. The Syrian Muslims were little interested in naval matters.
As Hillenbrand indicates, most were from a landlocked equestrian culture in
which seafaring was regarded as a dangerous activity best undertaken by common
criminals. The Arab proverb, ‘It is preferable to hear the flatulence of camels
than the prayers of fishes’, expresses this attitude concisely (Hillenbrand,
1999: 557). Saladin, however, appreciated that a strong navy might still have
an effect on Frankish strategy and he tried hard to revitalise the Egyptian
navy, although lack of resources and poor seamanship rendered his plan largely
useless.

Conclusion

During the twelfth century the Franks learned
much about military tactics, siege warfare and castle-building, and at times
showed themselves to be thoughtful and skilful warriors. Innovations such as
the concentric castle were observed by visiting crusaders and copied back in
the West; Richard the Lionheart’s fortress at Chateau Gaillard in Northern
France is one such example. The perpetual problem of limited manpower, coupled
with some calamitous errors of judgement and the military skills of their
Muslim opponents, proved to be insurmountable in the struggle to hold on to the
holy city of Jerusalem. The military orders emerged as a partial solution to
the question of military resources, but large-scale crusades and even stronger
castles would be required to sustain, let alone expand, the Latin East in
future.

8

The aftermath of
the Second Crusade: Recovery and expansion

The start of closer relations with Byzantium and
advances for both the Christians and the Muslims

The failure of the Second Crusade in 1148 was
an enormous blow to the morale of the Franks in the Levant. Equally, of course,
it was a boost to the Muslims because it consolidated the conquest of Edessa
and, more importantly, it proved that the might of Christian Europe could be
humbled. For Prince Raymond of Antioch the crusade had represented an
opportunity to expand his lands in northern Syria and to challenge the power of
Aleppo. After the departure of the westerners, however, he was exposed to even
greater pressure from Nur ad-Din and in June 1149 at the Battle of Inab, the prince
was defeated and killed. His head was cut off and sent to the caliph of Baghdad
(the spiritual leader of the Sunni Muslims) to emphasise Nur ad-Din’s
achievement.

Raymond’s death left the Franks of northern
Syria deeply vulnerable and King Baldwin III marched north, as kings of
Jerusalem had done in the past (1119, 1130), to restore order. The disaster at
Inab prompted appeals to the West for a new crusade and senior ecclesiastical
figures, including Abbot Suger of Saint Denis, Bernard of Clairvaux and Pope
Eugenius set up a series of meetings to plan a new expedition. The prospects of
Louis of France or Conrad of Germany leaving their lands again so quickly was
remote, and in the atmosphere of bitterness and despondency generated by the
defeat at Damascus — not to mention the exhaustion of men and resources — no
response was forthcoming. One consequence of this lack of reaction in the West
may have been Baldwin’s decision to sell the remaining Frankish castles in the
county of Edessa to the Byzantines. Given the poor relations between the Greeks
and Latins over recent decades this may seem strange. But, it is important to
indicate that this tension had not involved the kingdom of Jerusalem;
rather, it had formed between Byzantium and the western crusaders and Byzantium
and Antioch. In any case, Baldwin probably felt he could not defend the
isolated Edessan castles and, in light of the lack of help from western Europe,
it was worth trying to build a more positive relationship with Manuel Comnenus.
This move, however small, can be seen as signalling the early stages of closer
collaboration between the Greeks and the Latin settlers. As a fellow-Christian
possessed of the resources and strategic interest in northern Syria, Manuel was
an appropriate ally to work with against the Muslims. As we shall see, a closer
relationship with the Greeks was a key aim of the rulers of Jerusalem over the
next 30 years.

The next decade was to see important advances
for both the Christians and the Muslims. In late 1149 Baldwin managed to steady
the situation in northern Syria and then he returned south. His attention was
focused on Ascalon, the only port on the Eastern Mediterranean coast still
under Muslim control; in this case, the authority of the Fatimids of Egypt. In
January 1153 Baldwin started to besiege the city and after eight months the
Christians captured it. This was a significant achievement for the Franks
because it enhanced the southern security of the kingdom of Jerusalem, gave
them a potential springboard into Egypt and, more importantly, it denied the
Egyptians a port on the Eastern Mediterranean coast. The need for fresh water
supplies and the limited nature of naval technology at the time meant that the
range of ships was severely restricted. Without Ascalon, Egyptian ships were
much less able to threaten the Frankish ports or intercept valuable pilgrim or
commercial traffic arriving from western Europe.

The capture of Ascalon was soon offset by
events at Damascus. By portraying himself as the leader of the jihad and
contrasting himself to the pro-Frankish stance of the existing rulers, Nur
ad-Din convinced a majority of the people of Damascus to let him take over the
city in April 1154. For the first time in the Frankish occupation of the Levant
the two key cities of Damascus and Aleppo were ruled by the same man. William
of Tyre noted ‘this change was decidedly disastrous to the interests of the
kingdom’ (William of Tyre, tr. Babcock and Krey, 1943: 2. 225). Nur ad-Din
married the daughter of the previous ruler to align himself with the area even
more closely and set about consolidating his power. The Franks, however, were
not cowed by this development. They took the fight to the Muslims, but suffered
a heavy defeat at Jacob’s Ford. This loss, combined with the damage inflicted
in an enormous earthquake, induced an appeal to Pope Adrian IV asking for help —
the first such request since 1150 and the start of a series of calls that would
prove the dominant feature of relations between the Latin East and the West in future
decades. Adrian issued a bull for a new crusade, although it provoked a
negligible reaction. On this occasion it mattered little because in the same
summer Count Thierry of Flanders arrived in the Holy Land. His appearance was
far too quick to have been a response to Adrian’s appeal (it usually took a
crusader over a year to put his affairs in order before he could set out for
the Levant), but was a considerable boost to the settlers nonetheless. Thierry
was an experienced crusader who had been to the Levant in 1139 and on the
Second Crusade; he was from a prestigious and wealthy family; he was closely
related to the ruling house of Jerusalem (his wife, Sibylla, was the
half-sister of Baldwin III); and he was an extremely pious man, committed to
the defence of the Holy Land; in short, the ideal crusader.

In the autumn of 1157 the Franks besieged the
important castle and town at Shaizar, a crossing point of the River Orontes
that dominated the fertile floodplain lying in the adjacent river valley. The king
intended that Count Thierry should take control of Shaizar and establish a lord-ship
there. Nur ad-Din was seriously ill at the time and with Thierry’s presence,
the Franks were poised to strengthen their position considerably. Yet at this
moment, two of the settlers’ fatal weaknesses emerged: first, the effect of
rivalry between Antioch and Jerusalem; and secondly, resentment of newcomers
arriving and securing substantial territorial benefits. Reynald of Antioch, who
had become ruler of the principality in 1153, objected to the plan.
Traditionally, Shaizar had been connected with Antioch and Reynald argued that
Thierry should, therefore, swear homage to him. The count refused, saying that
he swore homage only to kings, not mere princes, and the siege broke down. From
our perspective and knowing of the eventual demise of the Latin East, such
dissensions seem baffling. Surely the settlers should have put aside their
differences for what might be perceived as the greater good of the Christians?
In fact, from a contemporary viewpoint the position was far more complex. Given
Thierry’s close ties with Baldwin, Reynald may well have feared the extension
of Jerusalem’s influence into northern Syria. Reynald was an outsider and, as
such, had faced some opposition to his marriage to Princess Constance, the
heiress to Antioch. Clearly Reynald felt threatened and was determined to
establish his own authority. In these circumstances such a priority was
understandable and probably explains the prince’s actions. Any momentum that
the Franks might have attained was further reduced when, in the winter of 1157,
Nur ad-Din recovered and began to reassert his old dominance over Muslim Syria.

The spotlight continued to fall on Prince
Reynald. His marriage to Constance had not been welcomed by everyone in
Antioch, particularly Patriarch Aimery, who wanted to hold on to the regency he
was entitled to as long as the princess remained unmarried. Reynald’s response
to Aimery’s opposition was brutal. The patriarch — an ageing man — was tied up
on top of the citadel, his head was smeared with honey and the prince released
a hive of bees on to him. Reynald’s heavy-handed touch extended to
international diplomacy. In 1156 he launched a savage raid on Cyprus, killed
the Byzantine governor and sent the Antiochene troops to ravage the island. We
might recall that in 1145 Prince Raymond of Antioch had travelled to
Constantinople to pay homage to Manuel. For Reynald to attack the lands of his
overlord was foolish in the extreme and in 1158-59 the emperor marched to
northern Syria to punish him. Reynald’s actions on Cyprus had also horrified
King Baldwin; as we saw above, he had decided that closer ties with Byzantium
would be to the long-term benefit of all the Latin settlers. Furthermore, in 1157
he had become betrothed to Manuel’s niece, Theodora, and they married in
September 1158. As Manuel reached northern Syria, Baldwin hurried to Antioch
determined to try to mollify the Byzantine ruler and to bring Reynald into
line. He did not reach the area before the emperor, however, and Reynald had to
prostrate himself in the dust at Manuel’s feet to apologise for his actions.
Baldwin’s arrival improved the atmosphere considerably and the emperor showed
his interest in developing relations with the Latin East by taking Maria, one
of Reynald’s step-daughters, as his bride. It seems that Baldwin and Manuel
formed a close personal bond and when the king of Jerusalem broke his arm in a
hunting accident it was the emperor who set it for him.

Plainly, though, a strategic purpose lay behind
such diplomatic niceties and in 1159 the armies of Antioch, Jerusalem and
Byzantium marched towards Aleppo. Nur ad-Din saw the gravity of this threat and
offered a truce and to release the Christian prisoners he held, many of whom
were Germans captured eleven years previously during the Second Crusade. The
terms of this deal evidently satisfied the emperor, although one might have
expected him to try to capitalise on the size of the Christian armies and to
attack Nur ad-Din. Perhaps Manuel still regarded the settlers as untrustworthy,
and felt that if the Muslims were defeated the Antiochenes would be in a
sufficiently strong position to try, yet again, to break free from Byzantine
overlordship. On the other hand, a campaign of the sort mounted in 1159 would
make the point to Nur ad-Din that he should not threaten the Christians too
seriously or else he risked facing the full might of Byzantium. From Manuel’s
point of view, the expedition preserved the status quo and he was able
to enforce a long-held wish to install an Orthodox patriarch in the city. The
office had been preserved in exile in Constantinople since the armies of the
First Crusade had forced the patriarch to flee, but in 1165 Athanasius entered
the city to re-establish Orthodox tenure of the patriarchal seat. From the
Frankish perspective, Baldwin III had, as he had hoped, succeeded in establishing
strong ties with the Greeks and, while Nur ad-Din had not been defeated, at the
very least his ambitions had been checked.

The rise of Nur ad-Din

The threat from Nur ad-Din and the Muslims of
Syria developed real momentum during the 1160s, although before exploring this
it is worth assessing the nature of his power and authority. The ruler of
Aleppo and Damascus was, undoubtedly, an extremely pious man and a shrewd
political operator. After his victory over Prince Raymond of Antioch at Inab in
1149 he spent considerable energy consolidating his standing in the Islamic
world; so much so, in fact, that in 1157 the caliph of Baghdad chided him for
fighting his own people rather than the Christians. The complex and fragmented
nature of the Muslim Near East meant that Nur ad-Din had to bring together many
rival and independent rulers to ensure the stability of his position before he
could confront the Franks. Whether the jihad against the Christians was
his overriding aim at this stage is not clear, but the sources describe a
significant change of attitude in the early 1160s and a far greater devotion to
the prosecution of the holy war. After his recovery from serious illness in
1157-58 he made the pilgrimage to Mecca and in 1163 he suffered a heavy defeat
by the Franks at al-Buqay’a. The last event seems to have had a profound effect
on him and from this time onwards he adopted a more austere style of clothing
and his focus on the jihad assumed real prominence.

There are two elements to the jihad. The
first, higher, form concerns the purification of one’s soul and Nur ad-Din’s
personal bearing and his close association with men of religion indicate he was
determined to follow this part of the struggle, as well as to engage in the
second, worldly, aspect of the fight. He also sought to bring the virtues of
faith and justice to his people. Many writers describe him as a law-giver and
Nur ad-Din held weekly courts to dispense justice himself and to ensure
fairness to all. He encouraged teaching and learning and sponsored the
construction of many mosques and madrasas (teaching colleges) for Sufi
mystics. He also developed civic amenities such as bathhouses, hospitals
(examples of both survive in Damascus today), orphanages and caravanserai.
Under Nur ad-Din the propaganda of jihad developed apace, with a great
emphasis placed on the spiritual importance of Jerusalem as a place of pilgrimage
for Muslims and as a city that should be brought back under Islamic control.
Poetry, writings and inscriptions encouraged this message to take root in the
consciousness of his subjects and, in conjunction with his own piety and the
increasing role of the religious classes, this gave the jihad an
institutional and political authority that it had thus far lacked in the
conflict with the Franks.

6. Nur ad-Din’s
pulpit (now destroyed) in the al-Aqsa Mosque

The struggle for Egypt

Nur ad-Din’s main rival was not to be Baldwin
III, but his brother Amalric, who ruled the kingdom of Jerusalem between 1163
and 1174. Baldwin died suddenly in 1163, aged only 33 years old; once he had
broken free of his mother he had been a capable and energetic ruler who had
shown a real awareness of the broader strategic picture through his creation of
ties with Byzantium and, in the last years of his life, with his concern over
Egypt. When Amalric had succeeded to the throne it was Egypt that became the
prime battleground between the settlers and Nur ad-Din.

What was the attraction of Egypt for the two
powers? We saw earlier that it was ruled by the Shi’i Fatimid dynasty. On
account of the fundamental split in the Islamic faith between the Sunnis and
Shi’is a permanent rapprochement between Egypt and the Syrian Muslims
was unlikely, particularly in light of Nur ad-Din’s stance as the champion of
Sunni orthodoxy. But the Fatimid dynasty of Egypt was in decline. Egyptian
forces were defeated at Jerusalem and Ascalon in 1099, although the latter
remained in Egyptian hands until 1153 and posed some threat to the southern
borders of the kingdom of Jerusalem. The settlers’ ambitions towards Egypt had
a long history. In 1118 King Baldwin I had died en route home from a
campaign in Egypt and his successor Baldwin II attacked the country in 1125. It
seems that six years later the Franks were perceived as a sufficient threat for
their ruler to try to make peace with King Fulk, although the proposal was
rejected. Over the next twenty years the settlers focused on the gradual
reduction of Ascalon and then, in the early 1160s, Baldwin III demanded and
received an annual tribute from Egypt which demonstrated the relative strength
of the two powers at this time. Further reasons existed for Baldwin’s interest
in Egypt. First, if the Franks did not assume some kind of lordship or take
control of the land, then Nur ad-Din probably would. This would have profound
strategic implications because, for the first time, the settlers would face the
same enemy to the south (Egypt) as well as the east (Syria). Secondly, there
was the question of money because Egypt was enormously wealthy. The fertility
of the Nile Delta and the importance of Alexandria as the prime port of the
Eastern Mediterranean meant that whoever controlled Egypt’s resources would
have a considerable advantage over their opponent. Both Amalric and Nur ad-Din
needed to pay for their campaigns and the fact that the Franks made many
requests for financial support to the West at this time indicates their
monetary difficulties.

Between 1163 and 1169 Amalric launched no less
than five campaigns into Egypt. Ultimately he was to fail in his bid to conquer
Babylon (as the Franks referred to it), but one of the most striking features
of this period was Amalric’s determination in, first, trying to secure backing
for his bid to conquer Egypt, and then, once Nur ad-Din had taken the country
in 1169, his attempts to rally the Christians in the face of increased enemy
power. In the course of these years he made diplomatic contacts with most of
the senior rulers of western Europe, the emperor of Byzantium, the Pisans and
the Muslim Assassins; in all, a remarkably diverse group. The mid-1160s saw the
launch of an intensive diplomatic effort to persuade the West to help the
settlers. Between 1163 and 1165 a series of letters (of which eleven survive)
was sent to King Louis VII of France to try to induce him to launch a new
crusade. The settlers appealed to Louis, as a fellow-Christian, to protect his
brothers in the East, but the failure of the Second Crusade, as well as
tensions between the Anglo-Norman realm and France, meant that he was unwilling
to act.

In 1163 and 1164 Amalric mounted attacks on the
Egyptian fortress at Bilbais, about 50 kilometres north-east of Cairo, but
these were not successful. One reason for this was that Nur ad-Din had
exploited the king’s presence in Egypt to attack Frankish lands and in the
autumn of 1164 he took the important town of Harim in the principality of
Antioch and Banyas in the kingdom of Jerusalem. A further disaster affected
both Muslims and Franks alike because an enormous earthquake hit northern Syria
and destroyed castles, towns, villages and crops. As usual following such a
calamity, a truce was established to allow both sides to recover.

Diplomatic contact with the West and Byzantium

The next decade would see the struggle for
Egypt intensify and in consequence Amalric mounted an unprecedented effort to
secure outside support. In the aftermath of the 1164 earthquake, the years 1165
and 1166 were relatively peaceful, although Amalric’s approaches to the West
bore fruit in a number of ways. Pope Alexander III issued two papal bulls
calling for a new crusade. The second of these was prompted by a legation led
by Gilbert d’Assailly, master of the Hospitallers and the highest-ranking envoy
used by the settlers for many decades. He carried the bull to northern Europe
where he tried to use it to persuade the rulers of England and France to help
the Holy Land. Mutual suspicion of each others’ territorial ambitions continued
to prevent Henry II and Louis from taking the cross, although the Angevin did
institute a general tax on behalf of the settlers and, not to be outdone, Louis
followed suit. These appeals also resulted in a number of French nobles taking
the cross. For example, Count William IV of Nevers (in Burgundy), a man with
crusading ancestors from 1099 and 1148, took a body of knights with him to Acre
in 1168 only to die of sickness, a common fate for a crusader. Yet, welcome as
such contingents were, they did not constitute the large force that Amalric
needed. It required the participation of a king to generate the momentum for an
expedition of sufficient size to threaten the Muslims; failing this,
alternative sources of help had to found.

In the autumn of 1166 it seems that the king
was aware of a renewed Muslim offensive, led by Nur ad-Din’s general, Shirkuh,
in Egypt. To counter this he gathered money from the lands of Jerusalem by
instituting a tax (of one tenth on all moveable property) approved at a special
assembly of all the kingdom’s nobles at Nablus. This meeting also made
arrangements for the military strength of Jerusalem to gather at Ascalon in
January 1167 to march south. In light of the limited response of the rulers of
northern Europe and, on account of the military requirements of a campaign in
Egypt (in essence, the navigability of the Nile Delta and the presence of
Alexandria and Damietta, two of the country’s key towns on the northern
coastline), he had made an agreement for a Pisan fleet to join him. The kingdom
of Jerusalem had a weak navy and, as we saw in 1124 at Tyre, when naval
expertise was required, the settlers often looked to the Italian city states.
Alongside their religious motivation as fellow-Christians concerned for the
salvation of their souls and the defence of the holy places, strong commercial
reasons must have encouraged Pisan involvement. They had existing interests in
both Egypt and the Latin East and hoped to cement their position ahead of Genoa
and Venice as the leading western traders in the region.

The threat from Shirkuh was sufficient to
convince Sultan Shawar of Egypt to ally with the Franks. On payment of 400,000
dinars the Christians agreed not to leave Egypt until Shirkuh had also departed
and to seal the Frankish-Egyptian alliance they established a perpetual and
inviolable peace between the two powers. Count Hugh of Caesarea led the
Jerusalem delegation and William of Tyre secured much eye-witness information
from him, including a vivid account of the splendour of the caliph’s palace:

There, supported
by columns of marble covered with designs in relief were promenades with
fretted and gilded ceilings and pavements of various coloured stones.
Throughout the entire circuit royal magnificence prevailed. So elegant was both
material and workmanship that involuntarily the eyes of all who saw it were
ravished by the rare beauty and never wearied of the sight. (William of Tyre,
tr. Babcock and Krey, 1943: 2. 319)

Contrary to all
usual etiquette, Hugh insisted on the treaty being ratified by shaking the
caliph’s uncovered hand. This was a remarkable moment: aside from this possible
breach of the caliph’s dignity, strict Islamic law dictates that the jihad
only ends when all the world has submitted to Islam. Truces were permissible in
the course of this struggle, but a permanent peace of the form set out here was
contrary to holy law. For the caliph to break this showed how desperate he was
to fend off the threat from Sunni Islam — a deal with the Franks may have been
undesired, but it gave the Shi’i caliphate a chance to preserve its power in
Cairo.

The capture of Alexandria

Shirkuh marched towards Cairo, but in March
1167 he moved south and was followed by the Franks. On 18 March the two armies
met in battle at Beben, about 270 kilometres south of Cairo, and both sides
inflicted losses on the other, although Shirkuh recovered quicker and regrouped
to head north to Alexandria. The city surrendered to him immediately which
compelled Amalric to follow him northwards and to begin a siege. Shirkuh soon
withdrew and left his young nephew, Saladin, in charge of the defence of the
city. Meanwhile a Pisan fleet joined the Franks. Ten galleys, a siege tower and
various catapults intensified the blockade and the defenders seemed to be on
the point of capitulating. Shirkuh reappeared with a relief force and the two
sides began to negotiate a truce. In August Amalric and Shirkuh both agreed to
withdraw from Egypt (thus the Franks fulfilled their arrangement with Shawar),
with the treaty being triggered by the surrender of Alexandria to the Franks:
Amalric’s standard flew from the Pharaohs lighthouse. Although, in accordance
with the treaty, the Christians soon returned to Jerusalem, the very fact that
Amalric — however briefly — had held one of the great cities of the Islamic
world testified to the Franks’ military strength and the feasibility of their
aim to exert some sort of power over Egypt. Such an episode would seem to
indicate a full recovery from the disaster of the Second Crusade and showed
that, regardless of the growing strength of his opponents, Amalric was an
imaginative and resourceful leader. As the Franks left Egypt in the early
autumn of 1167 it must also be remembered that there was still the possibility
of a new crusade from the West and, as we will see now, the prospect of even
closer relations with the Greeks.

On 29 August 1167 Amalric married Maria, a
niece of Emperor Manuel, in a splendid ceremony at Tyre cathedral. It is likely
that the envoys who arranged this union had raised the possibility of Byzantine
support for another invasion of Egypt. The Greeks also realised how vulnerable
Egypt had become and it was suggested that the two Christian powers should
share the kingdom if it were conquered. This solution would have guaranteed the
military backing that Amalric needed and, with Greek input to bolster his own
limited resources, it became feasible for the king to consider exercising
authority of a more permanent nature there. For the Byzantines there emerged
the possibility of greater wealth and also the chance to reclaim a part of
their former empire. But as the Frankish envoys (who included William of Tyre)
finalised this agreement with Manuel, Amalric invaded Egypt again. This appears
a perplexing move. Some said that he was responding to allegations that Shawar
was attempting to escape the previous year’s treaty with the Franks by allying
with Nur ad-Din, others asserted that the Hospitallers lay behind this sudden
aggression on account of their financial troubles (see above, p. 59).

In October 1168, again with Pisan support,
Amalric set out for Egypt. On 3 November he brutally sacked the northern city
of Bilbais and, as promised, gave it to the Hospitallers. The atrocities at
Bilbais alienated Shawar who (whether or not he had been negotiating with them
earlier) sent to Nur ad-Din and Shirkuh for help. In the meantime the Franks
advanced to Cairo where Shawar’s offer to pay them huge sums of money caused
their invasion to stall outside the city. As the Franks awaited payment,
Shirkuh approached. Amalric marched northwards in a vain attempt to intercept
him, but when this failed Shirkuh was free to take up a position outside Cairo.
Amalric saw the futility of remaining in Egypt and, on 2 January 1169, withdrew
to his own lands. Within a month Shawar was assassinated and Shirkuh seized
Egypt. The threat to the Franks from the south, the danger to their shipping
from Muslim naval squadrons and the immense resources of the land that had, in
part, helped the Franks over recent years, had all fallen to their enemies.
William of Tyre noted that Nur ad-Din ‘could effectively shut in the realm and
blockade all coastal cities by land and sea. . . . Still more to be dreaded was
the fact that he could hinder the passage of pilgrims on their way to us’
(William of Tyre, tr. Babcock and Krey, 1943: 2. 360).

The mission of Archbishop Frederick of Tyre

In
light of this new crisis in the Holy Land a further embassy was sent to the
West. It was led by Archbishop Frederick of Tyre, the most senior churchman yet
to travel to Europe on such a mission. Thus, as the situation in the Levant worsened,
we see the settlers using envoys of increasing status to present their case.
Letters were addressed to all the leaders of western Europe and Frederick
visited the pope in the summer of 1169. These letters emphasised the danger to
pilgrims — something of concern to all in the West — and highlighted the threat
to the holy places and the suffering of the Christians in the East. Amalric
noted the family ties between the settlers and their co-religionists in the
West and stressed his personal concern for the welfare of pilgrims. In response
to Frederick’s appearance and the letters that he carried, Pope Alexander
issued a new crusade bull, Inter omnia, on 29 July 1169. The bull urged
people to crusade in person, rather than simply sending money. Alexander
observed that with the union of Egypt and Syria the fate of the Latin East lay
in the balance and immediate action was needed.

The main objectives of Frederick of Tyre’s
mission were Louis VII of France and Henry II of England. The reasons why the French
monarch was a target for the settlers have been discussed earlier (see pp.
73-4, 96), although on this occasion they resorted to a particularly
sophisticated device to try to induce him to respond. Frederick offered the
king the keys to the walled city of Jerusalem. The symbolism of this act would have
been plain to Louis: the last time that a similar presentation took place was
in 800 when a delegation from Jerusalem had given the keys of the city to
Emperor Charlemagne. The Christians of the time looked to Charlemagne as the
protector of Jerusalem and in 1169 Amalric was hoping that Louis would take on
a similar role. The king and his advisors had chosen to replicate the offer of
800 because Louis and his Capetian court harked back to the heritage of
Charlemagne as the greatest Christian ruler of Europe and were keen to
associate themselves with his image in order to boost their own standing. For
example, Charlemagne’s banner, the oriflamme, was kept in the abbey of Saint
Denis, a church intimately linked with the Capetians and a place where the
Carolingian tradition was preserved and nurtured. We also saw earlier that the
crusading window of 1147 included an image of Charlemagne (see above, p. 66).
With the offer made by the Frankish embassy in 1169 Louis was being given the
chance to emphasise further his ties with the Carolingians while the settlers
would gain an important lever in their attempts to secure outside help. In the
event, Louis declined the proposal although he professed a willingness to act
if the dissension between England and France could be resolved.

Henry II ruled England and much of France. His
crusading pedigree was impressive too: his ancestors included Robert Curthose,
duke of Normandy, one of the heroes of the First Crusade, and his grandfather,
Count Fulk V of Anjou had become king of Jerusalem in 1131. Amalric was,
therefore, Henry II’s uncle. There had been rumours of Henry’s interest in the
crusade prior to 1169, but the ferocity of his dispute with Thomas Becket, as
well as simmering tensions with France, barred any progress. In the months
before Frederick reached the West there had been a serious effort to resolve
these issues and the need to help defend the Holy Land was often advanced as a
prime reason for this. A contemporary lamented, ‘What will the expedition to
Jerusalem profit if peace is not first restored to the Church?’ (John of
Salisbury, 1979: 2. 632-3). Might not Archbishop Frederick’s news of Nur ad-Din’s
capture of Egypt provide further impetus to this process?

Frederick became closely involved in the
diplomacy of the time and in July 1170 he was present when Henry and Louis
settled some of their differences and also when the king of England and
Archbishop Thomas made their peace. Contemporaries record the crusade as being
a central part of these discussions; Frederick seemed on the verge of a major
success and the settlers appeared poised to get the crusade they had so hoped
for over recent years. Unfortunately for the Franks, and for reasons outside
Frederick’s control, the political situation in the West turned against them.
The problems between Henry and Thomas resurfaced and culminated in the
archbishop’s murder at Canterbury Cathedral on 29 December 1170 by knights
acting at the king’s behest. Condemnation of Henry was universal and any hopes
of a crusade evaporated. ‘There is a case for adding a lost crusade to the
legacy of the archbishop’s murder’ (Phillips, 1996: 204), and Frederick was
forced to return to the East, discontented and with nothing to show for his
efforts.

King Amalric’s embassy to Constantinople (1171)

In early October 1169 a Byzantine fleet of 150
galleys, sixty horse transports and twelve large supply ships reached Acre. The
Franks and the Greeks besieged Damietta on the northern Egyptian coastline, but
the Christians were forced to withdraw. The promise of a Frankish-Byzantine
alliance had accomplished little, although the relationship between the two
powers was soon to develop further. After a year of relative peace, once more
occasioned by a series of massive earthquakes, the Franks decided, yet again,
to renew their quest for outside support. William of Tyre described a dramatic
scene at the High Court in Jerusalem (see Document 15 i). Many of the nobles
advocated the customary mission to the West. Others, including Amalric himself,
observed that this had yielded little of worth, while, on the contrary, events
at Damietta demonstrated that the Byzantines were prepared to commit
substantial military resources to the Eastern Mediterranean. The
pro-Byzantinists noted that Manuel ‘was much nearer to us [than the western
Europeans], and besides far richer than the others and he could [thus] furnish
the desired aid’. As the court debated who should be sent to the emperor,
Amalric took the initiative and made a startling and controversial move. He
claimed that no one other than he could undertake a mission of such gravity. In
spite of protests the king was unmoved: ‘I am determined to go; no one can
induce me to recall that decision’ (William of Tyre, tr. Babcock and Krey,
1943: 2. 377-8). We have seen how, in the aftermath of the Second Crusade, King
Baldwin III had edged closer to the Greeks via a series of marriage ties,
diplomatic manoeuvres and military cooperation. But through his willingness to
travel to Constantinople in person Amalric was undertaking a journey that no
previous king of Jerusalem had ever set out on. His purpose was plainly of the
highest importance, yet, intriguingly, our main source for these events,
William of Tyre, was silent on the nature of any agreements made between
Amalric and Manuel. He provides a wonderfully vivid description of the
splendours of Constantinople and the etiquette of the imperial court, but
little more. A contemporary Greek source, John Kinnamos, offers the most likely
explanation for William’s reticence. John wrote that Amalric obtained many
things that he sought, ‘including his subjection to the emperor’ (John
Kinnamos, tr. Brand, 1976: 209). In other words, Amalric had acknowledged the
overlordship of the Byzantine ruler — a reflection of the king’s desperate need
for help, the failure of the West to provide adequate support and the need to
confront the threat of Nur ad-Din. William was probably reluctant to reveal
this directly because his principal purpose in writing was to convince the
people of the West that the settlers were worthy of help, but at the time he
was doing the bulk of his writing (the 1180s), relations with the Greeks had
become very hostile and, notwithstanding the earlier positive relations between
Manuel and the settlers, William regarded it as imprudent to draw attention to
Amalric’s subjection to the emperor.

Alongside this dramatic development the king
made two further attempts to secure help. First, he sent an embassy to the West
in 1171, although this appeared to make little impact. Secondly, and in another
example of Amalric’s breadth of vision in seeking assistance, he tried to
establish a rapprochement with the Muslim sect known (even in the
twelfth century) as the Assassins. This group lived in their fortresses in the
mountains to the west of the Orontes valley. Their fearsome reputation was
based upon their ability to murder those who crossed their path, be they Muslim
or Christian. The Assassins were Shi’i Muslims which set them apart from the
majority in Syria who were Sunnis. Even within the Shi’is the Assassins were a
splinter group who believed that the true Imam (head of the Islamic
community) included the seventh Imam, Ismail, who had been disinherited
from the line in the eighth century. In the 1090s supporters of his claim returned
to prominence in the Alamut mountains of Persia and a group of these believers
settled in the Levant, led by the charismatic ‘Old Man of the Mountains’, a
near-legendary figure shrouded in tales of intrigue and death. The Assassins’
status as Shi’is left them open to persecution by Sunnis such as Nur ad-Din,
who sought to uphold orthodoxy. But the Assassins, whose name probably derived
from the hashish (marijuana) they were said to use, had sufficient numbers to
survive in their communities, based around the castles of Masyaf and Qadmus.
They were also strong enough to resist the Franks, who soon learned to tolerate
them if they paid regular tribute to the local lords and landowners, including
the military orders. It seems that in 1171, with Nur ad-Din posing an
increasing threat to their safety, the Assassins felt the need to seek closer
relations with the Franks. One report mentioned that The Old Man of the
Mountains suggested his sect would convert to Christianity if the Templars
remitted the payment owed to them, but the order ruined this plan by killing
the Assassin envoys. Nevertheless, the fact that Amalric was interested to
pursue this project shows his flexibility in gathering outside assistance.

Meanwhile, back in western Europe, there
emerged the possibility of Henry II taking the cross after all. His absolution
for the murder of Thomas Becket required him to provide 200 knights a year to
serve with the Templars and that he should take the cross for three years
departing before Easter 1173. Henry sent 2,000 silver marks per annum to the
Levant (further reference to this money will be made later) and it appears that
he had finally made a binding commitment to travel to the East. The king made
various political and diplomatic moves that indicated that he was placing his
affairs in order prior to departing for the Holy Land. Yet again, however,
events in the West would break the settlers’ hopes. A rebellion by Henry’s
heir, Henry the Younger, was supported by his brothers and encouraged by Louis
VII of France. An uprising of this seriousness meant that there was no question
of Henry leaving Europe and so the planned crusade collapsed. The king felt
obliged to write to Amalric to explain the situation himself. For Henry to feel
that he had to write such a letter shows clearly that Amalric expected him to
arrive in the near future and demonstrates the seriousness of Henry’s
intentions. This may be amplified further by noting the king’s remorse at
Thomas Becket’s murder and the fact that the crusade formed part of his
penance. Although some contemporaries had earlier expressed scepticism about
his commitment to the crusade, the king would have been playing an
extraordinarily dangerous game in 1173 if he had raised such expectations so
high in Jerusalem; only a turn of events of the magnitude of a revolt could
justify Henry not fulfilling his penance. A further mission from Jerusalem
arrived in late 1173 to try to secure peace in the West. Pope Alexander granted
the bishop of Lydda the status of papal legate (another new development in the
settlers’ diplomacy) and issued letters to try to facilitate peace between
Henry and Louis, but to little avail.

The year 1174 was to see the deaths of both
Amalric and Nur ad-Din. The Muslim leadership had recently experienced some
serious divisions and the king was determined to exploit them. Saladin had
grown increasingly autonomous in his government of Egypt (he had taken over
after the death of Shirkuh in 1169), and had declined to join Nur ad-Din in an
attack on Kerak in 1173. Two years previously Saladin had deposed the Shi’i
caliph and had the name of the Sunni caliph of Baghdad inserted into public
prayers. This was a major advance for Nur ad-Din as the champion of Sunni
orthodoxy, although, unsurprisingly, it provoked some opposition and plotting
against Saladin’s rule from discontented Shi’i factions. In light of these
circumstances Amalric decided to plan another attack on Egypt and this time he
secured help from the Sicilians. King William II had been among the targets of
the embassies of 1169 and 1171 and, like the Italian seafaring cities, he could
offer naval support. The Franks’ prospects increased further in May 1174 when
Nur ad-Din suffered a heart attack and died. William of Tyre described him as ‘a
just prince, valiant, wise . . . and far seeing’ (William of Tyre, tr. Babcock
and Krey, 1943: 2. 394). Muslim sources lamented the passing of their great
leader. Ibn al-Athir, an Aleppan writer of the early thirteenth century,
praised his military skills, his public works, his honour for men of religion,
and his great personal humility. Justice and piety were the hallmarks of Nur
ad-Din’s rule, but his greatest achievements were to unify Muslim Syria and
Egypt and to provide the jihad with a real momentum which posed the
settlers by far their greatest test to date.

With the Muslim empire leaderless in Syria,
with Egypt seemingly unstable and a Sicilian fleet at sea, Amalric’s prospects
appeared bright. Fate was not to favour the settlers, however. On 11 July, aged
only 38, the king succumbed to a violent attack of dysentery. William of Tyre
described him as ‘a man of wisdom and discretion, fully competent to hold the
reins of government in the kingdom’ (William of Tyre, tr. Babcock and Krey,
1943: 2. 396). Amalric had proven an energetic ruler who developed a strong
hold over his nobles and had done much to counter the menace posed by Nur
ad-Din. His successor was Baldwin IV, a 13 year-old afflicted with leprosy, and
it was to be his need for a regent and the search for a successor that created
many of the tensions that eventually made the kingdom so vulnerable to Saladin.

9

The Frankish
rulers of the Levant: Power and succession, c. 1100-74

Two of the most important issues for the rulers
of the Latin States to confront were the establishment of their dynastic line
and the maintenance of their authority over the nobility. These problems were
familiar to other contemporary rulers, but the turbulent military situation in
the Latin East and the settlers’ position as a minority of the Levantine
population added significant pressures to the equation. The need to integrate
newcomers (and their entourages) to the political life of the Frankish East was
a further challenge. Most of the evidence concerning succession and authority
pertains to the royal house of Jerusalem, but reference will be made to the
circumstances in Antioch, Tripoli and Edessa as well.

Succession and civil war: the problem of newcomers

The issue of succession troubled all ruling
houses in the medieval period. The Capetian dynasty of France, which had just
six kings between 1060 and 1270, often operated ruthless divorce policies to
ensure a male heir could be designated to succeed to the throne. This meant
that challenges to an incoming king were rarer than in lands where the
succession was not clear — the civil war that ravaged England between 1135 and
1153 was caused by the competing claims of Stephen of Blois and Henry I’s
daughter, Mathilda. The rulers of Jerusalem found it particularly difficult to
engineer smooth successions — partly as a consequence of genetics (the birth of
female rather than male offspring), partly through personal ambition and partly
because of sheer ill-fortune.

Baldwin I’s succession opened up issues of
relations with an outside power (Sicily) and the comparative strength of king
and nobility. On Baldwin’s death the throne should, in theory, have passed to
his nearest male relative, his brother, Count Eustace of Boulogne. Eustace,
however, lived in western Europe and this provided an opportunity for another
relative of the dead king, Count Baldwin of Edessa, to take the throne. William
of Tyre was not entirely comfortable with this turn of events and he felt that
this was ‘contrary to law, both human and divine’, but he also recognised the
practical side of the situation and advanced the argument of the nobles of
Jerusalem:

The
affairs of the realm and the exigencies constantly arising do not allow these
delays or enable us to indulge in interregnums of this kind . . . haste is
imperative . . . may measures for the good of the land be speedily taken. . . .
If an emergency should arise there would be no one to lead the troops. . . .
Thus, for lack of a leader the welfare of the kingdom would be endangered.
(William of Tyre, tr. Babcock and Krey, 1943: 1. 519)

Practicality triumphed and Baldwin was crowned,
but it is evident that a faction among the nobility resented his accession.
When, after the death of Prince Roger of Antioch in 1119, he was forced to act
as regent of the principality some nobles felt that Baldwin was ignoring his
responsibilities in Jerusalem and in 1123 they petitioned Count Charles the
Good of Flanders to accept the throne. Charles declined the offer, but such an
extraordinary move shows that the dynastic line of the ruling house of
Jerusalem was far from settled.

Baldwin’s own succession was a matter of debate
because all four of his children were girls. The king and his nobles decided to
ask Count Fulk V of Anjou to marry the eldest, Melisende and, as we saw above
(pp. 34-5), Fulk agreed. The actual terms of this succession arrangement, and
their possible modification, provide us with a fascinating insight into both
the internal politics of the Frankish East and the writings of its most
important historian, William of Tyre.

It is clear that in 1134 there was a serious
crisis in the kingdom of Jerusalem and a dispute between Fulk and Count Hugh of
Jaffa resulted in civil war (Document 9). Hugh and his supporters made a treaty
with the Muslims of Ascalon (who were only too happy to encourage such discord
among the Franks) and by way of response the king marched south and besieged
Jaffa. The agreement with a Muslim power must have made some of Hugh’s Frankish
supporters uneasy and he was forced to come to terms. He was required to
forfeit his lands and to go into exile for three years. As Hugh waited for a
ship to take him abroad he was stabbed and badly wounded, an incident that was
blamed squarely on Fulk and caused the bad feeling created by this episode to
linger on. Once Hugh had recovered he went into exile in Apulia where he died.
Several questions arise from this series of events. What had provoked the
revolt? Why did Hugh escape with a sentence of exile for what was so clearly an
act of treason? Why was Fulk so determined to kill Hugh? The most comprehensive
source for these events is William of Tyre. He blamed Hugh — a handsome young
man — for being on overly familiar terms with Queen Melisende. Tension between
the count and the king grew and Hugh was accused of treason and conspiring
against Fulk’s life. The matter was to be resolved through trial by combat, but
Hugh ran away and, as we saw earlier, secured the support of the Ascalonites.
The good work of the patriarch of Jerusalem resulted in an agreement that Hugh
should be exiled, but after the stabbing the count gained much sympathy.
William of Tyre wrote, ‘it was felt that the accusations made against him, of
whatever nature, had proceeded entirely from malice’ (William of Tyre, tr.
Babcock and Krey, 1943: 2.75). Fulk experienced great hostility, particularly
from Queen Melisende who felt her reputation had been besmirched. It took
considerable mediation to reconcile the two and, William wrote, from that time
on ‘the king became so uxorious that . . . not even in unimportant cases did he
take any measures without her knowledge and assistance’ (William of Tyre, tr.
Babcock and Krey, 1943: 2. 76). On the surface, this account of events seems
reasonable enough, although it should be noted that the episode took place
before William was born and at a time when he does not appear to have been
relying on any existing written source for his information. However, the
evidence of a more contemporary author tells a different story (see Document 9
ii). Orderic Vitalis was an Anglo-Norman monk who compiled this section of his Ecclesiastical
History between 1123 and 1137. Admittedly he did not travel to the Latin
East, but through talking to returning pilgrims and crusaders he was well
informed about events there. He argued that Fulk generated serious antagonism
among the Jerusalem nobility through trying to promote his own men too quickly.
This explanation has a more substantial feel to it than William of Tyre’s story
of rumoured romance. Hugh was a close relative of the queen and it seems that
he was the leader of a group of Levantine nobles who felt — as Orderic shows us
— that Fulk was trying to usurp their power by bringing in newcomers who had
not earned the right to such authority. The contemporary Damascene chronicler,
Ibn al-Qalanisi, wrote: ‘Fulk was not sound in his judgement, nor was he
successful in his administration’ (Ibn al-Qalanisi, tr. Gibb, 1932: 208). The
sense that Fulk may have overstepped the mark is reinforced by the
comparatively light punishment dealt out to Hugh, the fury that the king faced
from Melisende and her partisans, and the way in which she — and by implication
her followers — saw an increase in their influence in the aftermath of the
attempted murder. Two final questions arise. Why had Fulk tried to advance his
own men so unsubtly? And why did William of Tyre conceal the true reasons behind
the conflict?

When Fulk agreed to marry Melisende he did so
on the understanding that he would be the sole heir to the throne once King
Baldwin died. It seems, however, that on his deathbed, Baldwin altered these
terms and gave the kingdom over to a triumvirate consisting of Fulk, Melisende
and their infant son Baldwin (later Baldwin III). Thus, the level of Fulk’s
power was reduced and he tried to get around this by bringing his own men into
positions of influence at the expense of the native nobility. It was,
therefore, a clash between the interests of the nobles of the Levant and those
of the newcomers. But this created a paradox because while the westerners’
extra military strength was essential to the continued existence of the Latin
East, the need to reward their territorial and political aspirations might
damage the interests of the settlers themselves. If, as in this case, the
assimilation of newcomers was handled poorly, then the tensions inherent within
the situation could surface. William of Tyre probably chose to cover up the
episode because part of his purpose in writing was to show the royal house of
Jerusalem in a positive light. This might persuade the people of the West to
support the settlers and a detailed description of such internal dissent would
do little to encourage this. Furthermore, a rebellion caused by native nobles
resenting the arrival of westerners was hardly the appropriate message to send
out as part of an effort to induce help from Europe. It is important to
indicate that the vast majority of William of Tyre’s narrative is accurate, but
we should always be aware of his agenda as a historian of, and for, the
Latin East.

In 1143 King Fulk died from serious head
injuries sustained in a fall from a horse and the details of the succession are
discussed above (pp. 37-8). When Baldwin III died childless in 1163, yet
another dispute took place. The powerful Ibelin clan led the opposition to the
succession of Baldwin’s brother, Amalric. Their hostility was based upon
Amalric’s long-running relationship with, and then marriage to, Agnes of
Courtenay, a noblewoman who was already married to their family member, Hugh of
Ibelin. In the week after King Baldwin’s death there was serious tension, but a
face-saving formula allowed Amalric and Agnes’s union to be dissolved on the
grounds of consanguinity (they were very distantly related) rather than bigamy.
The children of the marriage, Baldwin (IV to be) and Sibylla were declared
legitimate because their parents were allegedly unaware of their
blood-relation, and the more damaging issue of Amalric’s earlier marriage was
swept under the carpet. Amalric died in 1174 and it is ironic that this was
followed by the first smooth accession in the history of the kingdom of
Jerusalem — that of the boy-leper, Baldwin IV, the ruler whose reign would
ultimately see the most serious internal discord to date in the Latin kingdom
of Jerusalem.

Succession in the ruling houses of Edessa and
Tripoli was reasonably trouble-free, but the principality of Antioch saw
considerable unrest. In part this was because it faced the greatest and most
sustained Muslim threat over the course of the twelfth century. In consequence,
its leaders were often killed in battle (Roger in 1119, Bohemond II in 1130,
Raymond in 1149), or held captive by the enemy (Bohemond I in 1100-3, Reynald
in 1161-76). This meant that there was little chance to produce mature male
heirs and this created ample scope for succession disputes. Regencies were
commonplace and often led to unrest. The accession of Raymond in 1135 was
particularly complicated and is an episode that also highlights the sometimes
difficult relationship between the four Latin states. When Bohemond II died in
1130 he left his infant daughter, Constance, as heiress, but his widow Alice
tried to usurp control for herself and attempted to prevent Baldwin II, who had
come to help against the Muslims, from entering the city. In 1131-32 she
repeated her defiance and this time gathered support from the counts of Edessa
and Tripoli so three of the four Latin States stood ranged against King Fulk
(Baldwin II had died in the interim). In 1132 and 1134 Fulk was forced to
travel north to try to uphold Constance’s rights and to bring her mother to
heel. Alice had a core of loyal supporters who were content for her to rule,
but she was opposed by another faction who disliked the unrest that she
brought. In 1134 the nobles prevailed upon Fulk to choose a husband for
Constance and, ignoring possible Sicilian claims (through Bohemond II’s family)
and Byzantine interests (the Greeks claimed overlordship of Antioch) he chose
Raymond of Poitiers, son of the duke of Aquitaine.

Raymond was of a distinguished background and
had a crusading pedigree through his father, Duke William IX, who had taken part
in the expedition of 1101. Fear of the Sicilians caused him to travel to the
Levant in disguise, and once there he had two further obstacles to overcome.
First was the opposition of Princess Alice. It seems, however, that a proposal
to marry Constance to Manuel, a son of Emperor John Comnenus of Byzantium,
alienated some of Alice’s adherents, particularly the patriarch, Ralph, whose
position of religious pre-eminence would be damaged by any level of Greek
involvement in the region. Ralph’s help would also surmount the second obstacle
that faced Raymond, namely Constance’s age. She was only eight years old and
according to canon law the minimum age of marriage was twelve. In light of the
increasingly urgent military situation — in 1135 Zengi had taken five more
important Frankish settlements in the north — the need for strong leadership
was evermore apparent and the patriarch married Raymond to Constance in spite
of the clear contravention of canon law. Pragmatism had triumphed over moral
and theoretical niceties, and political expediency had dictated that the
settlers should try to resolve their succession disputes as effectively as
possible.

The maintenance of authority over the Frankish
nobility

The relationship between the rulers and the
nobility of Jerusalem has attracted much attention from historians over the
years. In essence three views have evolved. First, in the 1930s the American
scholar La Monte argued that the kings were very weak and the nobles dominated
a submissive monarchy (La Monte, 1932). In the 1950s Richard and Prawer posited
the opposite view and stressed the power of the monarchy (Richard, 1955; see
collected works in Prawer, 1980), although Riley-Smith later modified this to
present a slightly less weak nobility (Riley-Smith, 1973). In recent years
Tibbie has looked at the subject afresh (Tibbie, 1989). He used charter
evidence to augment the narrative and legal sources employed by earlier
historians to reveal a strong and vigorous monarchy determined to dominate the
nobility.

The principal source for the notion of a
powerful nobility is in the writings of the thirteenth-century lawyer, John of
Ibelin. Tibbie argued that this information distorted the picture by
representing a fixed relationship between crown and nobility (in favour of the
nobles), when in fact there was a fluid framework within which the kings
manipulated the feudal structure to their advantage. In essence, the system
provided for grants of lands or rights in return for military service; the size
and form of these grants dictated the power and standing of a particular noble.
Tibbie suggests that the form and location of these grants were managed
consistently enough to constitute a deliberate policy on the part of the crown.
The process evolved as follows. The early years of the kingdom were marked by
the formation of large lordships. Through this, the nobility could have had
considerable power, but over the second and third decades of settlement this
changed and it is possible to see how the monarchy began to assert itself. High
mortality rates among the nobles and the financial drain caused by endless
enemy raids gave the crown its opportunity because when a noble family died
out, went bankrupt or rebelled, their lands would revert to the king. This
enabled the monarch to reward his own supporters or to reorganise the shape and
size of the fief. The principality of Galilee and the county of Jaffa were two
of the larger lordships that had been created in the early years of the
kingdom. The revolt of Hugh of Jaffa (1134) revealed that these big territories
could pose a threat to the crown. This could be dealt with in a number of ways.
First, the lordship might be split into smaller holdings, thus producing a new
tier of nobles who, because of their relatively limited resources, would be of
little threat to the monarchy. Galilee was an example of this where the
holdings at Toron (1115), Nazareth (c. 1121) and Banyas (1128) were separated
from the principality. A second way to curtail the danger from larger lordships
was to follow Fulk’s policy after the revolt of Hugh of Jaffa when the land
confiscated by the crown was retained by the royal house and not redistributed
to other nobles. A third method of asserting royal control over the nobility
was to give a lord a collection of fiefs dispersed over a broad geographical
area which might help to curtail independent political action. An alternative
was to offer land, but to retain some royal property within the territory, as
in Transjordan where the castle of Wadi Musa remained under crown control.
Finally, a fief could be created within the larger royal domain, as in the case
of Blanchegarde which was located between the royal holdings of Jaffa and
Jerusalem. In the course of the twelfth century the strength of many nobles
within their own lands declined, often because of the growing financial burdens
brought about by heavier enemy raids and the series of earthquakes that
afflicted the Latin East. Properties needed to be sold off and increasing
proportions of lordships came to be owned by the great churches of the Holy
Land and the military orders. The rise of the military orders as powerful,
well-financed institutions meant that they could purchase castles whose owners
were in financial trouble. For example, in 1168, the French noble, Ivo of
Velos, sold Belvoir to the Hospitallers for the substantial sum of 1,400 gold
bezants.

The manipulation of lordships was not the only
way that a king could assert his rights over the nobility. Legal measures might
have a similar effect and the most prominent among these was the assise sur
la ligece, promulgated by King Amalric in c. 1166. This legislated
that all vassals (known as rear-vassals) of the major lords should also pay
liege homage (a personal bond) to the king as well. This established a direct
link between the monarch and most fief-holders, thus bypassing the higher nobility.
It meant that the king could turn to the rear-vassals for support if their lord
was in conflict with him. The rear-vassals benefited because they could take
complaints about their lord to the king, whereas previously the strength of the
great nobles had enabled them to treat the rear-vassals as they had wished. The
very fact that Amalric could implement such a measure indicates a position of
some authority.

In conclusion, the kings of Jerusalem seem to
have developed in power down to the end of Amalric’s reign. The instability of
Baldwin IV’s reign was brought about by the king’s illness and external
threats, rather than an inherent weakness in royal authority. It was the issue
of Baldwin’s succession that caused such trouble: had a mature, healthy ruler
taken over in 1174 then, at least in terms of his relations with the nobility,
he would have inherited a position of some strength.

10

Religious life
and pilgrimage in the Levant

As a region of central importance to
Christianity, Islam and Judaism there was an inherent richness and variety to
religious life in the Levant. From the late eleventh century, the Frankish
settlers, the hierarchy and institutions of the Catholic Church, and a huge
seasonal influx of western pilgrims, imposed themselves on to this complex web.
People of other denominations and faiths continued to live in, and to visit,
the Holy Land, but obviously the number and influence of the westerners were
far greater than before the First Crusade. This chapter will demonstrate how
the Franks established and maintained the Latin Church in the Levant and, by
highlighting the popularity of pilgrimage and the role of relics such as the
True Cross, it will reveal some key aspects of religious life in the Frankish
East.

7. The Church of
the Holy Sepulchre

The establishment of the Frankish Church in the
Levant

Once the Franks had assumed political control
of the Holy Land it was inevitable that they should direct religious life. In
the immediate after-math of the capture of Jerusalem (1099) the conquerors
purged non-Christians from the city, although this would be relaxed in later
years to allow Muslim pilgrims to visit. Prior to the First Crusade the Holy
Sepulchre had been under the custody of the Greek Orthodox community and
although the Catholics assumed guardianship of the site, the Eastern Christians
were permitted to remain and have freedom of worship. The Church of the Holy
Sepulchre itself was a rather unimpressive collection of buildings that had
grown up on the site since the time of Constantine in the fourth century. In
the early 1130s the Franks decided to erect a new church complex that
incorporated sites such as the Holy Sepulchre itself, Calvary and the Hill of
Golgotha and they built the much larger and more splendid building that remains
to this day. On 15 July 1149 the new church of the Holy Sepulchre was
inaugurated. It brought many key locations under one roof to enable pilgrims to
process around the site and in doing so it followed the trend found in the
principal shrine churches of the West, such as St James of Compostela
(north-western Spain) and Saint Denis at Paris. The main apse was decorated
with a depiction of Christ’s descent into hell (the Anastasis) and, as Kuhnel
has observed, quoting the Gesta Francorum, ‘The scene expressed the most
ambitious of the crusaders who considered themselves “the followers of Christ
by whom they had been redeemed from the power of hell”’ (Kuhnel, 1994: 50).
Elsewhere in Jerusalem, Muslim religious buildings, such as the Dome of the
Rock, were re-dedicated as the Templum Domini and many other churches
and institutions were founded by the Franks, including religious houses (the
Orthodox church of St Lazarus in Bethany became a convent for Benedictine nuns
during Melisende’s reign), hospitals for pilgrims and, as we saw earlier, the
military orders.

The thirteenth-century writer Jacques de Vitry
summarised the establishment of the Latin Church:

From
diverse parts of the world, from every race and language, and from every nation
under heaven, pilgrims full of zeal for God and religious men flocked into the
Holy Land, attracted by the sweet savour of the holy and venerable places. Old
churches were repaired and new ones were built; by the generosity of the
princes and the alms of the faithful monasteries of regular monks were built in
fitting places; parish priests and all things appertaining to the service and
worship of God were properly established everywhere. Holy men renounced the
world and according to their religious fervour chose places to dwell in
suitable to their object and their devotion. (Jacques de Vitry, tr. Stewart,
1896: 26-7)

An issue that
needed to be resolved quickly was the staffing and maintenance of the holy
sites. Some clergy had taken part in the First Crusade — Godfrey of Bouillon is
known to have brought monks from his own lands but others must have joined
them. Western churchmen such as Peter the Venerable (abbot of Cluny, 1122-56)
and Bernard of Clairvaux (abbot of Clairvaux and the leading Cistercian monk)
strongly supported the worth of pilgrimage for the layman, but railed against
monks leaving their orders in Europe and claimed that they were being
distracted by their quest for the earthly Jerusalem at the expense of the real
work of seeking the heavenly Jerusalem in the cloister. Nevertheless the
immense spiritual charge of the holy places would have drawn people to the East
and also persuaded some to take up the religious life once they had reached the
Levant. In fact, it was not until after the deaths of Peter and Bernard that
the Cluniacs and the Cistercians founded houses in the Levant, with the former
at Palmarea, near Acre (1170) and the latter at Belmont, near Tripoli (1157).

The great institutions of Frankish religious
life included the Holy Sepulchre, the Templum Domini, the cathedral of
Nazareth and the church of the Holy Nativity at Bethlehem. Religious houses
needed income to survive and this came from gifts of land, privileges — in either
the Levant or the West — and money from pilgrims and pious benefactors. Such
important shrines naturally exerted a powerful pull on the imaginations of
visiting pilgrims and crusaders. For example, in 1167 Count William IV of
Nevers reached the Holy Land on crusade, but the following year he died of
fever in Acre. During his visit he must have formed a strong attachment to the
church of the Holy Nativity in Bethlehem because in his will he bequeathed a
hospital at Clemency (near Auxerre in central France) to the house and by way
of recognition for this gift he was buried in the church at Bethlehem. Such
acts would have helped to strengthen the emotional bridge between the settlers
in the East and their coreligionists in the West. To have local sites in Europe
owned by such evocative institutions must have made the Holy Land more tangible
to the people of the West and encouraged them to visit as pilgrims or to
support its defence.

In the contemporary West the Cistercians led a
trend for the isolation of religious houses based in rural rather than urban
settings, but for reasons of scriptural association most major shrines in the
Holy Land were in cities. Security considerations also dictated that more
isolated institutions were rare, although they did exist, such as the monastery
at Mount Tabor in eastern Galilee (the site of the Transfiguration) and a great
many hermits emulated the lives of early Christian ascetics from the fourth and
fifth centuries by living in remote and inaccessible sites. We tend to think of
hermits as solitary figures, but the reality was rather more flexible and they
often formed loose communities coming together for prayers or to eat, and there
are also examples of ascetics moving between an eremitical and a coenobitic
(monastic) existence. An interesting feature of these hermit communities was
that they were often as at Mount Carmel near Acre, or the Black Mountain near
Antioch — places where Greek Orthodox and Latin religious men lived alongside
one another. The issue of liturgical ‘contamination’ was one of which the
church authorities were always wary. While we must always remember that it was
the Catholic hierarchy that was in ultimate control, it must have been
noticeable — and perhaps surprising — to western visitors that other Christians
were present in large numbers. There were Coptic and Ethiopian Christians in
the Holy Land, as well as Jacobites, Armenians, Maronites and Nestorians. The
Greek Orthodox had the greatest profile, however, boasting at least seventeen
monasteries in crusader Palestine and the great house of St Catherine on Mount
Sinai. There was actually a revival in Orthodox monasticism during the twelfth
century: at Mount Tabor, for example, in 1106 the pilgrim Daniel reported no Orthodox
house, but by 1185 the site had both Latin and Orthodox communities. In part,
this revival can be explained by the political situation. As Emperor Manuel
Comnenus (1143-80) became more important as an ally for the Frankish settlers,
it became politic to allow him to demonstrate imperial support for the Orthodox
Church in the Levant. Various sites received his support, most notably the
church of the Holy Nativity in Bethlehem which was redecorated in 1169 to
include mosaics which depicted events such as the seven ecumenical councils of
the Church but, intriguingly, omitted the filioque clause, which was a
prime element in the split between the two Churches. The inscriptions on the
walls (in Greek) inform us that Manuel and King Amalric of Jerusalem were
responsible for the work, which shows how the close military and diplomatic
co-operation between the two monarchs extended into the ecclesiastical sphere.
Orthodox clergy were also present on the site. We can glimpse from such
examples, therefore, the cultural and religious diversity that is one element
to reconstructing life in the Levant during the twelfth century.

Pilgrimage to the Holy Land

The majority of pilgrimages at this time
entailed visiting local shrines in the West, but it was logical that the
Frankish hold on the Holy Land would mean more visitors to the Levant. The
German pilgrim Theoderic (c. 1169-74) related why Christians would want to
journey to the Holy Land: ‘It is holier because it is illuminated by the
presence there of our God and Lord Jesus Christ and of his good Mother, and the
fact that all the Patriarchs, Prophets and Apostles have lived and taught and
preached and suffered martyrdom there’ (Jerusalem Pilgrimage, tr.
Wilkinson, 1988: 276).

It is not possible to give the numbers involved
in pilgrimage from the West, but it must have been many thousand each year. The
Order of St John’s Hospital in Jerusalem was reported as having beds for 2,000
sick or destitute pilgrims in 1185. Several more hospices existed, usually with
regional affinities. As well as the Latin pilgrims we must note that there were
houses for the Armenian, Greek, Russian and Jacobite pilgrims too.

Most visitors from the West would have arrived
by sea, but the timeframe to visit the Levant was restricted. To avoid the
worst of the winter weather a ship would leave the West no earlier than late
March or early April. The journey to the Levant took on average four to six
weeks. Late October was the last safe time to set out for home, although this
was a longer journey because it meant sailing into prevailing winds and took
over two months. The flow of commercial shipping from southern France and Italy
provided transport for the pilgrims. Many would have been familiar with water
transport from the extensive network of river systems in medieval Europe, but
to sail in the open seas was an entirely different matter and one that many
people found utterly terrifying. The experience of William III of Nevers is not
untypical and shows the reaction of a pious layman in such a situation: when
faced with imminent shipwreck on his return voyage from Jerusalem in 1148 he
acknowledged that his father had unfairly oppressed the church of St Mary
Magdalene at Vezelay and swore on oath that he would give up these demands.
Thus, as William’s charter recorded, by God’s virtue and the intervention of
the saint, the ship passed out of the storm and into quiet seas.

Most pilgrims arrived at Acre, either for
Easter or, as William of Tyre noted, in the late summer or early autumn, which
meant that they would stay over the Christmas season. There must have been a
whole support industry geared towards providing for, and profiting from, these
pilgrims. As well as medical care and a need for accommodation, there was money
to be made from the sale of souvenirs, money-changing and the supply of food.
Jerusalem’s notorious ‘Street of Bad Cooking’ is a reminder of the gastronomic
hazards pilgrims might encounter and there must have been numerous beggars and
guides who hoped to extract income from the visitors.

The guardianship of pilgrim sites was of great
concern to the secular authorities. The kings of Jerusalem were responsible for
the defence of the holy places and they used this as an argument to justify
appealing for support from the West. They also made a point of highlighting the
needs of pilgrims. When Nur ad-Din captured Egypt in 1169 a crisis meeting in
the kingdom of Jerusalem cited concern for pilgrims as a main reason to send
for help. King Amalric wrote that the Muslims could now blockade the coastal
cities which hindered the flow of pilgrim traffic and denied westerners the
opportunity to visit the holy shrines. Pope Alexander Ill’s subsequent crusade
appeal to the people of Christian Europe ascribed one reason for the fame of
the Holy Sepulchre as the fact that it was ‘much visited’. Interestingly, in
1175, when Manuel Comnenus addressed a request for military help to the West,
he chose to describe the aim of his project as being ‘to secure the road to the
Holy Sepulchre’, and he depicted this as a task of importance for all
Christians, both Catholic and Orthodox, because de facto it would
facilitate pilgrimage.

One of the most tangible reminders of
pilgrimage is the number of accounts of such journeys that survive (Jerusalem
Pilgrimage, tr. Wilkinson, 1988). They were written for a variety of
reasons: sometimes as guides for other travellers, sometimes as advertisements
for prospective pilgrims, or else as a way of allowing those who could not go
to make a kind of spiritual pilgrimage. Much of the material in these works is
repetitive and derived or copied from two or three core guides which themselves
borrowed from previous authorities rather than relying exclusively on their own
observations. The authorship of these guides reveals the geographical and
denominational diversity of those visiting the holy sites and the Levant. They
include the writings of Saewulf (1101-3) from Britain, Abbot Daniel (1106-8)
from Russia, Nikulas of Pvera (c. 1140) from Iceland, an account of the life of
St Theotinius from Portugal (who visited the Levant in c. 1100), and the
Germans, John of Wurzburg (c. 1170) and Theoderic (c. 1169-74). From non-Latins
we have the accounts of Benjamin of Tudela (c. 1166-71), a Spanish Jew, Ibn
Jubayr (c. 1184), a Spanish Muslim, and John Phocas (1185), an Orthodox pilgrim
from Crete. These works describe various pilgrimage routes. Many focused on
Jerusalem, but others included a range of itineraries such as the journey from
the East Gate of the holy city to the place of Christ’s baptism on the River
Jordan. This passed through places such as Bethany (the site of the
resurrection of Lazarus and where Christ’s feet were washed and his head
anointed), the Red Cistern (a Templar fort to protect pilgrims and also associated
with the site of the story of the Good Samaritan), on through the Judean desert
to Mount Quarantana (the place of Christ’s Temptation and the site of a
fortified monastery and a Templar arsenal), and thence on to the River Jordan
itself.

Pilgrims gathered in Jerusalem in huge numbers
over Easter week. Many of the visitors had come to witness the miracle of the
Easter fire, the climax of Holy Week and a series of processions, blessings and
absolutions around the holy sites. On Saturday worshippers of all denominations
filled the Church of the Holy Sepulchre and after a lengthy service the Holy
Cross was placed on the shrine of the Holy Sepulchre. Then, following an
Orthodox tradition that was taken on by the Latins, all the lights in the
building were extinguished and the faithful waited expectantly for one of the
lamps in front of the Holy Sepulchre to re-ignite spontaneously, in other
words, a miracle that symbolised the resurrection. The fire did not always
reappear at first and sometimes repeated processions were needed to induce the
flame to spark — a process that could take many hours. The fire would then be
taken to the patriarch who lit his candle from the fire and the flame was
passed from person to person. Slowly the light would spread through the choir,
up to the gallery and around the whole building in an extraordinarily moving
ceremony at the heart of a Christian festival in the centre of the Christian
faith.

The True Cross

Relics were an integral part of medieval
religious life. Most were associated with the person or possessions of a holy
figure and were believed to offer an undiminished part of that saint’s power
which, if venerated, would enable him or her to intercede with God on the
petitioner’s behalf. Saints were commonly asked to assist in cases of healing,
protection and good fortune. Because Christ was assumed into Heaven his relics
were limited to sheddings such as blood (rather than say the preserved limbs of
other saints) and objects associated with his time on Earth. Among the most
venerated of all these objects was the True Cross, the wood on which Christ was
crucified. Originally discovered in the fourth century by St Helena, the mother
of Constantine, the first Christian emperor, the relic was split into two
pieces: one part was sent to Constantinople, the other remained in Jerusalem.
The piece at Jerusalem was taken by the Persians, but rediscovered by the
Patriarch Heraclius in the seventh century. After the Arab invasions later that
century it was divided again and one of these fragments was found by the
crusaders soon after the capture of Jerusalem in 1099. Notwithstanding its
complicated history, the authenticity of the relic is, in a sense, irrelevant,
because contemporaries believed in its veracity and it therefore carried an
important spiritual charge. It was known that numerous other pieces of the True
Cross existed in both Europe and the Levant, but the piece in Jerusalem was
certainly the most important of these and it was placed in a large metal cross
and decorated with gold and silver. Usually the Cross was kept in its own
chapel in the Church of the Holy Sepulchre, where pilgrims offered donations,
and while it played an important part in the liturgical life of the church, it
had other uses too. As an item of such centrality to the Christian faith it is
not surprising that the settlers in the kingdom of Jerusalem used it as an
object of protection and good fortune in battle. The True Cross became regarded
as an essential element in the defence of the holy places and it was taken into
battle on no fewer than thirty-one occasions between its discovery in 1099 and
its loss at Hattin in 1187. Fulcher of Chartres noted that it was the relic
itself that was responsible for a Christian victory at the Battle of Jaffa in
1102: ‘Truly it was right and just that they who were protected by the wood of
the Lord’s Cross should emerge as victors over the enemies of that Cross. If
indeed this benevolent Cross had been carried with the king in the previous
battle [Ramla], it cannot be doubted that the Lord would have favoured his
people’ (Fulcher of Chartres, tr. Ryan, 1969: 173). Most of these engagements
took place when the Franks were defending their own lands (i.e. the function of
protection noted for relics above), but the Cross might also be used in
offensive engagements as well. Obviously the presence of the True Cross boosted
Frankish morale and helped to convince the troops that God was on their side.
In consequence, its loss at Hattin was regarded as a major disaster (note Pope
Gregory VIII’s comments in the papal bull Audita tremendi, see Document
19). The settlers’ attachment to the relic, or indeed the attachment of the
wider Latin world to it, can be demonstrated by the fact that its recovery was
a prominent aim of all subsequent crusading expeditions to the Levant, and by
reason that its return loomed large in any negotiations with Muslim powers
seeking to neutralise such campaigns. It is known that other fragments of the
True Cross existed in the Latin East. The rulers of Antioch, for example,
carried a similar object on campaign, but this was lost at the Battle of the
Field of Blood in 1119.

Another use of the True Cross was in a
diplomatic context. Shavings or fragments of the relic were given to important
visitors to the Holy Land or sent to churches and leading figures in the West.
For example, when William of Bures, lord of Tiberias, was dispatched to France
in 1127 to try to persuade Count Fulk V of Anjou to marry Melisende, heiress to
the throne of Jerusalem, he carried with him a relic of the True Cross to be
presented to the church of St Julian at Le Mans. Presumably the offering of
such a prestigious gift was intended to enhance the status of the embassy and
to help convince Fulk to accept the offer (which he did). Fulk himself provides
evidence of the gift of a relic in a more devotional context when, having
become king himself, he dispatched a fragment of the True Cross back to the
church of St Laud at Angers. As a church in the heart of his former homeland,
Fulk was showing his ongoing devotion to the site and this again reveals how
the links between the settlers and the West continued to be maintained.

The ecclesiastical hierarchy

As the armies of the First Crusade established
Latin control over northern Syria they allowed the existing Orthodox clergy to
remain in place, thereby reflecting the planned co-operation between Byzantium
and the crusaders envisaged by Pope Urban II and Emperor Alexius. Soon,
however, the hostile relationship between Prince Bohemond and Alexius brought
this to an end and the Orthodox patriarch of Antioch was replaced by a Latin
patriarch. The conquerors could not subordinate themselves to a schismatic
clergy and the imposition of the settlers’ religious hierarchy was a natural
reflection of their political dominance. As the twelfth century progressed
Greek claims to the overlordship of Antioch were backed up by military force
and by 1165 Manuel was able to accomplish a long-cherished aim by restoring an
Orthodox patriarch (alongside the Latin one) in Antioch. This was a short-lived
success because within five years Athanasius was crushed to death in an
earthquake, a fate that the Franks rather smugly viewed as God’s judgement, and
after this the Latin patriarch remained as the unchallenged head of the
ecclesiastical hierarchy in the north.

In the south most of the Orthodox clergy had
fled the Holy Land before the First Crusade and so it was easy to appoint Latin
bishops to existing (but vacant) episcopal thrones or, in the case of places such
as Ramla, to set up new sees. The patriarchate of Jerusalem was obviously a
position of huge prestige, but given the role of the papacy in creating the
crusade movement, it, like Antioch, was kept subordinate to Rome. Many of the
administrative practices of the Latin Church in the Levant were similar to
those found in the West. The Church had its own courts to deal with heresy,
marriage and the punishment of criminous clerks, except in the cases of murder
and treason which were dealt with by the secular courts. Bishops were also
responsible for licensing doctors. Income for the Church came from substantial
landholdings although the money from tithes was limited by the fact that the
Latin population was relatively small anyway and that tithes were not paid by
the non-Latin majority. It should be noted that compared to contemporary
western Europe the relationship between the king of Jerusalem and the
ecclesiastical hierarchy was primitive. In the West the Reform Papacy had
managed to reduce the influence of secular monarchs over the election of senior
clergy, but in Jerusalem the king still had a right of scrutiny over this
process and guarded such power carefully. On the other hand, when bishoprics
fell empty the king of Jerusalem had the right to profit from the vacant see
until a replacement was appointed. In general, however, apart from some
controversial elections to senior church positions, relations between crown and
Church can be characterised as good and there were none of the terrible schisms
that afflicted contemporary Germany, probably because the Latin East owed its
very existence and continued survival to the papacy.

11

The reign of
Baldwin IV, the Leper-King, the rise of Saladin and the Battle of Hattin (1187)

Historians’ assessments of the period 1174 to
1187 are often coloured by their knowledge of events at the Battle of Hattin on
4 July 1187 when the army of Saladin crushed the forces of King Guy of
Jerusalem and precipitated the fall of the holy city to Islam. The Franks’
defeat at Hattin has been viewed as an inevitability: after the vigorous rule
of King Amalric the obvious incapacity of his young son, the leper-king Baldwin
IV, combined with the ceaseless in-fighting of the nobility is contrasted with
the remorseless rise of Saladin and the triumph of Islam (Runciman, 1952: 2.
400). This is an attractive and easily assimilated picture, but on closer
inspection, a false one. First, simply because Baldwin IV (1174-85) was a leper
does not mean that he, or his commanders, were incapable of effective action.
While it is true that, at times, the Franks revealed an extraordinary tendency
to contribute to their own downfall through political conflict and personal
jealousies, they also attracted — from their perspective at least — the most
wretched and unpredictable ill-luck. On Saladin’s part, it should be remembered
that he required thirteen years of hard struggle to establish his power and to
create the conditions necessary to confront and defeat the Franks in battle.
The political narrative of the period is, at times, complex and confusing, but
following this thread is essential in understanding just how finely balanced
the struggle was, the danger that the Franks posed to Saladin and the
challenges that he faced against both his Christian and Muslim opponents; this
in turn, enables a proper assessment of the emir’s own considerable
achievements.

The first regency of Count Raymond III of Tripoli

Baldwin IV was crowned king of Jerusalem on 15
July 1174, the seventy-fifth anniversary of the capture of the holy city. As a
minor, aged thirteen, he would need a regent during the early years of his
reign and for a brief interlude his father’s seneschal, Miles of Plancy,
controlled the land, but he was unpopular and within a few months he was murdered.
He was succeeded by Count Raymond III of Tripoli, who was Baldwin’s closest
male relative in the East. Raymond was an intelligent, energetic man of a
rather austere nature. He had spent a decade in Muslim captivity from 1164 to
1174 so in one sense, he was an outsider to the contemporary politics of
Jerusalem. Alongside his existing holdings as the count of Tripoli, he had
married the wealthy heiress, Eschiva of Galilee, to secure for himself one of
the most important lordships in the kingdom of Jerusalem. We have a good
picture of Raymond and his supporters because William of Tyre, the great
chronicler of the Latin East, was an ardent admirer of his (Raymond made him
chancellor and archbishop of Tyre) and viewed him, by 1184, as ‘the best hope
for the kingdom — a man of wisdom and magnanimity’ and assessed his standing
thus: ‘it was plain to all that the only safety lay in placing the affairs of
the kingdom in his hands’ (William of Tyre, tr. Babcock and Krey, 1943: 2.
509). Interestingly, Ibn Jubayr, a Spanish Muslim pilgrim who was in the Levant
at the same time, echoed this sentiment: ‘The most considerable among the
accursed Franks is the accursed count. . . . He has authority and position
among them. He is qualified to be king and indeed is a candidate for the office’
(Ibn Jubayr, tr. Broadhurst, 1952: 324). While Raymond had his supporters, the
fact that he never took the throne indicates that he had many opponents too.
The development of faction is a key feature of this period, although because Raymond’s
opponents have left no equivalent voice to counter William of Tyre’s bias it
has been more awkward for historians to form a balanced assessment of this
group.

As Baldwin approached puberty his leprosy began
to worsen. The disease is bacterial and it probably spreads through air or
sustained direct contact. The bacteria can cause inflammation and damage to
nerves and skin. This leads to muscle weakness, loss of feeling (symptoms noted
by William of Tyre, Baldwin’s tutor) and an inability to sweat. Wounds are
suffered and ulcers form, and subsequent infections can destroy bones, usually
in the hands and feet, and result in deformity. As Baldwin grew older the form
of leprosy he had become more severe; he lost his sight and the bacteria
multiplied further to destroy his nose. With such a terrible illness the need
to find a husband for his sister, Sibylla, intensified. As in the past, it was
essential to select an individual who fulfilled the settlers’ needs of wealth,
experience and, if possible, the ability to encourage a new crusade, as Fulk of
Anjou had done in 1129.

In 1176 Raymond and the leading men of
Jerusalem seem to have identified an ideal candidate and had chosen probably
the most distinguished figure so far asked to marry an heiress in the Levant.
William Longsword, son of the count of Montferrat (in northern Italy) was from
a crusading family and he was a first cousin to the Capetian royal house and
the German imperial line. He reached the Levant in October 1176 and soon
married Sibylla. Thus, when Baldwin IV died or became incapacitated, a
ready-made regent was in place.

In July 1176, aged fifteen, Baldwin IV came of
age, Raymond’s regency ended and he returned to Tripoli. The king renewed ties
with Manuel Comnenus to set in train yet another attack on Egypt, a strategy
described by William of Tyre as the most effective way to destroy the enemies
of Christ. While the Byzantines had recently suffered a heavy defeat at the
hands of the Seljuk Turks at the Battle of Myriocephalum in Asia Minor (September
1176), their navy remained intact and they were determined to enhance their
trading interests in Alexandria.

The rise of Saladin

At this point we must consider the situation in
the Muslim world, remembering that, in parallel to the settlers’ loss of King
Amalric, the Muslims had suffered the demise of their great leader, Nur ad-Din.
His death fragmented the Muslim Near East and broke down the coalition of
Egypt, Syria and the Jazira that he had assembled. Abu Shama, who wrote in the
1240s but used twelfth-century sources, commented that ‘confusion, discord and
anarchy reigned everywhere’; at this point, ‘we were convinced’, Jerusalem
could not be taken (Abu Shama, in Barber, 1998: 16). Yet thirteen years later
the holy city fell. The man who would achieve this was born in 1137 of Kurdish
stock at the castle of Takrit on the River Tigris, north of Baghdad. Saladin’s
early years were marked by his skill as a horseman and his reputation as a polo
player. He showed sufficient military prowess to rise through the ranks of the
Muslim soldiery to join his uncle Shirkuh in the conquest of Egypt in 1169 and
then established his power there. In the aftermath of Nur ad-Din’s death in May
1174, his son as-Salih held Aleppo, his nephew Saif ad-Din took Mosul, the
Damascenes made a truce with their old Frankish allies, while Saladin, who
proclaimed himself as the true heir to Nur ad-Din’s legacy, consolidated his
hold on Egypt and began the long task of trying to assemble a force to unseat
the Franks. In order to achieve this he would need huge resources, diplomatic
successes, the endorsement of the Sunni religious hierarchy, military might and
good fortune. Saladin’s determination and persistence are key features of his
career. On occasion, as we will see, he would test the Franks’ strength (as in
1177 and 1183) and when it was apparent that his resources were insufficient to
defeat the settlers, he would retrench and develop his position further.

In October 1174 he took control of Damascus,
proclaiming himself the champion of Sunni Orthodoxy. His role in the removal of
the Shi’i caliph of Cairo (in 1171) gave this claim some respectability and he organised
his government according to strict Islamic law. He soon came into conflict with
his rivals in the Muslim world and in the spring of 1175 he defeated an Aleppan
force at Hama. In consequence of this show of power, the head of the Sunni
Orthodox faith, the caliph of Baghdad, formally invested Saladin with the
government of Egypt, Yemen and Syria, although not the city of Aleppo whose
independence was a serious stumbling block to his authority in the Islamic
world. William of Tyre, writing without knowledge of the defeat of Hattin,
commented astutely: ‘Any rise in Saladin’s power was a cause for suspicion in
our eyes. . . . For he was a man wise in counsel, valiant in war and generous
beyond measure’ (William of Tyre, tr. Babcock and Krey, 1943: 2.405). It was at
this time that Saladin survived two murder attempts by the Assassins. Their Shi’i
faith made them an obvious objective for Saladin’s claims as the guardian of
Sunni Orthodoxy. The Assassins, in turn, viewed him as a prime target. One
attack saw the emir’s cheek slashed and his cuirass (leather chest armour)
pierced, but he survived. When the attempts to kill him failed Saladin marched
to the Assassins’ castle at Masyaf and ravaged the region, sending a message
strong enough to deter further attempts on his life in the near future. Such
was his fear of assassination, however, that from this time onwards Saladin
slept in a special wooden tower rather than his normal tent. In late 1176 he
returned to Damascus and reinforced his position as Nur ad-Din’s spiritual
successor by marrying his widow. Over the next couple of years he moved to
gather his strength in Egypt and Syria to confront the Franks and his Muslim
opponents in the north.

The invasion of Egypt and the castle at Jacob’s Ford

As the settlers prepared to invade Egypt in the
summer of 1177 they suffered a body blow when William Longsword died, leaving his
wife pregnant. When the young king fell ill again, a new regent was needed and
this was the cue for another important figure to move centre stage — Reynald of
Chatillon, the former prince of Antioch, who by this time was also ruler of the
lordships of Hebron and, through marriage, the strategically crucial area of
Transjordan, the land that bisected the Muslim territories of Damascus and
Egypt. Reynald was a remarkable man; as we saw earlier, he was capable of great
cruelty, but he was now hardened after surviving fifteen years as a prisoner of
the Muslims and he was also on close terms with Emperor Manuel Comnenus. The
invasion of Egypt would be bolstered by the crusade of Count Philip of
Flanders, a member of the most active crusading family in twelfth-century
Europe, who reached the Levant in September 1177.

Ultimately the planned attack on Egypt broke
down over a disagreement as to who should rule the land if it was conquered.
The settlers believed that it should be part of the kingdom of Jerusalem; Philip
of Flanders wanted at least some of the land for himself; while the Byzantines
probably required recognition of their overlordship as earlier agreements with
the settlers had stipulated (1168). They would also take a part of the
territory for themselves, gaining commercial advantages and sharing the burden
of rule with the Franks. The lack of strong leadership in the Latin East meant
that a real opportunity had been wasted. Saladin was still building up his
power and two formidable sources of outside assistance were present in the
Levant, yet nothing was achieved. The Greeks were angered at the collapse of
the expedition and returned home while Philip and a large force from Jerusalem
fought a predominantly unprofitable campaign in northern Syria. Saladin
exploited this by invading the kingdom. His forces moved confidently past
Ascalon and devastated Ramla and Lydda, but at Montgisard, near Ibelin, he was
caught unawares by a small Frankish army led by Prince Reynald and, in spite of
his illness, King Baldwin IV. The Muslim army was routed and Saladin himself
only just escaped. Many of his men were captured or killed, although the Franks
suffered terrible casualties too with reports of 750 wounded being taken to the
hospital of Jerusalem. In spite of this, the victory at Montgisard represented
a significant achievement for the young king and it was also widely reported
back in Europe, which may have caused some to regard the settlers’ position as
stronger than it really was, and to view their subsequent appeals for help with
less concern.

On Saladin’s part, the events at Montgisard
made plain to him that the forces of Damascus and Egypt were insufficient to
defeat the Franks. He would need to quell the danger from the Aleppans and
Mosul and, preferably, to bring them along with him. To achieve this he used a
combination of force, political machinations and his claims to be the defender
of Sunni Orthodoxy and the only man capable of removing the infidel.

Encouraged by their success at Montgisard, in
the autumn of 1178 the Franks made a highly aggressive move. They started to
build a castle at Jacob’s Ford on the River Jordan. The construction of this
fortress, about 55 kilometres from Damascus, signalled a genuine challenge to
the Muslims and again showed Saladin the scale of the task he faced to defeat
the Franks. The fortress — currently the subject of intensive archaeological
work — was planned on a grand scale and absorbed much of the settlers’
financial resources. The remaining walls show large, expensively finished
stonework and reveal a substantial ground plan. Baldwin himself spent several
months there in the autumn of 1178 and the spring of 1179. It was intended that
the Templars should garrison the castle with eighty knights (a large figure)
and have up to 900 other fighting men in support. To counter this threat
Saladin tried to buy off the Franks on several occasions and offered to
reimburse their full expenses and more (up to 100,000 dinars), but his
suggestions were declined. Force was the only other option. In June he defeated
a Latin army at Marj Ayyun, in August he launched a full-scale assault on the
fortress and within five days — before Baldwin could bring up a relief army — the
castle fell. The defenders were captured and the Templars and archers were
executed. Contemporary sources inform us that the dead were thrown into a
cistern and archaeologists have high hopes of discovering its location,
potentially revealing the skeletons of twelfth-century crusaders. Such a find
would allow us to learn much about diet, health and warfare in the Latin East.
Back in 1179, however, Saladin could not take advantage of his success because
of an epidemic in his army and a drought in Syria.

The marriage of Guy and Sibylla

In the spring of 1180 the kingdom of Jerusalem
was plunged into turmoil. Two years earlier Sibylla had given birth to William
Longsword’s son, Baldwin. Once her period of mourning had ended it was
necessary to choose another husband for her. The settlers selected Duke Hugh
III of Burgundy, a nephew of the queen of France and, in 1171, a visitor to the
kingdom of Jerusalem. By early 1180, however, he had not set out for the
Levant. In the meantime Raymond of Tripoli and Bohemond III of Antioch suddenly
appeared in the kingdom of Jerusalem. King Baldwin was suffering a particularly
bad phase of his illness and he feared his own deposition and the marriage of
Sibylla to one of Raymond’s supporters, Balian of Ibelin. Encouraged by his
mother, Agnes of Courtenay, and his uncle, Joscelin (formerly count of Edessa),
the king moved swiftly to try to preserve his authority. Sibylla married Guy of
Lusignan, a relative newcomer to the Levant, although his brother, Aimery, was
the royal constable. Guy was a Poitevin and a vassal of King Henry II of England
who, as we have seen, was one of the settlers’ principal targets in their
approaches to the West. Perhaps it was hoped that this link might encourage
Henry’s support. Guy and Sibylla were married in Holy Week of 1180, a highly
irregular state of affairs. The key issue here, however, is that the rejection
of Count Raymond’s candidate was the moment that sparked real division among
the ruling families of the Latin East.

Previous historians (Runciman, Vol. 2, 1952;
Setton, Vol. 1, 1969; Mayer, 1988) have tended to treat the struggle as one
between ‘hawks’ and ‘doves’. The ‘doves’ were said to be native barons who
favoured peace with the Muslims and included Raymond of Tripoli, the Ibelins
and William of Tyre. The ‘hawks’ (sometimes known as the ‘court’ party) were
identified as aggressive newcomers and numbered Guy, Reynald of Chatillon,
Baldwin’s mother Agnes, and Gerard of Ridefort, the master of the Templars.
Edbury (1993) has shown the fixed groups, and the enmities and characteristics
of aggression and peacemaking attached to these parties, to be unrealistic. For
example, at times, the ‘doves’ made aggressive moves and the ‘hawks’ negotiated
truces. The party of newcomers included people such as Agnes and Joscelin, who
were from a family settled in the Levant since the First Crusade. In reality,
the lines were drawn between Baldwin’s maternal line (Agnes) and his paternal
line (his cousins, Raymond and Bohemond III).

8. The marriage
of Guy of Lusignan and Sibylla. Bibliotheque Municipale, Boulogne-sur-Mer

In November 1180 Sibylla’s younger sister,
Isabella, was married to Humphrey IV of Toron. For the time being, therefore,
there was no possibility of a planned western marriage into the royal house of
Jerusalem, removing one of the settlers’ prime diplomatic cards. In May 1180 a
two-year peace deal was agreed with Saladin because both sides had to attend to
internal political matters. In the meantime, on 24 September 1180, Emperor
Manuel Comnenus died, marking the demise of one of the settlers’ most important
supporters. His widow, Maria of Antioch, was regent for their eleven-year-old
son, Alexius II. In light of Maria’s origins, for the time being at least, a
pro-Frankish line would continue to be followed in Constantinople and envoys
from Byzantium travelled to Antioch and Jerusalem to secure backing and
allegiance (as vassals) for the young emperor.

The 1181 crusade appeal of Pope Alexander III

The recent defeat at Jacob’s Ford and King
Baldwin’s continued incapacity prompted another embassy to Europe. Templar
envoys were sent to Pope Alexander III who, in January 1181, issued crusade appeals
to the churchmen of the West and to Philip II of France and Henry II of
England. This was Alexander’s first formal crusade appeal since 1173, and the
death of Manuel Comnenus, as well as events at Jacob’s Ford, caused him to act.
Alexander wrote that the Holy Land was ‘trodden down under the incursions of
the infidels’. More seriously, however, he mentioned a lack of leadership in
the East and explicitly criticised King Baldwin. He equated the king’s physical
condition as a leper to God’s judgement on the sins of the settlers — a
remarkable observation in the context of an appeal for help and a perspective
hardly guaranteed to encourage support for the ruling house of Jerusalem. As
noted earlier, such attitudes, in part, prompted William of Tyre to write his Historia.
Alexander obviously saw Philip and Henry as bearing the main responsibility for
the defence of the Latin East, but as before, while money was forthcoming,
political circumstances in western Europe (this time it was tensions between
France and Flanders) hampered the effort. From King Henry’s perspective the
changing situation in the Holy Land made a crusade increasingly unattractive.
When he had planned to crusade in 1171 and 1173 he would have been working with
King Amalric. While Henry may have been given considerable authority, he would,
nonetheless, have been a temporary visitor only. By now Baldwin IV was very
weak. Henry was Baldwin’s nearest living relative on the male side of the
family; his grandfather Fulk had ruled Jerusalem (1131-43); and the king of
England had already made two clear, but unfulfilled, promises to crusade. With
the death of William Longsword (the obvious choice as regent), should Henry
himself need to leave the Holy Land, or if Baldwin died, the English monarch
would stand accused of deserting Christ’s patrimony. Combined with his own
advancing years and the rising threat from his sons, the chances of Henry
taking the cross seemed to be fading. Alexander’s appeal may have prompted a
small crusade led by Duke Henry of Lotharingia to come to the Holy Land in
1183. While expeditions of this sort were welcome, they were of relatively
limited value and did not permit the Franks to make a major step forward in
their conflict with Saladin.

Prince Reynald’s attack on the Arabian peninsula

Back in the kingdom of Jerusalem, tensions
between Guy and Raymond continued, although some form of reconciliation was
reached in the spring of 1182 in order to confront the imminent end of
the truce with Saladin. In July 1182 the Franks and Muslims met in battle near
La Forbelet in southern Galilee. Baldwin himself was present and the smaller
Frankish army was able to win the day. Saladin was not discouraged and, using
the Egyptian navy, a force that he had carefully built up from a period of
decline under the Fatimids, he blockaded Beirut. The arrival of a joint
Frankish and Pisan fleet drove him off and once again the settlers had
demonstrated their resilience. In the winter of 1182-83, Count Reynald of
Chatillon launched a campaign into the Arabian peninsula. This striking episode
was designed to humiliate and embarrass Saladin and to disrupt trade and
pilgrim traffic between Egypt and Mecca and Medina, the holy cities of Islam.
Reynald constructed five warships in kit form and transported them by camel
down to the gulf of Aqaba on the Red Sea. No Frankish warship had ever been
launched into these waters and the element of surprise was complete. At least
seventeen merchant and pilgrim ships were attacked and on landing on the
Arabian coast, the Christians hit towns and pilgrim caravans as well. An
Egyptian fleet finally responded and the Franks were captured in early 1183
having abandoned their ships and fled inland to within a day’s march to Medina.
Saladin ordered the Christians to be executed in the towns and cities across
his lands in order to demonstrate that he was the true defender of the
faithful. Two captives were taken to Mecca where they were ritually slaughtered
in front of the pilgrim masses as martyrs for their faith. Unsurprisingly, this
episode evoked in Saladin a profound hatred of Prince Reynald. His secretary,
Imad ad-Din described Reynald as ‘the most perfidious and the most evil of the
Franks, the most avid, the most eager to do injury and to make evil’. Saladin
swore ‘that he would have his life’ (tr. Barber, 1998: 20-1). While this
episode damaged the emir’s prestige, he had been making progress in his efforts
to achieve supremacy in the Muslim Middle East. After Nur ad-Din’s son,
as-Salih, died in Aleppo in 1181, Saladin marched to Mosul to forestall its
leading men taking over as-Salih’s lands. Saladin accused those in Mosul of
colluding with the Franks and (more realistically) dealing with enemies of the
caliph of Baghdad in Persia. In May 1183 he forced Aleppo (‘the eye of Syria’
as he described it) to surrender, thereby bolstering his position considerably.
Saladin argued that it was he, among all the rulers of Islam, whose extension
of power was a source of grief and affliction to the Christians.

On the Frankish side, the pressure of mounting
the military expeditions of 1182 had stretched the kingdom of Jerusalem’s
resources to the limit and in February 1183 the curia generalis imposed
an unprecedented general levy: 1 per cent on all property of a value of 100
bezants, and 2 per cent on all incomes of over 100 bezants. Those with income
below these levels were to pay 1 bezant, ‘whatever their tongue, race, creed or
sex’. The scale of this levy graphically demonstrates the cost of warfare and
the settlers’ serious financial needs.

Baldwin’s health was in steep decline. He was
blind and could not use his hands or feet, yet he refused to abdicate and tried
to rule as best he could. By the autumn of 1183, however, the king’s condition
became so bad that he had to appoint a regent. He chose Guy of Lusignan, a man
who had only minimal leadership experience in the Levant. Saladin was prepared
to invade and to face the Muslim threat Guy summoned the full military strength
of the kingdom, plus troops from Antioch and Tripoli. These forces numbered c.
1300 cavalry and c. 15,000 infantry. The visiting forces of Duke Henry of
Lotharingia were also engaged. The Christians shadowed Saladin’s army in
Galilee, but there was no battle. By mid-October, Saladin was running low on
supplies and had to withdraw. From a Frankish perspective, the campaign could
be seen as a real success: the Muslims had conquered no land and the settlers
had lost no men. Yet the failure to engage the enemy after gathering so many
men, the damage to wide areas of crops, and a raid on the Orthodox monastery on
Mount Tabor left Guy open to charges of incompetence. His political opponents
were swift to exploit this and King Baldwin was persuaded of the error in not
confronting the Muslims and Guy was stripped of the regency. Both sides needed
a breathing space: Saladin to deal properly with Mosul, the Franks to resolve
their political differences.

The mission of Patriarch Heraclius

It was decided that the king’s five year-old
nephew, Baldwin, should be crowned co-king. Furthermore, in the summer of 1184,
Baldwin IV’s weakness, the strength of Saladin and the emergence of an
anti-Latin regime in Constantinople (in other words, the end of any prospects
of help from the Greeks), persuaded the settlers of the need to ask the West
for help again. This was the most high-level mission yet sent to Europe. It was
led by Patriarch Heraclius of Jerusalem, who was accompanied by the masters of
the Temple and the Hospital. The unprecedented decision to dispatch the senior
churchman in the Levant on such a journey emphasised the need to defend Christ’s
patrimony and also demonstrated the seriousness of the situation. To send the
masters of the military orders was to employ the leaders of two enormously
popular institutions that were, with their huge landholdings in the West, the
most visible reminders of the need to defend Christ’s patrimony. The embassy
met Pope Lucius III at Verona in September 1184. The pope issued a crusade bull
and the envoys moved north, reaching Paris in January 1185. As in 1169, they
offered the king of France the keys of Jerusalem in the hope that he would
accept these symbols and travel to the East, automatically generating the
large-scale military expedition needed to defeat Saladin. Philip realised the
scale of the commitment that he would be making and as a young ruler still not
comfortably established on the throne of France he declined.

In February and March 1185 Heraclius held
meetings with Henry II. The king was moved to tears by reports of the danger to
the Holy Land and he venerated the keys of Jerusalem and the Holy Sepulchre and
promised to consult his barons to consider whether to accept them. Henry’s
nobles feared he might become ensnared in the politics of the Levant and
recalled his coronation oath to preserve peace for all of his people; they
recommended that he should stay in northern Europe. Heraclius berated the king
and reminded him of his earlier promises to crusade. The patriarch exhorted his
audience to act: he argued that sending money was no longer good enough and
Henry should go to the Levant in person. The king decided to confer with Philip
and while both kings promised financial and military assistance — the former in
the shape of a substantial tax that might have raised 30,000 marks — they
decided not to go to the East in person. Heraclius was despondent and returned
to Jerusalem in the summer of 1185. While some nobles such as Roger of Mowbray
and Hugh of Beauchamp took the cross, in essence the patriarch’s mission had
failed.

The death of King Baldwin IV and the coronation of
King Guy

Meanwhile Saladin had engaged in a lengthy
siege of the vital fortress of Kerak in Transjordan. Baldwin was carried in a
litter to the castle and the sight of this relief force caused the Muslims to
withdraw. Faced with his imminent demise Baldwin wanted to annul the marriage
of Guy and Sibylla to prevent them from reasserting control after his death.
His ill-feeling towards Guy was now plain; William of Tyre wrote that ‘rancour
had now burst forth violently’ (William of Tyre, tr. Babcock and Krey, 1943:
2.507). Guy refused to answer the royal summons, but in order to avert outright
conflict Baldwin was compelled to allow him to hold on to his lands at Ascalon
and Jaffa. In early 1185, Baldwin had to ask Raymond of Tripoli to take over as
regent for him. Although the king had hitherto resisted giving Raymond any
public position in the kingdom, the need for an experienced military leader to
resist Saladin was paramount. Baldwin realised that he was dying and asked all
his vassals to perform homage to Raymond and the child-king Baldwin V, although
the regency was bound by a series of conditions that indicate the level of
mistrust some felt towards the count’s ambitions. Raymond insisted that he was
not the legal guardian of the young king to avoid trouble if Baldwin (a sickly
child) died. Furthermore, the royal castles were to be under the control of the
military orders (in other words, out of Raymond’s immediate reach), and if
Baldwin V died before the age of majority a committee of western leaders (the
pope and the rulers of England, France and Germany) should decide which of his
sisters, Isabella or Sibylla, should succeed.

Baldwin IV finally passed away in May 1185,
aged 23. He had fought bravely against his debilitating illness and worked as
hard as he could to leave a viable legacy. As Hamilton observes, he had been
prepared to stand aside for Henry of Burgundy and William Longsword, although
he made a serious mistake in the marriage of Guy and Sibylla, which lacked
popular support. In spite of his sickness no one refused to serve him and both
the settlers and the Muslims regarded him highly (Hamilton, 2000).

Once Raymond assumed the regency he concluded a
truce with Saladin which gave both sides a breathing space. In the summer of
1186 Baldwin V died (aged nine). Even by the standards of the Latin East, there
followed an extraordinary series of political manoeuvres that resulted in
Raymond of Tripoli’s removal from power. On Baldwin V’s death the count tried
to gather his supporters (principally the Ibelins) at his base in Tiberias in
preparation to take control of the kingdom. In the meantime, Guy, Sibylla,
Reynald of Chatillon and Joscelin of Courtenay assembled for the young king’s
funeral in Jerusalem. They were also backed by Patriarch Heraclius and Gerard
of Ridefort. Sibylla, as the eldest relative of the king, had a wide base of
support, although the position of her husband Guy was less firm and many were
unhappy at the idea of him becoming ruler. In the event, the nobles present
agreed that Sibylla should succeed to the throne if she divorced Guy, although
she reserved the right to choose a new husband for herself. Raymond tried to
prevent Sibylla’s coronation but, presumably after she had divorced Guy,
Patriarch Heraclius crowned her queen. He asked her, in turn, to give a crown
to her preferred choice of regent and future husband. Incredibly, her choice
was Guy. She placed a crown on his head and Heraclius anointed him as king.
Through maintaining the right to select her ‘new’ husband, Sibylla — with the
obvious connivance of Heraclius — had managed to fool her opponents. In doing
so she showed her love and trust of Guy; as an early thirteenth-century writer
commented, she was ‘to be commended both for her virtue and courage. She so
arranged matters that the kingdom obtained a ruler while she retained a husband’
(Roger of Wendover, in: Hamilton, 2000: 221). Raymond, predictably, was
furious. He tried to argue that Sibylla’s sister, Isabella, and her husband,
Humphrey of Toron, should be king and queen, but Humphrey himself rejected the
idea and went to offer his loyalty to Guy. Raymond and his main supporter,
Balian of Ibelin, refused to submit to the new king. The count was strongly
rumoured to have made a deal with Saladin whereby Muslim troops could enter the
lordship of Tiberias and the emir would help him become king in return for
peace. The latter prospect seemed increasingly unlikely, however. With thirteen
years’ momentum behind him Saladin was now intent on invasion. The emir had
spent much of 1185 fighting in northern Syria and eventually, in December, he
was recognised as overlord of Mosul soon after he had extracted a promise from
the city’s leading men that it would provide troops to assist him. Saladin had
also worked hard to ensure that his borders would be secure when his attention
was focused on the Holy Land, and in c. 1184-85 he made an alliance with the
emperor of Byzantium.

The descent into war

Saladin was unfailingly generous to his
supporters and this, combined with the strict administration of justice and the
mantle of the jihad, had helped to give him a strong position. Lyons and
Jackson, in the most comprehensive biography of Saladin, observe that he used
the resources of Egypt to conquer Syria, those of Syria to conquer the Jazira
and those of the Jazira to launch his attack on the coast (Lyons and Jackson,
1982: 369). Beha ad-Din commented that the jihad ‘had taken a mighty
hold on his heart and all his being, so much so that . . . he thought of
nothing but the means to pursue it’ (Beha ad-Din, tr. Richards, 2001: 28). The
emir’s goading and fighting of his fellow-Muslims had created a tension that
could no longer be contained. Having campaigned so relentlessly as the leader
of the jihad, Saladin had to deliver.

In the winter of 1186-87 Prince Reynald of
Chatillon attacked a Muslim caravan travelling from Cairo to Damascus. Some
sources indicate that the caravan had a substantial armed escort which was a
violation of the truce in itself. Regardless of this, Reynald’s killing of
Muslim pilgrims and traders gave Saladin — if he really needed it by this point
— the causus belli (cause for war) to break the truce. In April 1187 he
again besieged the castle of Kerak and his son, al-Afdal, was ordered to raid
through Galilee towards Acre. News of this thrust reached the masters of the
military orders near Nazareth. With a force of 130 knights and 300 sergeants
they attacked an enemy force of 7,000 at the Springs of Cresson on 1 May.
Frankish bravery could not overcome the numerical deficit and only four knights
escaped alive. This disaster, which provoked an appeal to the West in its own
right, is often overlooked given the calamities that followed, but the damage
to Frankish morale and the scale of the losses should not be underestimated as
contributing towards the defeat at Hattin. Rumours that Raymond had allowed the
Muslims through his lands forced him to renounce his agreement with Saladin and
swear homage to the King Guy.

In May and June Saladin gathered armies from
Egypt, Aleppo, the Jazira and Syria — a truly formidable force. The Franks
assembled their full strength and based themselves, as in 1183, at Sapphorie.
The treasure sent over annually by King Henry II of England as part of his
penance for the murder of Thomas Becket was released to hire mercenaries, and
castles and cities were stripped of their garrisons. The settlers had about 1,300
knights and 15,000 footsoldiers. Saladin’s forces numbered nearer 20,000, which
gave him a useful, if not overwhelming, advantage. His thinking is revealed: ‘We
should confront all the enemy forces with all the forces of Islam . . . for it
is foolish to dissipate this concentration of troops without striking a
tremendous blow in the holy war’ (Ibn al-Athir, tr. Gabrieli, 1969: 119). On 2
July Saladin laid siege to Tiberias and trapped Eschiva, Raymond’s wife, in the
town. King Guy faced a dilemma. In 1183 he had shadowed the Muslims and seen
them leave Christian lands, but this non-confrontational approach had cost him
the regency. In 1187 it was Raymond of Tripoli, the man who had orchestrated
his removal from power, who advocated the same policy again; namely, to shadow
the enemy and wait for them to disperse. Ibn al-Athir demonstrated the shrewd
thinking in this advice because he quoted Raymond as saying that Saladin ‘will
be unable to keep his army together for they will not put up for long with
being kept away from their houses and families’. It is, of course, unlikely
that the writer heard these words, but their sentiments undoubtedly reflect the
feeling in the Muslim camp (Ibn al-Athir, tr. Gabrieli, 1969: 120).

Even though it was his own wife under threat,
it seems that Raymond’s prudence had won the king’s mind but, in what must have
been an extraordinarily dramatic scene, on the night of 2 July 1187, Reynald of
Chatillon and Gerard of Ridefort, master of the Templars, went to the king’s
tent and convinced him to change his mind. Both Reynald and Gerard were
vigorous opponents of Islam, the former’s lengthy imprisonment and attack on
Medina in 1183 showed that plainly. In the case of the latter, he was the
leader of an organisation dedicated to the defence of the holy places against
the efforts of Islam. They were also long-term supporters of Guy and opponents
of Count Raymond. In Gerard’s case, that enmity had a personal twist: as a
young knight Gerard had been promised the hand in marriage of an important
heiress in the county of Tripoli. Unfortunately for him, when Lucia, daughter
of the recently deceased lord of Botron, became eligible she caught the eye of
a Pisan merchant who offered Raymond, her guardian and overlord, her weight in
gold if he could marry her. The count chose to accept this proposal. Lucia
weighed in at c. 63 kilogram’s and for c. 10,000 bezants she married the
merchant. Gerard was humiliated and stormed off to join the Templars, ending
the possibility of another broken heart and nursing an implacable hatred of
Raymond. As Mayer has indicated, it was Guy and Gerard who had seized Henry II’s
treasure, but they had done so without his permission (Mayer, 1982). The total
of c. 30,000 silver deniers could be recalled by Henry when he chose.
With the cash now spent Gerard had, therefore, to produce a victory to justify
his actions. Against this background, the king was persuaded to change his mind
and on the morning of 3 July, the order was given to march to Tiberias, 30
kilometres from Sapphorie and on a road without proper water supplies. This
played straight into the hands of Saladin and, as Beha ad-Din saw it, ‘the
enemy could not bear to give in to their impulsive zeal’ (Beha ad-Din, tr.
Richards, 2001: 73).

The Battle of Hattin

On 3 July the armies clashed. The Franks forged
onwards towards Tiberias, but the ferocity of the enemy attacks grew. Time and
again the Muslims’ mounted archers fired, wheeled and turned away to safety,
taking a grievous toll on the Christian infantry. In the rear the Templars came
under enormous pressure and this prevented Raymond of Tripoli in the vanguard
(the front of the army) from pushing on to Tiberias. At nightfall the
Christians camped, exhausted by the heat and lacking water. Beha ad-Din
summarised: ‘They were closely beset as in a noose, while still marching on as
though being driven to a death that they could see before them, convinced of
their doom and destruction and themselves aware that the following day they
would be visiting their graves’ (Beha ad-Din, tr. Richards, 2001: 73).

As the Frankish army struggled through poorly
watered lands, in contrast — and to the Christians’ visible distress — the
Muslims could bring up ample supplies on camel-back from Lake Tiberias.
Although they were so closely surrounded that ‘not even a cat could have
escaped’, on 4 July the Franks set out to try to break through to Lake Tiberias
about 10 kilometres away. To compound the Christians’ misery the Muslims set
fire to the grass and brush to dry the Franks’ throats and kept up a terrible
drumming to raise the tension even further. The infantry were suffering
terribly and could not hold their formation. Under severe provocation they
finally broke ranks and scattered.

Raymond of Tripoli and the vanguard charged the
enemy and succeeded in breaking through to freedom — although, to some, it
seemed that he had been permitted to escape, thereby confirming his overly
close relationship with Saladin. The remaining Christians fell back to the
slopes of the twin peaks of the Tell Hattin (the Horns of Hattin). Guy’s red
tent was pitched at the summit and his remaining cavalry charged at Saladin’s
own bodyguard in a desperate attempt to swing the battle by killing the Muslim
leader. When these attacks failed, and with the surviving infantry in total
disarray, the Muslims closed in. Finally, the royal tent and the Christians’
most valued relic, the True Cross, were taken and the battle was over. King Guy
and Reynald of Chatillon were captured, along with many other nobles (including
western crusaders) and members of the military orders.

The largest field army yet assembled by the
settlers had been destroyed and the kingdom now lay at Saladin’s mercy. First,
he had to deal with his prisoners. King Guy, as a fellow ruler, was treated
with great courtesy and offered iced sherbet to drink. Reynald was not so
fortunate; Saladin had sworn to kill him after the attack on the Muslim pilgrim
caravan and when the prince refused to convert to Islam, Saladin struck him
with his scimitar, severing his arm at the shoulder, before his bodyguards
finished the job. The Templars and Hospitallers were also executed. They were
never going to apostasise (renounce Christianity) or pay ransoms and Saladin
used the opportunity to rid himself of his most feared opponents. They were
dispatched — not particularly expertly — by Sufi holy men; most of the other
Frankish prisoners were sold into slavery. Saladin memorialised his victory at
Hattin by constructing a mahomerie called ‘The Dome of Victory’.

The fall of Jerusalem

Saladin’s armies swept through the kingdom
taking town after town: Tiberias, Nazareth, Acre, Caesarea and Jaffa. Some
places surrendered immediately, others capitulated after a brief siege. The
Frankish farms and villages emptied as their inhabitants fled to Tyre on the
coast or to the north. By September all the coastal towns of the kingdom of
Jerusalem except Tyre were in Muslim hands. Tyre itself had been on the verge
of falling when, by chance and unaware of the disaster at Hattin, Conrad of
Montferrat (brother of William Longsword) arrived from Europe and took control
of the town. He led a firm resistance and the Muslims were forced to break off
the siege. Much of Tripoli and southern Antioch surrendered, leaving the great
frontier castles of the kingdom (such as Kerak) and the holy city itself
remaining. In accordance with contemporary Muslim military practice soon set
out in al-Harawi’s Book of Stratagems (the author was also one of
Saladin’s leading spies), Saladin did not engage in long static sieges at this
stage of the campaign (Gal, 1992). The scale of his victory meant that he could
afford to leave these sites under loose supervision and finish them off at his
leisure. According to one source, Jerusalem was left with only two knights to
lead its defence. Patriarch Heraclius directed the resistance, but surrender
was inevitable. Saladin negotiated the release of Muslim prisoners and accepted
ransoms for as many of the Christians as could afford to pay. Of the remainder,
the young men and women were enslaved and the elderly freed. This generosity
contrasted with the massacres perpetrated by the First Crusade and did much for
Saladin’s reputation. No Latin was to remain in Jerusalem, although Eastern
Christians could stay if they accepted the status of dhimmi or protected
religious community. The Christian churches were stripped of their precious
vessels and converted into mosques, teaching colleges or convents. Saladin was
able to install the minbar (a pulpit, see p. 94) commissioned in 1169 by
Nur ad-Din in the al-Aqsa mosque (formerly the Temple Church) and to complete
the task begun by his former master. The Holy Sepulchre was spared, mainly to
allow pilgrims to visit — subject to a payment — and Saladin repopulated
Jerusalem with the descendants of former Muslim inhabitants. A few castles held
on, but over time they slowly capitulated: Kerak (November 1188); Saphet (December
1188); Belvoir (January 1189); Montreal (April 1189) and Beaufort (April 1190).
Only Tyre survived and that would be the crucial bridgehead for the early
stages of the Third Crusade and the Christian fight-back.

Saladin’s army was exhausted and many wanted to
return home. He managed a successful campaign in Antioch in the spring and
summer of 1188, but lands in northern Tripoli around the castles of Tartous,
Krak des Chevaliers and Marqab resisted. The emir must have been aware of the
oncoming revanche from the West; indeed, a Sicilian fleet had attacked
the coast in the summer of 1188. He would need to rest his men, consolidate his
conquests and prepare to face potentially his greatest challenge in the form of
the Third Crusade. Saladin’s victory had given him enormous honour because he
had crushed the Franks in battle and removed the unbelievers from Jerusalem, as
he had claimed he would. The Franks’ resources and morale had almost been
extinguished, yet the loss of the holy city would provoke western Europe to
respond with the large-scale crusade the settlers had so persistently requested
over previous decades.

Conclusion

In summary, the following issues characterised
this period. First, after 1180 and the marriage of Guy and Sibylla, a serious
feud broke out between two groups of the Frankish nobility. Secondly, as shown
by their victories at Mont Gisard (1177) and Marj Ayyun (1182), the
construction of Jacob’s Ford and the success in shadowing the Muslims in 1183,
the Franks had considerable military capabilities in attack and defence.
Thirdly, Saladin had an extremely difficult task to impose his authority on the
Muslim world and to gain the resources necessary to defeat the Franks.
Fourthly, the settlers’ efforts to secure outside help were largely unsuccessful.
Western Europe did not respond in the fashion hoped for and Byzantium became
hostile, a factor that was crucial in creating the conditions whereby Saladin
could confront the Franks. Fifthly, the settlers made a disastrous mistake in
choosing to march from Sapphorie to Tiberias. Whether they could have avoided
battle again, or won a battle on more favourable terms is, of course,
hypothetical; Guy’s decision on 2 July, if understandable in political terms,
was, from a military perspective, fatally flawed and Saladin was fully prepared
to exploit such an error.

12

The Third
Crusade and beyond

The Third Crusade could lay claim to being the
greatest crusading expedition ever. It lacked the vast breadth and ambition of
the Second Crusade, although in light of that campaign’s unsatisfactory outcome
and the calamity that befell Jerusalem in 1187 a simple focus was perhaps
unsurprising. No other crusade would boast the participation of the three most
powerful secular rulers of the West: Emperor Frederick Barbarossa of Germany,
King Richard I of England and King Philip II Augustus of France. The ultimate
goal of the Third Crusade was plainly the recapture of Jerusalem and, measured
against this, it was a failure. But, as we shall see, in light of the political
and strategic context in which the campaign took place, its achievements were
highly significant for the future of the Latin East.

Audita tremendi: the
Crusade appeal of Pope Gregory VIII

News of the disasters at Hattin and Jerusalem
soon reached the West and in October 1187 Pope Gregory VIII issued Audita
tremendi, the call to recapture the holy city (see Document 19). In this,
the most powerful and emotive crusade bull of all, he described recent events
in the Holy Land, including Saladin’s exploitation of the political infighting
among the settlers and his victory at the Battle of Hattin. Gregory lamented
the loss of the True Cross and the execution of the Templars and Hospitallers.
The pope claimed that God’s anger at the sins of man could be assuaged by an
act of penance, namely, the recovery of Christ’s patrimony. We can see,
therefore, Gregory repeating Urban II’s point that a crusade was a sufficiently
arduous undertaking to be adequate penance for all properly confessed sins.
Gregory also depicted the crusade as a test set by God and suggested that it
was an opportunity to gain rewards either as a martyr or through a full
indulgence. In this aspect of his argument Gregory followed the same approach
as St Bernard in 1147 who had also portrayed the crusade in terms of a
challenge. The usual practical privileges of protection of property and legal
and fiscal benefits were outlined, along with strictures as to the proper dress
for a penitential exercise.

Conrad of Montferrat and the defence of Tyre

Europe roused itself to avenge the injury to
Christ’s patrimony, but it was not until the late spring of 1191 — over three
and a half years after the Battle of Hattin — that the most effective crusading
armies arrived in the Eastern Mediterranean. What accounted for this lengthy
delay and what impact did this have on the situation in the Holy Land?

First, it should be pointed out that a series
of contingents did reach the Levant in the years after Hattin. In fact, the
first of these appeared so quickly that it could not have heard about the
battle, but it was the presence of this force, led by Conrad of Montferrat,
that proved crucial in the survival of the Frankish East. Conrad was a powerful
and wealthy north Italian noble with family connections to the Capetians, the
German imperial dynasty and, through his deceased brother William Longsword,
the ruling house of Jerusalem. Conrad landed at Tyre in August 1187 just as
Saladin’s victorious army was sweeping through the Latin States in the
aftermath of Hattin. At Tyre, however, the Muslims were turned back: the
marquis organised a vigorous defence of the city and Saladin had to withdraw.
Crucially, therefore, the Christians maintained a foothold on the coast which
could act as a bridgehead for the crusader armies of the West. With King Guy in
Muslim captivity, Conrad took control over the remains of the kingdom of
Jerusalem and his gallantry in fighting off Saladin was soon celebrated by
western troubadours who used his bravery as a way of urging their own leaders
(chiefly meaning the Angevins and Capetians) to make peace with each other so
that ‘the noble and valiant marquis should have more companions’. Conrad did
begin to receive some assistance and in the course of the next three years
numerous forces reached the Latin East, including those of King William II of
Sicily (in 1188), a Pisan fleet (spring 1188), and an English fleet (1190), but
the army that had the greatest potential to aid the Christian cause was that of
Emperor Frederick Barbarossa.

The crusade of Frederick Barbarossa

Frederick died before he could reach the Holy
Land and, blinded as we tend to be by the glamour of the conflict between
Richard and Saladin, it is easy to lose sight of how profound an impact this
had on the outcome of the Third Crusade. Aside from the loss of much of his
army, so many of the problems of leadership and authority faced by the Third
Crusade might have been avoided through Frederick’s presence. As Holy Roman
Emperor he held the most prestigious title of any monarch in the West; he had
been in power for over thirty-six years when he took the cross; he had
experience of the Levant from his part in the Second Crusade; and he had vast
resources at his disposal. Perhaps even more significantly, he succeeded in one
endeavour that the Second Crusade failed in: by taking the land route to the
East he managed to face down a hostile Byzantine Empire and then to cross
Seljuk-controlled Asia Minor while preserving at least half of his military
strength. Threats and diplomacy saw him past the Greeks and he achieved a
decisive victory over the Turks near Iconium (17 May 1190), but just as
Frederick was about to reach the Levant disaster struck. The emperor’s
determination to ford a river at Silifke in southern Cilicia was his downfall:
contact with the icy water probably caused him to have a heart attack and he
drowned on 10 June 1190. Frederick’s body was buried at Silifke, although the
bones were removed and later laid to rest in the cathedral at Tyre. The German
crusade had possessed the capability to make serious inroads into the Muslim
conquests and Saladin was saved from facing an opponent he had every reason to
fear. On Frederick’s death the imperial army broke up; many troops returned
home and others, under the leadership of the emperor’s son, Frederick of
Swabia, joined the siege of Acre (see below). Undeniably, however, the sting
had been drawn from this force and the Germans’ influence in the Holy Land was
minimal.

The crusade preparations of Richard the Lionheart

As Frederick fought his way across Asia Minor
preparations for the crusade continued in Europe. Preachers toured the West
exhorting the people to take the cross to recapture the holy city. Conrad of
Montferrat encouraged this in a particularly striking way because he sent a
banner that depicted the atrocities committed by Saladin’s men to be displayed
at preaching meetings in the West. This mobile advertising hoarding was
accompanied by refugees from the Holy Land who told the story of the Muslim
invasion in all its grim detail. One of the main reasons why the rulers of
England and France were slow to act was the ongoing Angevin-Capetian conflict
and the death of King Henry II in July 1189. Once Richard was crowned king of
England he began to channel the considerable resources of his lands (which also
included Normandy, Poitou, Maine and Aquitaine) towards the cause of the
crusade. One of the hallmarks of Richard’s crusading career was his attention
to detail and a determination to be as well prepared as possible. As Gillingham
has shown (Gillingham, 1999), the king was an experienced military man who had
been campaigning for almost two decades by the time of the crusade and he was
well aware of the difficulties faced by earlier expeditions, particularly with regard
to finance and the problem of non-combatants. It is a testimony to his planning
that for much of the crusade Richard was adequately resourced; before setting
out he harnessed the Angevin government machine — probably the most
sophisticated of the day in Europe — to collect funds. He also decided to sail
to the Levant; an effective barrier to the participation of the poor and
non-combatants because cost and space on ships would exclude most of the
unarmed pilgrims. Henry II had instituted the ‘Saladin tithe’ to raise money
for the crusade, but when Richard became king he wanted more. Roger of Howden,
a contemporary writer, reported: ‘He put up for sale all he had, offices,
lordships, earldoms, sheriffdoms, castles, towns, lands, everything’
(Gillingham, 1989: 133). A taillage was imposed on the Jews in England and a
heavy payment was levied on those who had not taken the cross, excepting people
whose essential administrative roles required them to remain in the West.
Records survive to show how Richard directed some of the funds raised. Over 100
ships were hired or purchased, their crews were paid for and equipment, food
and horses were gathered. In 1190 alone, 60,000 horseshoes were purchased (most
from the Forest of Dean) and 14,000 cured pig carcasses were delivered from
Lincolnshire, Essex and Hampshire.

One reason why resources were needed on such a
grand scale was because the reaction to the call for the crusade was so
impressive. Archbishop Baldwin of Canterbury attracted a strong response when
he toured Wales in early 1188 (a journey vividly described by Gerald of Wales,
tr. Thorpe, 1978) and preached for the crusade to the Holy Land. No evidence of
an official tour for England exists, but sermons must have been delivered and
papal letters read out. Once again, however, the call for a crusade would
ignite violent feelings against the Jews as descendants of the killers of
Christ and as a group that had the money the crusaders themselves lacked.
Horrific massacres took place in towns such as Stamford and King’s Lynn, while
in York the oppressed Jewish community chose to take their own lives rather
than face the mob. The authorities soon ended these disturbances, but such
episodes showed that one particularly grim tradition of crusading could not
easily be put to rest.

It is estimated that Richard assembled about
17,000 troops in Sicily in April 1191 (the first such gathering of his entire
army), the bulk of these coming from the nobility and their military
households. A contingent of Welsh archers, churchmen and camp-followers formed
the remainder of his force. King Philip’s preparations had been slower, but he
had gathered around 650 knights and 1,300 squires (plus footsoldiers), and
planned to use a Genoese fleet to sail to the Levant.

The aims of the Third Crusade and the siege of Acre

With the two kings poised to set out it is
worth considering the aims of the expedition at this point and to assess the
condition of the crusaders’ opposition. The recapture of Jerusalem was the
ultimate objective of the campaign, but events since the fall of the holy city
had turned up two further issues that would need to be addressed once the
crusade reached the East. One was political: namely, who should be the king of
Jerusalem? The other was strategic — the result of the ongoing Frankish siege
at Acre. Both of these crises had been precipitated by Saladin’s release of Guy
in June 1188. The king went to Tyre to restate his authority as the anointed
ruler, but Conrad refused to hand over the city and ignited a conflict that
would last until the marquis’s death in April 1192. A further twist would be
added by the arrival of the crusade and the political alignments that came with
it. Conrad’s rejection of Guy’s authority prompted the latter to act and in
August 1189 the king seized the initiative by marching to Acre and laying siege
to the city. It was inevitable that his small army would soon be caught between
Acre’s garrison and Saladin’s relieving force, but the Christians managed to
dig in and could not be dislodged. Guy’s audacity won him considerable support
and in April 1190 Conrad recognised him as king. Conditions at the siege were
grim for both sides as the Muslims endlessly tried to tempt the Franks into
open conflict and the Christians bombarded the city. As with any siege, there
were periods of inactivity and Beha ad-Din noted that ‘sometimes the two
parties would mingle together singing and dancing . . . and afterwards would
begin fighting again’ (Beha ad-Din, tr. Richards, 2001: 100-1). Over the winter
of 1189-90 the area became so muddy that the armies had to stop fighting until
the spring. Disease was an inevitable companion to the rigours of a long siege;
both sides suffered badly and in the autumn of 1190 Guy’s wife, Queen Sibylla,
and her daughters died. This tragedy reopened the succession issue because Guy
was king only by right of his marriage and the blood-line of the house of
Jerusalem now rested in Sibylla’s younger sister, Isabella. If Conrad married
her, as he was determined to do, the throne would surely be his. The fact that
she was already married (to the ineffectual Humphrey of Toron), that one of
Conrad’s own previous wives may have been still alive, and that technically they
were related to one another made little difference to the marquis. The
courtship was brief: Isabella was abducted and, in spite of her husband’s
protests, a Pisan churchman was persuaded to annul their marriage and, on 24
November 1190, she married Conrad. Guy, of course, still claimed the crown for
himself. Thus, when the crusade reached the Levant, Richard and Philip would
have to arbitrate as to who should rule the kingdom of Jerusalem.

While the situation among the Franks of the
Eastern Mediterranean was important to the crusaders, the circumstances of
their opponents were of great interest as well. We have seen how hard it was
for Saladin to assemble his coalition prior to Hattin and, as the man who had
regained Jerusalem, the prestige he had acquired enabled him to keep troops in
the field. But his authority in the Muslim world was not unquestioned and the
stalemate at Acre did much to take the gloss off his earlier successes. He
needed to maintain a large army at the siege and it was essential to bring in
reinforcements from various parts of his empire, such as Nubia (southern Egypt)
and the Jazira (between the Upper Tigris and Upper Euphrates rivers), to help
share the burden. It is worth remembering that from August 1189 onwards many of
Saladin’s resources were tied up at Acre and that he had to operate there in
the knowledge that western Europe was preparing to throw its full strength
against him. He was concerned that the Muslim world should pull together to
face this new onslaught and as the tone of the appeals to his co-religionists
became increasingly strident, his rising concern was evident. Throughout these
trials Saladin’s efforts to lead by example, to share the privations of his
troops (he was often ill) and his basic humanity shone through. Several stories
relate his generous treatment of Frankish captives and while one must beware
the biographers’ panegyric the consistency of the emir’s style in all sources
(whether Muslim or Christian) suggests that his reputation was well founded.
Such episodes include his kindness in letting an ageing Frankish pilgrim
captured at Acre complete his vows, or tell of his efforts to reunite a mother
with her stolen infant (see Document 20). Back on the battlefield, however, in
the autumn of 1190 and the early months of 1191, before Richard and Philip
reached the East, Saladin made strenuous attempts to dislodge the Franks from
Acre, but his efforts achieved little.

The two kings made slow progress on their
journey to the East. At a meeting at Vezelay in July 1190 they agreed to split
the spoils of conquest equally and then they marched southwards to the coast of
France. Some of Richard’s force sailed on to the Holy Land immediately, but the
bulk of his troops went first to Messina in Sicily where the king was to remain
from September 1190 until April 1191. Given the urgent situation at Acre such a
delay seems incomprehensible, but Richard, as usual, had an eye to the longer
term. Tancred of Lecce, the ruler of Sicily, owed the English crown a
substantial sum of money from the marriage of Joan, Richard’s sister, to
Tancred’s predecessor, William II (d. 1189). Richard wanted this money back to
ensure his crusade was properly financed and he used both force and diplomacy
to get it. In another, less coercive incident, Richard again revealed his
hard-headed business sense. He had brought with him the sword believed to be
Excalibur, the weapon of King Arthur, hero of medieval romances. Tancred
admired the sword so much that Richard suggested he could have it — in return
for four ships. Perhaps the English king was sceptical as to the genuineness of
the sword. In any case, his desire to provide for his crusade was paramount and
Excalibur was duly exchanged. By this time it was winter and the sailing season
was over which meant that the crusaders — including the French contingent — had
to wait until spring to continue their voyage.

In April 1191 the crusaders set out from
Sicily, but as they passed Cyprus a storm blew up and scattered the fleet,
driving some boats ashore where their occupants were captured and held by the
island’s ruler Issac Comnenus, a renegade member of the Byzantine ruling house
and an ally of Saladin. Issac maltreated his prisoners; Richard wrote that, ‘not
unnaturally we were spurred to revenge’, and he attacked the island and
captured Limassol. On 12 May he married Berengaria and then, with Issac still
showing signs of hostility, he decided to take all of Cyprus. The king’s
campaign was swift and effective and by the end of May Issac was forced to
submit. Richard had no qualms about taking the lands of a fellow-Christian — Issac
was, after all, in alliance with Saladin — and by the outright conquest of
Cyprus he signalled his strength and determination of purpose. In the long term
his actions would be of considerable importance both for the Latin East and for
future crusades because Cyprus was a springboard for subsequent expeditions and
a place of wealth and safety for the Latins of the Eastern Mediterranean. For
Richard it was another source of money. He imposed a 50 per cent levy on all
possessions and when an attempt to set up a Greek government under Angevin
guidance failed, he sold the island to the Templars for 100,000 bezants. While
Richard was on Cyprus he was visited by King Guy, himself a Poitevin (Richard’s
first title was duke of Poitou), who wanted help against his rival Conrad of
Montferrat. Guy’s appeal was welcomed and he swore homage to Richard, while
Conrad had already secured the support of his kinsman, Philip; thus the deep
political divisions of the Levant neatly mirrored those of western Europe.

The conclusion of the siege of Acre

Richard arrived at the siege of Acre on 8 June
1191 where he received a rapturous welcome from the Franks. On the Muslim side,
Beha ad-Din observed ‘the news of his coming had a dread and frightening effect
on the hearts of the Muslims’ (Beha ad-Din, tr. Richards, 2001: 150). Philip’s
presence had done little to hasten the fall of the city, but Richard’s wealth,
his numerous siege-engines and his personal vigour soon had an effect. A month
of intense bombardment, mining and attack and counter-attack took their toll on
the desperate defenders. Saladin could not break the Christians’ blockade and
Acre was doomed. On 12 July it surrendered; the defenders bought their lives
for a ransom of 2,000 gold dinars and the return of 1,500 Frankish prisoners
and the True Cross. The Christians entered the city in triumph, although their
success was marred by an incident involving Duke Leopold of Austria, who tried
to fly his banner from the citadel. While Leopold had been at the siege far
longer than Richard and Philip, he was of much lower standing than them and to
display his banner alongside those of the kings could not be tolerated. Richard’s
men tore down the banner and a furious Leopold left for home, nursing a deep
grievance against the Angevin — a grudge he was able to redress by holding
Richard prisoner on his journey back to England.

With the conclusion of the siege of Acre it was
necessary to resolve who should rule Jerusalem. On 28 July 1191 Richard and
Philip decided that Guy would remain king during his lifetime and, when he
died, Conrad would succeed him; royal revenues would be divided evenly between
the two men. On the surface this seemed an equitable settlement, but Conrad
remained dissatisfied and continued to press his case, often refusing to work
with Richard and engaging in his own negotiations with Saladin. He was
supported by Duke Henry of Burgundy, who took command of the French army after
Philip left for home on 3 August 1191. Philip had suffered serious ill-health
during the crusade and he needed to intervene in an important political dispute
concerning the county of Flanders. His swift departure did little for his
reputation, but his presence back in the West would exert a profound influence
over the rest of the crusade.

In the meantime Richard had decided to march
south to Jaffa. First, he had to deal with the Muslim captives taken at Acre.
Possibly because the terms of the surrender had been agreed between the
crusaders and the city’s defenders, rather than with Saladin himself, the emir
struggled to fulfil the deal and failed to pay the first ransom instalment.
Unable to tolerate any delay Richard had the 3,000 Muslim prisoners marched out
and massacred by his men. The brutality of this action shocked his enemy and
has been bitterly criticised by many writers. His butchery contrasted starkly
with Saladin’s generous treatment of the inhabitants of Jerusalem in 1187,
although it should be remembered that the Muslim leader had enthusiastically
executed the knights of the military orders after Hattin. In reality, however
callous his actions seemed, Richard had little choice. The prisoners needed to
be fed and guarded; he could not simply release them or they would fight him
again; and if, as some suspected, Saladin’s tardiness was merely a delaying
tactic to keep him tied down at Acre, the issue had to be dealt with. Pitiless
as it was, Richard had to sustain the momentum of the crusaders’ victory at
Acre and he set out for Jaffa on 22 August 1191.

The Battle of Arsuf

The march required strict discipline in
conditions of intense heat and relentless enemy bombardment. The crusader army
marched in close formation with the Templars in the vanguard, Richard’s own
forces, those of the kingdom of Jerusalem and the French in the middle, and the
Hospitallers at the rear. Outside the knights moved one half of the infantry
and archers, while the others travelled with the baggage train that was between
the knights and the shore. The fleet sailed alongside the army to keep it
supplied — a remarkable feat of seamanship because the prevailing winds in the
south-eastern Mediterranean run from south to north which meant the ships had
to tack into the wind while keeping in reasonably close contact with the land
force. Saladin’s army made endless attempts to provoke the crusaders into
battle through their tactics of turn and feint and rained down a constant
barrage of arrows and missiles on the Christians, but the crusaders continued
to make progress. Saladin realised that he needed to risk a battle and so, on 7
September 1191, on the plains of Arsuf, he chose to fight. His trumpeters and
drummers set up a terrible clamour as time and again the Muslims charged through
the dust at their opponents. The Franks stood firm, suffering heavy losses of
horses, but little else. As the day wore on their patience began to fray and
finally two Hospitallers charged the enemy, followed by their fellow-brothers
and the French contingent. At this moment Richard’s skill as a general was
revealed. While he had expressly forbidden his men to break ranks he
immediately recognised what had happened and knew that the attack had to be
supported or the Frankish force would become divided up and defeated. He
ordered the full might of the Christian cavalry to charge — one of the rare
occasions when this most potent weapon was actually unleashed on the Muslims — and
it hammered into the enemy. The central division of the Muslim army buckled
first and then the entire force was beaten back and Saladin retreated from the
field. Richard had displayed immense personal valour and cut down the
enemy with enormous vigour; his committed and clever leadership had dealt a
second terrible blow to Saladin’s prestige. The emir had lost relatively few
men, but after failure at the siege of Acre to be driven from the field of
battle demonstrated the strength of his opponents and meant he would need to
hold his forces together for a long campaign to see the back of the crusaders.

The march on Jerusalem

Richard reached Jaffa on 10 September where he
decided to pause, rest and refortify the town. The king would have preferred to
march south and take Ascalon because it was the link between Syria and Egypt,
and Saladin, fully aware of its importance, had just razed it to the ground.
The king’s interest in Ascalon reveals his appreciation of wider strategy and
of the role of Egypt within this picture. In October 1191 Richard wrote to the
Genoese asking them to support a campaign in Egypt, planned for the summer of
1192, in return for the award of substantial privileges. Throughout the
thirteenth century the major crusades would try to secure Jerusalem through the
capture of Egypt and Richard believed that by appropriating the country’s
wealth for the Christians he would be dealing Saladin a fatal blow.
Unfortunately the bulk of the army did not share this long-term perspective
because most of the crusaders had joined the expedition with the express
purpose of capturing the holy city and their determination to accomplish this
meant Richard had to agree to march on Jerusalem first.

In parallel to these strategic considerations
there ran a complex web of diplomacy. Both sides were aware of the toll that
the conflict exerted on one another and each argued their case for the custody
of Jerusalem. For Richard, ‘Jerusalem is an object of worship that we [the
Christians] could not give up if there were only one of us left’. For Saladin, ‘Jerusalem
is even more sacred for us than it is to you, for it is the place from which
our Prophet came on his Night Journey . . . [and anyway] as for the land, it is
also ours originally’ (Beha ad-Din, tr. Richards, 2001: 186). Neither camp was
likely to give any ground, although the internal tensions on each side gave
some room for manoeuvre. The division between Richard and Conrad gave the
Muslims an opening to exploit and rumours of a rift between Saladin and his
brother, al-Adil (known as Saphadin to the Franks), may have led to the
improbable suggestion that the latter should marry Richard’s sister, Joan.
Nothing came of the idea and the march on Jerusalem began in late October. It
was only 80 kilometres or so from Jaffa to the holy city yet by mid-January
1192 the crusaders were still 19 kilometres short of their target. In part this
can be explained by the winter rains, in part by Richard’s caution. Far from
the reckless hero so often depicted in the history books, he was, in reality, a
calculating strategist who left as little as possible to chance. He made sure
that the castles along the road were refortified and that his supply lines were
as secure as possible. But the closer the army got to Jerusalem, the more the
realisation spread, as Richard had long been aware, that it would be almost impossible
to hold the city once it was captured (see Document 21). After completing their
vows the crusaders would, quite naturally, return home. Who, then, would defend
Jerusalem? The resources of the settlers were simply insufficient. The military
orders and the nobles of the Latin East emphasised the need to consolidate the
coast, rather than over-extending the fragile Frankish settlements, and in
mid-January it was decided to turn back. Morale in the crusader army plummeted —
the masses felt let down by their leaders and many returned to the variety of secular
pleasures on offer in the city of Acre: Richard refortified Ascalon before
heading north to try to settle his differences with Conrad. The need to resolve
the kingship was made particularly urgent by the news that Philip menaced
Normandy and Richard’s brother, John, fomented discontent in England. Such
threats had been on the cards ever since Philip left the Levant and they
reduced Richard’s options considerably. Meanwhile, Guy’s position was growing
weaker because the majority of the Jerusalemite nobility supported Conrad;
pragmatic as ever, Richard recognised this and called a council to debate the
matter. They unanimously decided that Conrad should be crowned king while Guy
should be given the rich consolation prize of Cyprus. The Templars had proven
brutal and unpopular rulers and still owed Richard part of the purchase cost so
they were easily persuaded to part with the island. Conrad was never to become
king, however. On 28 April 1192 he was murdered on the streets of Tyre by two
Assassins dressed as monks. Who had commissioned such an act? Was it the
marquis’s longstanding enemy, Richard? Was it Saladin? Or had the Assassins
themselves borne a grudge against him? The truth will never be known, but the
finger of blame pointed strongly at Richard and the fact that he travelled back
through Europe in disguise suggests that, whatever his complicity in the
matter, he had to take measures to deal with such accusations and the ill-will
generated by these rumours.

A new king had to be found — and yet another
husband for Isabella. Within a week of Conrad’s death she married spouse number
three, Count Henry of Champagne. Here, at last, was a candidate welcomed by all
sides because Henry was a nephew of both Richard and Philip and had already
spent two years in the Levant. He was from a family with an illustrious
crusading pedigree and his family had been specifically approached for help by
the settlers during the 1160s. From Richard’s perspective the accession of
Henry meant that the forces of Jerusalem were now at his disposal and he could
go on the offensive again.

The second march on Jerusalem and the Battle of
Jaffa

The crusaders captured Darum, south of Ascalon,
on 22 May 1192, but a week later came more bad tidings from the West with the
news that Philip and John were conspiring together. Richard had to balance his
commitment to the crusade against his responsibilities as ruler of the Angevin
empire. The army decided to march on Jerusalem again and pressure was put upon
Richard to fulfil his duty as leader, thus with a heavy heart he agreed to stay
in the Levant until the following spring. The crusaders made rapid progress and
within five days they were at Beit Nuba again. A contemporary writer reported
that Richard laid eyes on the holy city, probably from the hill of Montjoie,
yet the king and the nobles of the Latin East knew of the folly of an attack on
Jerusalem. It is true that the Muslims were terrified of his approach yet the
same strategic considerations applied as in 1191: who would hold the vulnerable
inland city once the crusaders had gone home? Richard tried hard to persuade
the army of the wisdom of an invasion of Egypt, but the French contingent would
not co-operate. It was stalemate and the Christians had no option but to
withdraw to the coast. Relieved of the pressure on Jerusalem, Saladin took the
initiative for the first time in many months. He launched a lightning attack on
Jaffa and soon seized the town, leaving a small Frankish garrison defending the
citadel. Muslim forces prevented King Henry’s army from marching overland to
the city, but Richard chose to sail from Acre. When he arrived at Jaffa on 1
August the Christians were on the verge of surrender, but Richard waded ashore
and led a devastating assault on the enemy. All were in awe of his ferocity.
The author of the Itinerarium wrote:

With
no armour on his legs he threw himself into the sea first . . . and forced his
way powerfully on to dry land. The Turks obstinately opposed them on the shore.
. . . The outstanding king shot them down indiscriminately with a crossbow he
was carrying in his hand, and his elite companions pursued the Turks as they
fled across the beach, cutting them down. At the sight of the king, they had no
more spirit in them; they dare not approach him. (Chronicle of the Third
Crusade, tr. Nicholson, 1998: 355)

More pragmatically, Richard had prevented the
Muslims from striking a serious blow against the Christians’ recovery of the
coast. Saladin tried to seize Ascalon too, but once again the king’s military
prowess won the day. With just ten mounted knights he charged the enemy and
scattered the emir’s forces:

The
king was a giant in battle and everywhere in the field, now here, now there,
wherever the attacks of the Turks raged most fiercely. On that day his sword
shone like lightning and many of the Turks felt its edge. Some were cloven in
two from their helmet to their teeth; others lost their heads, arms and other
limbs, lopped off at a single blow. He mowed down men as reapers mow down corn
with their sickles. Whoever felt one of his blows had no need of a second. He
was an Achilles, an Alexander, a Roland. (Gillingham, 1989: 215)

Truce

By this point the two sides had fought each
other to a standstill. Both leaders were suffering from ill-health, their
resources were running dangerously low and they needed to settle political
problems of their own. Richard, in particular, had to attend to domestic
matters and on 2 September a three-year truce was signed. The Christians would
keep the coastline from Jaffa to Tyre, but they had to hand over Ascalon.
Christian pilgrims were permitted to enter Jerusalem, although Richard refused
to submit to such an indignity in person and did not reach the holy city. On 9
October 1192 the king set sail from Acre, but it was plain that he planned to
return. The Itinerarium claimed that he said, ‘O Holy Land I commend you
to God. In his loving grace may He grant me such length of life that I may
bring you help as He wills. I certainly hope some time in the future to bring
you the aid that I intend’ (Chronicle of the Third Crusade, tr. Nicholson,
1998: 382). Richard never managed to crusade again, although, by a great irony,
had he remained in the Holy Land for just a few months longer the balance of
power would have been transformed because, worn out by decades of warfare,
Saladin died on 4 March 1193.

Conclusion to the Third Crusade

How should we judge the Third Crusade? While it
failed to achieve its ultimate aim of retaking Jerusalem, it did succeed in
providing the Christians with a reasonably firm hold of much of the coastline
and created a springboard for future crusades. Compared to the situation in the
autumn of 1187, when only Conrad of Montferrat’s arrival saved Tyre, the
position was much improved. Conrad’s leadership, then Guy’s determination to
blockade Acre, and finally, the energy and strength of Richard had enabled the
Franks to mount some sort of recovery.

Saladin had swept all before him after Hattin,
but the defeats at Acre, Arsuf and Jaffa cumulatively damaged his reputation
and morale in the Muslim world. From Saladin’s perspective, the crusade (which
was inevitable once Jerusalem was in Muslim hands) had not recaptured Jerusalem
and had gone home, which left him free, once the truce expired, to make another
assault on the settlers. The emir undoubtedly impressed the westerners with his
chivalric behaviour and determination, and contemporary accounts of the crusade
spoke very highly of him. Such was Saladin’s reputation that he became a
central figure in thirteenth-century chivalric works — a real irony: Christian
knighthood using one of Islam’s finest warriors as an exemplar of chivalric
behaviour. Perhaps his greatest achievement in the time of the crusade was to
hold together such a broad coalition of Muslim forces in the face of a series
of military setbacks and a rising tide of dissent. This bears testimony to his
personal charisma and high political skills, and his death caused a serious
rift in the Muslim world. It is difficult to make an overall assessment of
Saladin’s career. Obviously he had succeeded in capturing Jerusalem and, in
this sense, he achieved his ultimate goal. But his military record was patchy
and sometimes — particularly in his flagrant disregard of Nur ad-Din’s requests
for help in the early 1170s — his motives can seem self-centred. There is no doubt
that he was a pious man who fought hard to win the jihad, regardless of
whether this meant engaging in conflict with his fellow-Muslims on the way.
Perhaps it is best to see him as a man of deep religious convictions who used
the political weapons at his disposal to draw his fellow-Muslims together in
his attempt to expel the Christians from the Levant. The longevity of his fame
certainly bears witness to a great career.

Saladin was said to have thought Richard too
reckless in battle — ‘he frequently hurls himself into danger imprudently’ — but
the Muslims correctly recognised there was far more to the king than a bold
warrior. Ibn al-Athir described him as shrewd and patient, and claimed that ‘because
of him the Muslims were sorely tested by unprecedented disaster’. Beha ad-Din
believed that ‘he possessed judgement, experience, audacity and astuteness’ and
wrote of ‘the cunning of this accursed man. To gain his ends sometimes he used
soft words, at other times, violent deeds. God alone was able to save us from
his malice. Never have we had to face a bolder or more subtle opponent’
(Hillenbrand, 1999: 336; Gillingham, 1999: 19). Muslim writers rarely
complimented their enemies in such terms, but their admiration for Richard was
self-evident. The king used the full range of instruments available to him: the
Angevin government machine, diplomacy and warfare. For every heroic deed at
Jaffa can be matched by his caution on the march to Jerusalem, and for all his
brilliant generalship at Arsuf and Ascalon it is possible to find the seeds of
success being planted in his meticulous gathering of supplies in England and
his ruthless acquisition of money on Sicily and Cyprus.

Contrary to popular legend the two leaders
never met, but the respect with which each was viewed is neatly encapsulated in
a comment by the bishop of Salisbury at the end of the crusade. He met Saladin
as he visited Jerusalem under the terms of the 1192 truce and, as they
discussed Richard’s character, the bishop said to the emir: ‘Putting your sins
aside, if anyone, in my opinion, could combine your virtues with those of King
Richard, and share them out between you so that both of you were furnished with
the abilities of both, two such princes would not be found in the whole world’ (Chronicle
of the Third Crusade, tr. Nicholson, 1998: 378).

The German Crusade of 1197

As we saw above, Richard’s suspected
involvement in the murder of Conrad of Montferrat meant that he had to travel
home in disguise, but as the king moved through Austria he was recognised and
captured by Duke Leopold in December 1192. He was later handed over to Emperor
Henry VI of Germany (1190—97) and the people of Richard’s lands were required
to pay an enormous ransom (150,000 marks) to free him (February 1194). As part
of the terms of his release the king was forced to renounce his overlordship of
Cyprus, which was transferred to Emperor Henry, thereby giving the Germans a
foothold in the Eastern Mediterranean. Henry was interested in mounting a
crusade, probably in part to fulfil the vows of Frederick Barbarossa. He had a
further connection with the Mediterranean region through his marriage to
Constance, heiress to the throne of Sicily, in December 1194. Henry began to
gather his forces in 1196; he secured support from the papacy and also
compelled the Byzantines to provide some financial backing for the expedition.
A group of German crusaders sailed from the North Sea and, like their
predecessors in the 1147 campaign, fought in Portugal en route to the
Holy Land. The full German army assembled at Bari in southern Italy in the
summer of 1197 and included 4,000 knights and 12,000 other soldiers — an
impressive force. The German chancellor stopped in Cyprus and offered Aimery of
Lusignan a royal crown to be held from the Empire. Aimery agreed, pleased to
acquire such a strong patron, particularly given his fear of Byzantine attacks
on the island. The crusaders reached the Holy Land in late autumn 1197 and in
September they laid siege to, and captured, Beirut, securing another foothold
on the coast and helping to re-establish Frankish control of the sea. On 10
September King Henry of Jerusalem died when his dwarfish entertainer fell out
of a window and pulled the king along with him. Queen Isabella now anticipated
husband number four (Humphrey of Toron, Conrad of Montferrat, Henry), and she
married Aimery of Cyprus, bringing the two Frankish possessions into a much
closer relationship. The Germans besieged the town of Toron, but in the early
winter they received news of Emperor Henry’s death (28 September 1197).
Concerned at the political impact of such an event in their homeland, they soon
decided to return to the West and the crusade ended. In any case, the Muslim
world was still deeply divided between Saif ad-Din (Saladin’s brother) and the
emir’s sons. A truce of five years and eight months was agreed.

While the French had represented the principal
external influence on the Latin East during the twelfth century, largely
because of the origins of so many of the First Crusaders and subsequent
settlers, the imperial overlordship of Cyprus and the foundation of a new
military order (St Mary of the Germans — later known as the Teutonic Knights)
laid the seeds for much greater imperial involvement in the Levant — something
that would develop significantly during the thirteenth century.

13

Conclusion: The
impact of the Crusades

The impact of crusading in the West

The crusades to the Holy Land and the
settlement of the Latin East are a central part of medieval history. Through
the crusading movement the power and influence of Catholic Christendom grew and
the physical, cultural and intellectual horizons of the people of the West
changed. With the call to the First Crusade in 1095 all of western Europe found
a common cause that crossed geographical and political boundaries and brought
out one of the few characteristics shared across the region, namely the
Catholic faith. The crusade also reflected contemporary hopes, fears and
aspirations regarding spiritual salvation and, for some, the wish to conquer
land. Four years later and the map of Christendom had changed dramatically,
with Jerusalem, the heart of the Christian faith, under Catholic rule. Hitherto
unthought of opportunities opened up: the papacy had created a new way of
attaining salvation and had a means of exerting authority over the people of
the West; many thousands of western Europeans went to settle in the Levant;
large numbers of pilgrims could visit the holy sites; and the prospects for
trade and the acquisition of knowledge expanded dramatically.

Along with these new opportunities came new
responsibilities. There was the need to consolidate and defend these lands and
there were times when crusading activity exerted a profound impact in the West.
The Second and Third Crusades saw western European rulers absent from their
lands for years at a time, and in the case of Emperor Frederick Barbarossa, the
death of one of these men. The decision to crusade must have galvanised and
absorbed a country like nothing else: households and governments had to
organise themselves, to arrange regencies, to raise large sums of cash — by
taxes, by voluntary contributions, loans, or mortgages — transactions which
affected ecclesiastical and secular society alike. The practicalities of
transport and supply must have commanded peoples’ attention too. Smaller
crusades, such as those seen in the 1160s and 1170s, would have mirrored the
same effects on a lesser scale. Alongside these sudden surges of activity,
other, more permanent, reminders of the fight for the Holy Land appeared in the
East. Relics arrived from the Holy Land (see pp. 11, 118-19 above) to be
venerated in churches across the Latin West. More prominent still were the
substantial holdings of the military orders, and their presence as powerful landlords,
bankers, and as ecclesiastical and medical institutions, became a factor in
many peoples’ lives.

The development of the scope of crusading

The scope of crusading evolved rapidly over the
period analysed in this book. The notion of a justified holy war against the
enemies of Christianity — with spiritual rewards for the participants — touched
a nerve in western society that reflected contemporary military advances in
Spain, Sicily and Eastern Europe, as well as the growing authority of the papacy
in providing real leadership for the Catholic Church. Obviously, the crusade to
the Holy Land was the most prestigious theatre of holy war, but, as Urban II
recognised (see Document 2 ii), other arenas should not be neglected. Spiritual
rewards were authorised for the Iberian peninsula in 1096 and full equality
with the Holy Land probably emerged by 1114, or, at the latest, 1123. Crusading
was to expand into other areas as well. At the time of the First Crusade there
were signs that the schism between the Catholic and Orthodox Churches, which
dated from 1054, was beginning to heal. However, the cordial relationship
between Pope Urban and Emperor Alexius would fall foul of the tensions between
the crusade leaders and the Greeks and, particularly, the territorial ambitions
of Bohemond of Taranto. The accession of the anti-Greek pope, Paschal II
(1099-1118), reaffirmed this hostile trend and in 1106 he extended the scope of
crusading to include an attack on the Byzantine Empire, with a papal legate
preaching full spiritual rewards for all participants. While this may be seen
as an important, if neglected, forerunner of the sack of Constantinople in
1204, as we will see below, political developments in the twelfth century led
to a period of positive relations between the Latin East and Byzantium. The
pagans of the Baltic and Eastern Europe were not the subject of a crusade until
1147, but as early as 1108 clerics had drawn attention to the parallel of
fighting the enemies of Christ and avenging the death of Christians in this
region (in this case, missionaries). It was the Second Crusade that brought the
Baltic into parity with the Holy Land and Spain and, as we saw earlier, the
campaigns of 1147-48 represented an unprecedented and broad-ranging effort to
expand the borders of Christianity in three different areas. Although outside
the scope of this present work, one might also note the award of spiritual
privileges against opponents of Pope Innocent II (1130-43) during the papal
schism of the 1130s. Some popular movements associated with the First Crusade
tried to extend the concept to encompass the Jews in the West, but secular
rulers were unwilling to allow such disorder in their towns and churchmen did
not want to disobey biblical injunctions against the killing of Jews. For these
reasons the Jews were not formally targeted by the crusade authorities, which
condemned such attacks. When outbreaks of anti-semitism occurred in 1146-47
Bernard of Clairvaux and King Conrad acted quickly to stamp them out. Taking all
of these theatres of war together, crusading proved to be a flexible concept,
capable of serving the needs of secular and ecclesiastical powers against the
enemies of Christendom, allowing both to advance their authority as well as
offering the hope of salvation and material gain for the people. As noted
earlier, the distinction between the secular and the spiritual should not be
overemphasised — it was perfectly possible for a pious ruler such as King
Afonso Henriques of Portugal to want to extend his territory for both religious
and earthly motives.

The impact of the crusades in the Eastern
Mediterranean

The success of the early settlers in
consolidating their tenuous hold on the Levant and then setting up four viable,
yet distinct, political entities was a remarkable achievement. Edessa, Antioch,
Tripoli and Jerusalem each had their own character and interacted with each
other and outside forces. The Franks managed to impose or take over networks of
government and administration and they held sufficient authority to keep calm a
potentially threatening indigenous population. Yet the loss of Jerusalem in
1187 reveals not just the strength of their enemies, but political, diplomatic
and military weaknesses. At times, for example, the Frankish states, or particular
factions, were unable to work together for a common good and the interests of a
certain group (such as the Hospitallers and the invasion of Egypt in 1168, see
p. 59) might count against the bigger picture. Rivalry between noble parties,
most obviously in Jerusalem during the 1180s, also caused serious problems.

In almost every aspect of their actions the
settlers were constrained by their limited manpower, which meant they needed to
seek outside help, most obviously from Europe. A dichotomy lies at the heart of
relations between the Latin East and the West, and one that was often, although
not always, unresolved. The settlers and their co-religionists in Europe shared
the bond of their Catholic faith; the Franks defended Christ’s patrimony and,
as such, performed a valuable duty for all; they also enabled pilgrims to visit
the holy places. The settlers were bound to the West — and vice versa — by
family and, over time, crusading traditions, but they were politically
independent. The need to develop and maintain their territories in the Levant,
coupled with the rising threat from the Muslims, meant that the Franks turned
to the West for husbands to marry important heiresses and for new crusades.
Both of these were essential, but both brought with them a potential loss of
freedom or position for some or all of the settlers, either temporarily or
permanently. Count Fulk V of Anjou, Reynald of Chatillon and Guy of Lusignan
married women of the ruling houses of the Levant and in each case this caused
serious problems, even though it was often deemed appropriate (especially in
Fulk’s case) to look to the West to find such a figure in the hope that he
would encourage closer support from Europe, as well as providing leadership and
heirs. On occasions, however, such a policy worked well: Raymond of Poitiers
fitted in relatively comfortably at Antioch and proved a popular and effective
prince.

Notwithstanding the countless appeals for
assistance to the West, when military support did reach the Levant there was often
a clash between the strategic needs of the crusaders, who were highly motivated
in the fight against Islam (having spent much time and money coming to the
East) yet only temporary visitors to the area, and the settlers, who needed to
take a longer view of the situation and to protect their own interests. At
times, the balance was achieved: Richard the Lionheart agreed with the nobles
of Jerusalem and the military orders on the need to consolidate the Frankish
hold on the coastline, rather than take the holy city itself (as most of the
rank and file wanted) and leave the settlers hopelessly overstretched once the
crusaders left for home. On occasion the crusaders could not understand why
alliances or truces had been made with Muslim powers. In other words, the
simple idea of the Christians and Muslims desiring and engaging in a constant
state of war is a picture that had to be refined in the twelfth century, and is
also a misconception that has pervaded modem images of the Latin East. English
crusaders arrived in the Holy Land in 1185 in response to the mission of
Patriarch Heraclius, yet they were met by the news that there was a truce with
the Muslims (arranged, for perfectly good reasons, in the patriarch’s absence),
and their fighting skills were not immediately required. Practical and
political constraints meant that the settlers and Muslim factions (such as the
Fatimids of Egypt) would, at times, and for the benefit of both parties, either
join forces or make a truce. This apparent contradiction was borne out of
simple practicality and is an important feature of the Latin tenure of the
Levant. In contrast to the empathy shown between Richard and the settlers in
1191-92, the failure of the Second Crusade at Damascus and the collapse of the
attack on Shaizar in 1157 were both (in part) caused by the tensions between
the Franks and newcomers who might take authority over the captured lands. The
fallout from the Second Crusade was considerable: the defeat of the western
armies was a great boost to the Muslim world, but meant that the settlers found
it far harder than before to induce a new crusade on the scale needed to defeat
their enemies. Baldwin III, Amalric and Baldwin IV all tried to convince Louis
VII of France and Henry II of England to take the cross, but for a variety of
reasons these plans did not come to fruition. Pope Alexander III worked hard on
behalf of the settlers and his series of appeals attempted to create the
conditions for a new crusade and did lead to a number of lesser expeditions. In
light of the lack of large-scale help, however, the Franks were forced to look
elsewhere and on occasion, secured some support from the Pisans and the
Sicilians. Their most important backer became, ironically, the Byzantine
Empire. Under Manuel Comnenus, the Greeks and Franks formed a strong
relationship based on marriages between the ruling houses, military assistance
and, from 1171, Byzantine overlordship of Jerusalem, as well as Antioch
(secured in 1145). When the Greeks became hostile to the Latins in the 1180s
the Franks were left dangerously isolated and this was a major contributory
factor to the defeat at Hattin.

The emergence of closer ties with the Greek
Orthodox is reflected in other aspects of life in the Frankish East. The
existence of this trend has emerged — independently — in the work of Jotischky
(1995) on religious life, Ellenblum (1998) on settlement, and Phillips (1996)
on relations between the Latin East and outside powers. Jotischky shows how
close ties grew up between some Orthodox and Catholic religious groups and
ecclesiastical houses. Ellenblum reveals how Frankish settlers often lived
alongside Orthodox villagers in the kingdom of Jerusalem. Phillips demonstrates
how the Franks moved towards closer political ties with the Byzantine Empire
after 1150 and a further consequence of this was Manuel Comnenus’s sponsorship
of religious buildings, some of which were used by Orthodox and Catholics
alike. The death of Manuel Comnenus changed the tenor of the political
relationship and Saladin’s capture of much of the kingdom of Jerusalem ended
Latin tenure of rural areas of land. For the period under consideration here,
however, this broad-ranging series of links (although not existing at top
ecclesiastical levels) between the two groups is an important and recently
recognised aspect of the history of the Latin East.

The impact of the First Crusade and subsequent
Latin settlement in the Levant was considerable. A new player suddenly appeared
to join the Byzantines and the Sunni and Shi’i Muslims. We have seen how
unprepared the Muslim world was in 1099 and how the appearance of the First
Crusade emphasised the divisions and weaknesses in place at the end of the
eleventh century. The slow and steady rise of the jihad, from the
protestations of poets at the time of the First Crusade to the stirrings of
holy war after the Battle of the Field of Blood (1119), and the more prominent
achievement of Zengi at Edessa in 1144 are important to recognise. The role of
Nur ad-Din as a pious patron of civic and religious welfare, and as a
formidable general and the conqueror of Egypt should not be overshadowed by
Saladin’s more famous achievements. Saladin did, of course, capture the holy
city and, whatever his shortcomings as a military leader, for this reason alone
he is rightly held out as the hero of Islam.

Postscript

The pontificate of Innocent III (1198-1216)
marked a further series of developments in the history of the crusades. He
initiated legislation allowing the taxation of the Church for the crusade, he
developed the practice of vow redemption and he enjoined the whole Christian
community to work and pray for the crusade to an extent not seen before.
Innocent launched crusades to the Holy Land, against the pagans of the Baltic,
to Spain and against the heretical Cathars of southern France (the Albigensian
crusade). In 1204 the Fourth Crusaders perpetrated what many view as the
betrayal of the crusading movement — they sacked the Christian city of
Constantinople and established a Latin empire in Greece (1204-61). The focus of
crusades to the Eastern Mediterranean in the thirteenth century became Egypt,
with several major campaigns directed towards Cairo. The Muslim world slowly
composed itself after Saladin’s death, but both the settlers and their enemies
alike (and western Europe) had to face a new threat after the 1240s with the
emergence of the Mongols — fierce nomadic tribesmen from Asia who swept all
before them to create the largest empire in history, which stretched from
Hungary to China. Aside from this, political wrangles with the German Empire
(Frederick II had married the heiress to Jerusalem in 1225) and, latterly,
involvement with Charles of Anjou, the Capetian ruler of Sicily, clouded
political life in the Levant. Two crusades from King Louis IX of France
(1248-54 and 1270) failed to defeat the Muslims and the Mamluk Sultan Baibars
pushed the Franks to breaking point during the 1260s. Finally, in 1291, Acre
fell and the Latin East was at an end, although the Lusignan dynasty continued
to rule Cyprus.

The period covered in this book marked, in
territorial terms at least, the zenith of the Frankish presence in the Levant.
As we saw at the start of this work, the idea of the crusade remains potent
today. It is hoped that the motives, endeavours and contradictions underlying
this compelling episode of history have been brought to light and placed
clearly in their proper setting.

DOCUMENTS

1.
ACCOUNTS OF THE COUNCIL OF CLERMONT, 1095

2.
LETTERS OF POPE URBAN II, 1095-99

3.
CHARTERS FROM THE FIRST CRUSADE

4.
THE POGROMS AGAINST THE JEWS, 1096-97

5.
THE MUSLIM REACTION TO THE FIRST CRUSADE

6.
FRANKISH SETTLEMENT AND IDENTITY

7.
THE MILITARY ORDERS

8.
TRADING PRIVILEGES OF THE VENETIANS, 1123-24

9.
THE REBELLION OF COUNT HUGH OF JAFFA, 1134

10.
THE SETTLERS’ TREATMENT OF MUSLIMS IN THE FRANKISH EAST

11.
THE CALL TO THE SECOND CRUSADE, 1146

12. RECRUITMENT
FOR THE SECOND CRUSADE — TROUVERE SONG, 1146-47

13. THE
REGULATIONS IMPOSED ON THE CRUSADERS SAILING TO LISBON, 1147

14.
THE GREEKS AND THE SECOND CRUSADE, 1147-48

15.
AMALRIC’S DECISION TO TRAVEL TO CONSTANTINOPLE, 1171

16.
MUSLIM AND FRANKISH MILITARY TACTICS

17. KNIGHT
SERVICE OWED IN THE KINGDOM OF JERUSALEM, c. 1185-86

18.
THE CONSTRUCTION OF FORTRESSES AROUND ASCALON

19.
THE CALL FOR THE THIRD CRUSADE, 1187

20.
SALADIN’S GENEROSITY, c. 1189-90

21.
THE THIRD CRUSADE TURNS BACK FROM JERUSALEM, 1192

DOCUMENT 1 ACCOUNTS OF THE COUNCIL OF CLERMONT, 1095

There are a
wealth of narrative sources for the First Crusade, but we have no extant
contemporary account of Pope Urban II’s speech at the Council of Clermont in
November 1095. The only official document is extremely brief (see p. 15),
although plain in its message. The potential problem with the narrative
versions of his call to arms is that they were all composed after the capture
of Jerusalem. While some of these accounts are from eye-witnesses at Clermont,
they were all written up later; there is no common shared text and there is a
concern that the writers may have manipulated parts of their material to
reflect the actual outcome of the crusade. In spite of these drawbacks,
however, certain themes do emerge, including the suffering of the Christians in
the East, the mistreatment of pilgrims, the pollution of the holy places, the
spiritual importance of Jerusalem and also the rewards (secular and spiritual)
of taking the cross. For reasons of space the texts here are only extracts from
these narratives.

(i)
The account of Robert of Rheims (written before 1107)

Race of the
French, race living beyond the Alps, race chosen and beloved by God, as is
radiantly shown by your many deeds, distinguished from all other nations as
much by the situation of your lands and your Catholic faith as by the honour
you show to Holy Church; to you we direct our sadness and to you we send our
exhortation. . . . A grave report has come from lands around Jerusalem and from
the city of Constantinople . . . that a people from the kingdom of the
Persians, a foreign race, a race absolutely alien to God . . . has invaded the
land of those Christians, has reduced the people with sword, rapine and flame
and has carried off some as captives to its own land, has cut down others by
pitiable murder and has either completely razed the churches of God to the ground
or enslaved them to the practice of its own rites. These men have destroyed the
altars polluted by their foul practices . . . they cut open the navels of those
whom they choose to torment with a loathsome death. . . . They tie some to
posts and shoot at them with arrows; they order others to bare their necks and
they attack them with drawn swords, trying to see whether they can cut off
their heads with a single stroke. What shall I say of the appalling violation
of women, of which it is more evil to speak than to keep silent? . . . On whom,
therefore, does the task lie of avenging this, of redeeming the situation, if
not on you, upon whom above all nations God has bestowed outstanding glory in
arms, magnitude of heart, litheness of body and the strength to humble anyone
who resists you to their hairy crown?

May the stories of your ancestors move you and
excite your souls to strength; the worth and greatness of King Charlemagne and
of Louis his son and of others of your kings, who destroyed the kingdoms of the
pagans and extended into them the boundaries of Holy Church. May you be
especially moved by the Holy Sepulchre of Our Lord and Saviour, which is in the
hands of unclean races, and by the Holy Places, which are now treated
dishonourably and are polluted irreverently by their unclean practices. Oh most
strong soldiers and the offspring of unvanquished parents, do not show
yourselves to be weaker than your forbears but remember their strength! . . .
for this land you inhabit is everywhere shut in by the sea, is surrounded by
ranges of mountains and is overcrowded by your numbers; it does not overflow
with copious wealth and scarcely furnishes food for its own farmers alone. This
is why you devour and fight one another, make war and even kill one another as
you exchange blows. Stop these hatreds among yourselves, silence the quarrels,
still the wars and let all dissensions be settled. Take the road to the Holy
Sepulchre, rescue that land from a dreadful race and rule over it yourselves,
for that land that, as scripture says, floweth with milk and honey was given by
God as a possession to the children of Israel.

This royal city, placed at the centre of the
world, is now held captive by her enemies and is enslaved to pagan rites by a
people which does not acknowledge God. So she asks and prays to be liberated
and calls upon you increasingly to come to her aid.

But we do not order or urge old men or the
infirm or those least suited to arms to undertake this journey; nor should
women go at all without their husbands or brothers or official permission: such
people are more of a hindrance than a help, more of a burden than a benefit.

(ii)
The account of Guibert of Nogent (written before 1108)

If, indeed, one
reads in the sacred and prophetic writings that this land was the inheritance
and the holy temple of God before the Lord walked and appeared there, how much
more holy and worthy of reverence must we consider to be fitting for the place
where the blood of the Son of God, holier than heaven or earth, poured out and
where his body, dead to the fearful elements, rested in the grave? . . . Many
bodies of the saints that had slept arose and came into the Holy City and
appeared to many, and it was said by the prophet Isaiah, his Sepulchre shall be
glorious, no subsequent evil can remove that same holiness, since it has been
imparted to the city by God himself, the sanctifier, by his own action. In the
same way nothing can be taken from the glory of his Sepulchre.

If you consider that you ought to take great
pains to make a pilgrimage to the graves of the apostles (in Rome) or to the
shrines of any other saints, what expense of spirit can you refuse in order to
rescue, and make a pilgrimage to, the cross, the blood, the Sepulchre? Until
now you have fought unjust wars: you have often savagely brandished your spears
at each other in mutual carnage only out of greed and pride, for which you
deserve eternal destruction and the certain ruin of damnation! Now we are
proposing that you should fight wars which contain the glorious reward of
martyrdom, in which you can gain the title of present and eternal glory.

If, therefore, you stir yourselves to the
exercise of holy battles, so that you may repay Jerusalem the debt you owe her
for the grace which she has lent you — it is from her that you have received
the first implantations of the knowledge of God — and so that through you the
Catholic name, which will resist the perfidy of Antichrist and the
Antichristians, may be spread, who cannot but infer that God, who surpasses the
hope of all in the superabundance of his power, will burn up through your spark
such thickets of paganism that he will spread the rudiments of his law
throughout Egypt.

Dearest brethren, these times will perhaps only
be fulfilled when through you, with God working with you, the powers of the
pagans will be thrust back. And the end of the world is already near, although
the gentiles have not been converted to the Lord: according to the apostle Paul
there must be a revolt from the faith. . . . Think, I beseech you, of the
hearts giving birth to such rejoicing when we see the Holy City revived by your
assistance and the prophetic, nay rather divine, predictions fulfilled
in our own times.

Consider those who go on pilgrimage and travel
across the Mediterranean. How many payments, how much violence are the richer
subjected to, being forced to pay tolls for almost every mile they go and
taxes; at which city gates, entrances of churches and temples they have to pay
fees; how they have to journey from one place to the next, accused of having
done something; how it is the habit of the governors of the gentiles to force
them savagely with blows to pay for their release when they have refused to pay
a bribe!

. . . But since this pious intent [the
protection of liberty] is not in the souls of everyone, and instead the desire
of having [i.e. material greed] spreads through everyone’s hearts, God has, in
our time, instituted holy warfare in order that the arms-bearers and the
wandering masses, who in the fashion of the ancient pagans were engaged in
mutual slaughters, might find a new way of obtaining salvation; so that they
might not be obliged to leave the world completely, as used to be the case, by
adopting the monastic way of life or any form of professed calling, but might
attain some measure of God’s grace while enjoying their usual freedom and
dress. . . .

(iii)
The account of Baldric of Bourgueil (written c. 1108)

Christian blood,
which has been redeemed by the blood of Christ, is spilled and Christian flesh,
flesh of Christ’s flesh, is delivered up to execrable abuses and appalling
servitude.

Until now we have, as it were, disguised the
fact that we have been speaking of holy Jerusalem, brethren, because we have
been ashamed and embarrassed to talk about her; for that very city in which, as
you know, Christ himself suffered for us, since our sins demanded it, has been
overwhelmed by the filth of the pagans and, I say it to our shame, led away
from the service of God. . . . To what use now is put the church of Blessed Mary,
where her own body was buried in the valley of Josaphat? What of the Temple of
Solomon, not to mention the fact that it is the Lord’s, in which the barbaric
races worship their idols, which they have placed there against the law and
against religion? We will not recall the Lord’s Sepulchre, because some of you
have seen with your own eyes to what abomination it has been handed over. . . .
Yet in that place — I am only saying what everyone knows — God was laid to
rest; there he died for us; there he was buried. How precious is that place of
the Lord’s burial, how desirable, a place beyond compare! Indeed God does not
let a year go by without performing a miracle there; when the lamps in the
Sepulchre and in the church around it have been put out at Passiontide, they
are relighted by divine command. Whose stony heart could remain unmoved,
brethren, by so great a miracle?

What are we saying, brothers? Listen and
understand. You have strapped on the belt of knighthood and strut around with
pride in your eye. You butcher your brothers and create factions among
yourselves. This, which scatters the sheepfold of the Redeemer, is not the
knighthood of Christ. The Holy Church keeps for herself an army to come to the
aid of her people, but you pervert it to knavery. . . . You oppressors of
orphans, you robbers of widows, you homicides, you blasphemers, you plunderers
of others’ rights; you hope for the rewards of brigands for the shedding of
Christian blood and just as vultures nose corpses you watch and follow wars from
afar. Certainly this is the worst course to follow because it is utterly
removed from God. And if you want to take counsel for your souls you must
either cast off as quickly as possible the belt of this sort of knighthood or
go forward boldly as knights of Christ, hurrying swiftly to defend the eastern
Church.

It ought to be a beautiful ideal for you to die
for Christ in that city where Christ died for you, but if it should happen that
you should die here, you may be sure that it will be as if you had died on the
way, provided, that is, Christ finds you in his company of knights. . . . Do
not worry about the coming journey: remember that nothing is impossible for
those who fear God, nor for those who truly love him. . . . Gird thy sword,
each man of you, upon thy thigh, Oh thou most mighty. Gird yourselves, I say,
and act like mighty sons, because it is better for you to die in battle than to
tolerate the abuse of your race and your Holy Places.

Louise and
Jonathan Riley-Smith, The Crusades: Idea and Reality, 1095-1270

Edward Arnold,
London, 1981, pp. 37, 42-53, except the last section of extract ii,

tr. Jonathan
Phillips from: Guibert of Nogent, Dei gesta per Francos, ed.

Robert Huygens,
Corpus Christianorum Continuatio Medievalis 127A,

Brepols, Turnhout,
1996, p. 87.

DOCUMENT 2 LETTERS OF POPE URBAN II, 1095-99

Pope Urban wrote
numerous letters to elicit support for the campaign in the East. Letters are an
important source because, unlike many narratives, they are contemporary
compositions by key players. Document (i) is significant because it is dated so
soon after the Council of Clermont and is a statement in Urban’s own words of
the purpose of the crusade. Document (ii) is useful in revealing the attraction
of the crusade to those fighting in Spain and Urban’s willingness to offer the
reward of martyrdom to those fighting the holy war in Iberia and his portrayal
of the campaign there as of equal merit as the crusade to the Holy Land.

(i)
Urban to all the faithful in Flanders, December 1095

We believe that
you, brethren, learned long ago from many reports the deplorable news that the
barbarians in their frenzy have invaded and ravaged the churches of God in the
eastern regions. Worse still, they have seized the Holy City of Christ,
embellished by his passion and resurrection, and — it is blasphemy to say it — they
have sold her and her churches into abominable slavery.

(ii) Urban to
the counts of Besalu, Empurias, Roussillon and Cerdana and their knights, c.
January 1096-29 July 1099

If the knights
of other provinces have decided with one mind to go to the aid of the Asian
Church and to liberate their brothers from the tyranny of the Saracens, so
ought you with one mind and with our encouragement to work with greater
endurance to help a church so near you resist the invasions of the Saracens. No
one must doubt that if he dies on this expedition for the love of God and his
brothers his sins will surely be forgiven and he will gain a share of eternal
life through the most compassionate mercy of our God. So if any of you has made
up his mind to go to Asia, it is here instead that he should try to fulfil his
vow, because it is no virtue to rescue Christians from the Saracens in one
place, only to expose them to the tyranny and oppression of the Saracens in
another.

Louise and
Jonathan Riley-Smith, The Crusades: Idea and Reality, 1095-1270, Edward
Arnold, London, 1981, pp. 38, 40.

DOCUMENT 3 CHARTERS FROM
THE FIRST CRUSADE

Charters have
emerged as a vital form of contemporary evidence in revealing the motives,
financial arrangements and other practical aspects of going on crusade. This
material is discussed in more detail in the Introduction, but here are extracts
from several charters to show such activities.

(i) The brothers
Bernard and Odo’s agreement with the abbey of Cluny shows an awareness of the
dangers of the crusade and also reveals the precision with which items of
property are listed. Note also the malediction clause (a curse) at the end on
those who try to upset the arrangement. The charter dates from 1096.

May it be known
to all gathered in the bosom of the church of the holy mother, both at present
and in future, that we, Bernard and Odo, brothers, for the remission of our
sins, setting out with all the others on the journey to Jerusalem, have made
over for 100 solidi to Artald, deacon of Lordon, a manor known as Busart, which
we were holding in the county of Macon, in the village of Flagiaco, with
everything that pertains to that manor, namely, the houses, the buildings, fields,
woods, vines, meadows, pasture, streams and the water channels that flow around
them and the cultivated and uncultivated land. We are making this arrangement
on the condition that if, in the course of the pilgrimage that we are
undertaking, because we are mortal and may be taken by death, the manor, in its
entirety, may remain under the control of St Peter and the monastery of Cluny,
which is under the reverend father Hugh. But if we may have returned and come
back to the manor, we may keep it in our lifetime, but after our death this may
forestall a claim by any of our heirs, and it will pass in its entirety,
without objection, to St Peter and to Cluny, for our well being and that of all
our relatives, living or deceased, and be the place of our burial. The
boundaries of this manor are the public road and, on three sides, the land of
St Peter [Cluny’s land]. If, however, another lays claim to this gift, not only
is it protected from that which is sought, but may he suffer every curse
[malediction] and perpetual excommunication from God and the holy apostles for
his sins, unless he recovers his senses. Signed by Bernard and Odo who made
this donation and gift; Humbert Ungri, Ili of Craia, his brother Hugh of
Merule, who has a sister, and many others.

Translated by
Jonathan Phillips from: Recueil des chartes de l’abbaye de Cluny, eds
Auguste Bernard and Alexandre Bruel, 6 vols, Paris, Imprimerie Nationale,
1876-1903, vol. 5, pp. 51-2, 59.

(ii) Charters
might express a crusader’s motivation and might also reflect a general feeling
across the wider society, as in this case.

(a) Be it known
to the faithful of Christ, now and in the future, that I, Achard of Montmerle,
knight, of the castle that is called Montmerle, and son of William who is
himself called of Montmerle; I, excited by the same intention as this great and
enormous upheaval of the Christian people wanting to go to fight for God
against the pagans and the Saracens; and, to enable this to take place, and
desiring to go there armed, have made an agreement of this kind with lord Hugh,
venerable abbot of Cluny and his monks. . . . [Details of the transaction
follow.] Dated 12 April 1096.

(b) We wish it
be made known to those present and to those of future generations that Duke Odo
of Burgundy, fired by divine zeal and love of Christianity, wishes to go to
Jerusalem with all the others of the Christians, but before setting out, it
should be clearly known that if, at the end of his journey, his strength does
not enable him to return with the multitude, then after his death, whenever it
is known, he has granted to God and St Mary the village of Marcenay, to be held
in hereditary possession. Namely, the cultivated and uncultivated land and all
the rights of justice over it, just as he held the same village during his life
and just as his brother lord Hugh, then most invincible duke, and later a monk
of Cluny, did; this is conceded to the church of Molesme, to be held freely by
the brothers after his death and taken possession of for their use in perpetuity
afterwards. [Details of the transaction follow, dated c. 1100.]

Cartulaires de l’abbaye
de Molesme, ed. Jacques Laurent, 2 vols, Paris, Imprimerie
Nationale, 1907-11, vol. 2, p. 18.

(iii) Spiritual,
as well as practical, preparations were needed before setting out on the
crusade. In another charter, Duke Odo wished to make good for the wrongs that
he had committed against the monastery of St Benigne at Dijon.

I entered the
chapter of St Benigne of Dijon and, with the monks sitting round the room and
many members of their household standing by, I corrected the injuries which I
had, until now, been accustomed to inflict. I recognized my fault and, having
sought mercy, I asked that I should be absolved, and I promised amendment in
future if I should happen to return. . . . [Dated c. 1101.]

Chartes et
documents de Saint-Benique de Dijon, eds Gerard
Chevrier and Marcel Chaume, 2 vols, Dijon, 1943-86, vol. 2, p. 175.

DOCUMENT 4 THE POGROMS
AGAINST THE JEWS, 1096-97

The bulk of this
powerful account of the attacks on the Jews of the Rhineland was written in
Mainz c. 1140, with some later additions by anonymous contributors. The author’s
main concern was to display the glorious martyrdom of the Jewish communities
and not the pain of forced conversions or the success of the First Crusade at
Jerusalem. Much of the chronicle is borne out by Christian sources, although
they differ in emphasis and minor details of fact compared to this text. This
extract reveals the coming of the crusaders, their motivation and their attack
on Worms in May 1096.

The
Chronicle of Solomon bar Simson:

At this time
arrogant people, a people of strange speech, a nation bitter and impetuous,
Frenchmen and Germans, set out for the Holy City, which had been desecrated by
barbaric nations, there to seek their house of idolatry and banish the
Ismaelites and other denizens of the land and conquer the land for themselves.
They decorated themselves prominently with their signs, placing a profane
symbol — a horizontal line over a vertical one — on the vestments of every man
and woman whose heart yearned to go on the stray path to the grave of their
Messiah. Their ranks swelled until the number of men, women and children
exceeded a locust horde covering the earth; of them it was said: ‘The locusts
have no king.’ Now it came to pass that as they passed through the towns where
Jews dwelled, they said to one another: ‘Look now, we are going a long way to
seek out the profane shrine and to avenge ourselves on the Ismaelites, when
here, in our very midst, are the Jews — they whose forefathers murdered and
crucified him for no reason. Let us first avenge ourselves on them from among
the nations so that the name of Israel will no longer be remembered, or let
them adopt our faith and acknowledge the offspring of promiscuity.’

When the Jewish communities became aware of
their intentions, they resorted to the custom of our ancestors, repentance,
prayer and charity. . . .

On the twenty-third day of Iyar they [the
crusaders] attacked the community of Worms. The community was then divided into
two groups; some remained in their homes and others fled to the local bishop
seeking refuge. Those who remained in their homes were set upon by the steppe-wolves
who pillaged men, women and infants, children and old people. They pulled down
the stairways and destroyed the houses, looting and plundering; and they took
the Torah Scroll, trampled it in the mud, and tore and burned it. The enemy
devoured the children of Israel with open maw.

The Jews and the
Crusaders: The Hebrew Chronicles of the First and Second Crusades, tr.
and ed. Shlomo Eidelberg, University of Wisconsin Press, Madison, WI, 1977, pp.
21-3.

DOCUMENT 5 THE MUSLIM
REACTION TO THE FIRST CRUSADE

To modern-day
westerners poetry is often the preserve of the classroom alone, hut in the
medieval Islamic world it was a common method of political comment and the
ability to compose high-quality verse was greatly valued. These texts show the
anger felt by some at the inaction of the Sunni Muslim leadership when the
First Crusade reached the Levant and the need to respond and fight back. Text
(iii) by al-Sulami is important because of its early date and because of his
overview of the wider Christian-Muslim conflict.

(i) Anonymous
Muslim poet concerning the First Crusade, early twelfth century.

The
unbelief of the infidels has declared it lawful to inflict harm on Islam,
causing prolonged lamentation for the faith.

What
is right is null and void and what is forbidden is [now] made licit.

The
sword is cutting and blood is spilt.

How
many Muslim men have become booty?

And
how many Muslim women’s inviolability has been plundered?

How
many a mosque have they made into a church!

The
cross has been set up in the mihrab.

The
blood of the pig is suitable for it.

Qurans
have been burned under the guise of incense.

Do
you not owe an obligation to God and Islam,

Defending
thereby young men and old?

Respond
to God: woe on you! Respond!

(ii)
Ibn al-Khayyat (died c. 1125). An ode to his patron, a commander of the city of
Damascus, early twelfth century (extracts).

The
polytheists have swelled in a torrent of terrifying extent.

How
long will this continue?

Armies
like mountains, coming again and again, have raged forth from the land of the
Franks . . .

The
tribe of polytheism do not reject [any kind] of corruption.

Nor
do they recognise any moderation in tyranny . . .

How
many young girls have begun to beat their throats and necks out of fear of them
[the Franks]?

How
many nubile girls have not known the heat [of the day] nor felt the cold at
night [until now]?

They
are almost wasting away with fear and dying of grief and agitation.

Carole
Hillenbrand, ‘The First Crusade: The Muslim Perspective’, The First Crusade:
Origins and Impact, ed. Jonathan Phillips, Manchester University Press,
Manchester, 1997, pp. 137-8.

(iii)
Al-Sulami, 1105

A number fell
upon the island of Sicily at a time of difference and competition, and likewise
they gained possession of town after town in Spain . . . and Jerusalem was the
summit of their wishes. . . . Then they looked down from Syria on disunited
kingdoms, hearts in disagreement and differing opinions, linked with secret
resentments. Thereby their ambitions grew in strength, and extended to what
they beheld. They continued assiduously in the holy war against the Muslims,
while the Muslims did not trouble about them or join forces to fight them,
leaving to each other the encounter until they [i.e. the Franks] made
themselves rulers of lands beyond their utmost hopes.

Peter Holt, The
Age of the Crusades: The Near East from the Eleventh Century to 1517,
Longman, London, 1986, p. 86.

DOCUMENT 6 FRANKISH
SETTLEMENT AND IDENTITY

(i) This extract
from Fulcher of Chartres’s Historia Hierosolymitana reveals how
the early generations of Frankish settlers formed a sense of identity for
themselves in the Levant. Fulcher, a priest, participated in the First Crusade
and accompanied his lord, Baldwin of Boulogne, in the capture of Edessa (1098)
and thence south to Jerusalem when Baldwin became king in 1100. His work covers
the period 1095 to 1127 and is the most valuable account of the first decades
of the Latin East.

We who were once
Occidentals [westerners] have now become Orientals. He who was a Roman or a
Frank has, in this land, been made into a Galilean or a Palestinian. He who was
of Rheims or Chartres has now become a citizen of Tyre or Antioch. We have
already forgotten the places of our birth; already these are unknown to many of
us or not mentioned any more. Some already possess homes or households by
inheritance. Some have taken wives not only of their own people, but Syrians,
Armenians, or even Saracens who have achieved the grace of baptism. Words of
different languages have become common property known to each nationality, and
mutual faith unites those who are ignorant of their descent. . . . He who was
born a stranger is now as one born here; he who was born an alien has become a
native. Our relatives and parents join us from time to time, sacrificing, even
reluctantly, all that they formerly possessed. Those who were poor in the
Occident, God makes wealthy in this land. Therefore why should one return to
the Occident who has found the Orient like this? God does not wish those to
suffer want, those who with their crosses dedicated themselves to follow Him,
even to the end.

Fulcher of
Chartres, A History of the Expedition to Jerusalem, 1095-1127, ed.
Harold Fink, tr. Frances Ryan, University of Tennessee Press, Knoxville, TN,
1969, pp. 271-2.

(ii) William of
Malmesbury was one of the most important historians of what we call
Anglo-Norman England and he wrote this History of the
English Kings during the 1120s. He made mention of the success of the First
Crusade and his comments here reflect a recognition of the magnitude of that
achievement, the heroic status accorded to the leaders of the expedition and
the difficulties faced by the Frankish settlers in the Levant.

Only Godfrey and
Tancred remained, leaders of high renown, to whose praises posterity, if it
judge aright, will assign no limits; heroes who from the cold of uttermost
Europe plunged into the intolerable heat of the East, careless of their own
lives, if only they could bring help to Christendom in its hour of trial.
Besides the fear of barbarian attacks, exposed to constant apprehension from
the rigours of an unfamiliar climate, they made light of the certainty of peace
and health in their own country; few as they were, they overwhelmed so many
enemy cities by the fame and operation of their prowess, setting a noteworthy
example of trust in God, in that they were ready to remain without hesitation
in a place where either the air they breathed would be loaded with pestilence,
or they would be killed by the fury of the Saracens. Let poets with their
eulogies now give place, and fabled history no longer laud the heroes of
Antiquity. Nothing to be compared with their glory has ever been begotten in
any age. Such valour as the Ancients had vanished after their death into dust
and ashes in the grave, for it was spent on the mirage of worldly splendour
rather than on the solid aim of some goodly purpose; while of these brave
heroes of ours, men will enjoy benefit and tell the proud story, as long as the
round world endures and the holy Church of Christ flourishes.

William of
Malmesbury, Gesta Regum Anglorum: The History of the English Kings, ed.
and tr. R. A. B. Mynors, R. M. Thomson and M. Winterbottom, 2 vols, Clarendon
Press, Oxford, 1998, vol. 1, p. 655.

DOCUMENT 7 THE MILITARY ORDERS

Such was the
radical nature of the idea of a fighting monk that it was necessary for Hugh of
Payns, the first master of the Templars, to get the leading churchman of
western Europe, Abbot Bernard of Clairvaux, to explain why the concept was
valid. Some people presumably had reservations about this, but the strength of
Bernard’s argument and the enormously positive response to the launch of the
Templars indicates that most were soon convinced. The second document is a
translation of a recently discovered account of the treatment of the sick in
the Hospital of St John in Jerusalem c. 1180 and
gives an indication of contemporary healthcare.

(i) A
Justification of the Knights Templar, c. 1130. Bernard of Clairvaux, ‘In
Praise of the New Knighthood’.

To Hugh, knight
of Christ and master of Christ’s militia, Bernard, abbot in name only of
Clairvaux, may you fight the good fight. . . . I will briefly describe the
(ideal) life and virtues of the knights of Christ. . . . First, they are
disciplined and obedient. . . . Therefore these knights come and go at the
order of their superior. . . . They live as brothers in joyful and sober
company, without wives or children. So that their spiritual perfection will
lack nothing, they dwell in one family without any personal property. . . .
They never sit idly nor wander aimlessly. . . . There is no distinction (by
rank) among them: deference is shown to merit rather than to noble birth. . . .
No inappropriate word, idle deed, unrestrained laughter, not even the slightest
whisper or murmur is left uncorrected, once detected. They forswear dice and
chess. They abhor hunting, and they take no delight in the ridiculous cruelty
of falconry. . . . Indeed, seldom do they wash, and never do they set their
hair, being content to appear tousled and dusty, bearing the marks of the sun
and of their armour.

When the battle is at hand, they arm themselves
inwardly with faith and outwardly with steel rather than with decorations of
gold, since their business is to strike fear in the enemy rather than to incite
cupidity. They seek out strong and fast horses rather than well-plumed ones,
for they fight to win rather than to display pomp. They think not of glory but
rather seek to be formidable. At the same time, they are not quarrelsome, rash,
or unduly hasty, but draw themselves up into orderly ranks in a sober, prudent,
and purposeful manner.

No matter how outnumbered, they are never awed
by the fierce enemy hordes. Nor do they overestimate their own strength, but
trust in the Lord to grant them victory.

I do not know if it is more appropriate to call
them monks or knights; perhaps it is better to recognize them as being both,
for they lack neither monastic meekness nor military fortitude. What can I say
except that God has empowered this (new order), and it is a marvellous sight to
my eyes. God chose these men whom he recruited from the ends of the earth; they
are valiant men of Israel chosen to guard the tomb of Solomon, each man, sword
in hand, superbly trained to conduct war.

Theodore
Evergates, Feudal Society in Medieval France: Documents from the County of Champagne,
University of Pennsylvania Press, Philadelphia, PA, 1993, pp. 98-101.

(ii) A
Contemporary Account of the Treatment of the Sick in the Hospital of St John,
Jerusalem (Anonymous)

It was ordained
by the master of the Hospital and by the General Chapter that each patient
should have each day half a soft loaf and sufficient house-bread, and the same
wine as the convent. The doctors should observe closely the qualities of the
sick and what illnesses they have, and should inspect their urine and give
syrups and electuaries and other things which may be necessary for sick people
and forbid contrary things and give them useful ones and the more ill and the
more infirm are the patients they see, the more concerned yet they should be to
restore their health. Foods for the sick should be thus: from Easter to
Michaelmas they have the meat of chickens and other fowl, and meat of goats and
lambs not yet one year old and meat of sheep one year old and more as often as
the physician may instruct them to be provided. From Michaelmas to Lent, meat
of chickens and the same as was said before, and pork from the male animal one
year old according as the doctor shall prescribe. Sick people should never eat
female flesh from an animal with four feet, nor are the brothers who serve the
sick ever to give them any. In Lent fresh fish is to be given to the sick three
times a week, if the patient dare to eat it for his sickness, and this is to be
done on the advice of the doctor. Broth and other cooked dishes of vegetables
and barley flour and other foods suitable for the sick are to be given to them
on the advice of the doctor, and they are to be given to them well prepared on
the days appointed. Eels and cheese and lentils and beans and cabbages and
other foods which are contraindicated for the sick, we prohibit them to be
given to them.

A third part of the tree-fruits, such as
pomegranates and other apples, pears, plums, figs and grapes are to be given to
them as the masters who were before us laid down and ordained in the chapter of
the hospital of Jerusalem both for the use of the poor and for their provision.

In each ward of sick people there are to be now
and henceforth 12 sergeants who make the beds for the sick and keep them from
soiling and take them to the privies and guide them and support them closely.
From procession to procession — that is, from Easter to the feast of the Holy
Cross — more sergeants are to be appointed according to the organisation of the
brother Hospitaller. Among the wards are to be brothers who keep watch at
night, that is to say two brothers who are to keep watch each night in order
that nothing adverse should happen to our sick lords.

Translated by
Susan Edgington, from MS Vat. Lat. 4852, ff. 89r-91r.

DOCUMENT 8 TRADING
PRIVILEGES OF THE VENETIANS, 1123-24

The
Pactum Warmundi is taken from William of Tyre’s Historia. It is a
formal legal agreement outlining the privileges accorded to the Venetians for
their support in the attack and capture of Tyre. William was also chancellor of
the kingdom of Jerusalem and it is likely that he copied this document directly
from the royal archives into his history during its composition c. 1170-85.

A copy of the
treaty containing the agreement made between the Venetians and the princes of
the kingdom of Jerusalem in the matter of the siege of Tyre.

In the name of the holy and indivisible
trinity, Father, Son, and Holy Ghost . . . Domenigo Michieli, doge of Venice,
of Dalmatia and Croatia, and prince of the empire, accompanied by a great host
of knights and a mighty fleet of vessels, came as a conqueror to the
much-needed defence of the Christians. He had come directly from his victory
over the pagan fleet of the king of Babylon, upon which he had wrought terrible
havoc as it lay before the harbourless shores of Ascalon.

Baldwin, the second king of Jerusalem, was at
that time, because of our sins, held captive with many others in the toils of
the pagans, a prisoner of Balak, prince of the Parthians. Therefore, we,
Gormond, by the grace of God patriarch of the Holy City of Jerusalem, being
assembled at the city of Acre, in the church of the Holy Cross, with the
suffragan brethren of our church, with William of Bures, the constable, with
Payens, the chancellor, and in conjunction with the allied forces of the whole
kingdom, we, I say, have confirmed the promises of the said King Baldwin
according to the propositions made in his own letters and messages which the
king himself had previously sent by his own envoys to Venice to the same doge
of the Venetians. This we have given by our own hand and by the hand of the
bishops and the chancellor, with the kiss of peace also, as our rank required.
All the barons also whose names are written below have decreed and confirmed on
the holy scriptures of the blessed apostle Mark, to the aforesaid doge and his
successors, and to the people of Venice, the conditions of the treaty as
written below; that, without any contradiction, these promises just as they are
written below, so shall they remain unalterable and inviolate in the future to
him and his people forever. Amen.

In every city of the above-mentioned king,
under the rule of his successors also, and in the cities of all his barons, the
Venetians shall have a church and one entire street of their own; also a square
and a bath and an oven to be held forever by hereditary right, free from all
taxation as is the king’s own property.

In the square at Jerusalem, however, they shall
have for their own only as much as the king is wont to have. But if the
Venetians desire to set up at Acre, in their own quarter, an oven, a mill, a
bath, scales, measures and bottles for measuring wine, oil, and honey, it shall
be permitted freely to each person dwelling there without contradiction to
cook, mill, or bathe just as it is freely permitted on the king’s property.
They may use the measures, and the scales, and the measuring bottles as
follows: when the Venetians trade with each other, they must use their own
measures, that is the measures of Venice; and when the Venetians sell their
wares to other races, they must sell with their own measures, that is, with the
measures of Venice; but when the Venetians purchase and receive anything in
trade from any foreign nation other that the Venetians, it is permitted them to
take it by the royal measure and at a given price. For these privileges the
Venetians need pay no tax whatever, whether according to custom or for any
reason whatsoever, either on entering, staying, buying, selling, either while
remaining there or on departing. For no reason whatever need they pay any tax
excepting only when they come or go, carrying pilgrims with their own vessels.
Then indeed, according to the king’s custom, they must give a third part to the
king himself.

Wherefore, the king of Jerusalem and all of us
on behalf of the king agree to pay the doge of Venice, from the revenues of
Tyre, on the feast day of the apostles Peter and Paul, three hundred Saracen
besants yearly, as agreed upon.

Moreover, we promise you, doge of Venice, and
your people that we will take nothing more from those nations who trade with
you beyond what they are accustomed to give and as much as we receive from
those who trade with other nations.

William of Tyre,
A History of Deeds Done Beyond the Sea, ed. Emily Babcock, tr. August
Krey, 2 vols, Columbia University Press, New York, 1943, vol. 1, pp. 552-5.

DOCUMENT 9 THE REBELLION
OF COUNT HUGH OF JAFFA, 1134

The rebellion of
Count of Hugh of Jaffa is an interesting episode for several reasons. It shows
the tensions in accommodating newcomers into the political structure of the
kingdom of Jerusalem and reveals the twists and turns in the legacy of King
Baldwin II. Note the change in the terms of Fulk’s kinship. In i(a) he married
Melisende (in 1129) in the expectation of ruling in his own right. In i(b), two
years later, he is made to rule alongside his wife and son.
It also demonstates the agenda of William of Tyre who, writing c. 1170-85,
was concerned to justify the settlers’ defence of the Holy Land to those in the
West. Here, he chose to blur an episode, distant to his own time, that
reflected badly on the relationship between the Franks of the East and
newcomers from Europe. The account of Orderic Vitalis, an Anglo-Norman monk who
composed this section of his Ecclesiastical History in c. 1136-41,
provides a complement to William of Tyre’s version and probably reveals the
real reason behind Hugh of Jaffa’s revolt.

(i)
William of Tyre’s version

(a) Baldwin was
anxious . . . to provide for the succession. Accordingly, after long
deliberation, by the unanimous advice of the nobles . . . he sent to invite
Fulk to marry his daughter and become the heir to the throne. The count
accordingly arranged his own affairs and set the county [of Anjou] in order . .
. he set forth on the journey attended by a splendid retinue of nobles. Within
a few days of his arrival in the kingdom, the king gave him his eldest daughter
to wife [1129].

(b) The king
[Baldwin II] perceived that the day of his death [21 August 1131] was at hand.
. . . He then summoned to him his daughter [Melisende] and his son-in-law
[Fulk] and the boy Baldwin [the future Baldwin III]. To them, in the presence
of the patriarch and the prelates of the Church and some of the nobles who happened
to be present, he committed the care of the kingdom with full power.

(c) On the
return of the king from Antioch, a very dangerous disturbance arose. For
certain reasons, some of the highest nobles of the realm: namely, Hugh, count
of Jaffa, and Romain of Le Puy, lord of the region beyond the Jordan, are said
to have conspired against the lord king. . . .

Some said that the king cherished a deep
mistrust of the count who was rumoured to be on too familiar terms with the
queen, and of this there seemed to be many proofs. Hence, spurred on by a
husband’s jealousy, the king is said to have conceived an inexorable hatred
against the man.

Count Hugh was young, tall of stature, and of
handsome countenance . . . in respect to physical beauty and nobility of birth,
as well as experience in the art of war, he had no equal in the kingdom.

One day, Walter of Caesarea . . . at the
instigation of the king himself, it was claimed, publicly accused Hugh
of high treason and of having conspired against the life of the king. The count
denied the charge, but said that although he was innocent he would submit to
the judgement of the court on the accusations. . . . Single combat was decreed
according to the custom of the Franks, and a suitable day was set for the
combat. The count then left the court and returned to Jaffa. He did not present
himself on the appointed day, however . . . and his actions brought upon
himself . . . even greater suspicion of the crime imputed to him. The assembly
of nobles condemned him in his absence as guilty of the charge against him.

[Hugh then sought help from the Egyptians of
Ascalon — a grave error that lost him most of his important supporters among
the nobility. The patriarch of Jerusalem managed to make peace between Hugh and
the king and the count was to go into exile for three years. As he waited to
leave he was stabbed.]

But one sentiment issued from the lips of all;
namely, that not without the knowledge of the king could this crime have been
committed. . . . Through the crowd ran the cry that the count had been
suffering unjustly from a charge of which he was innocent. . . . Accordingly,
the count grew in universal favour and good will and it was felt that the
accusations made against him, of whatever nature, proceeded entirely from malice.

[Fulk managed to exonerate himself from having
ordered the murder, but the issue rumbled on.]

From that time, all who had informed the count
and thereby incited the king fell under the displeasure of Queen Melisende and
were forced to take diligent measures for their own safety. . . . It was not
safe for these informers to come into her presence. . . . Even the king found
that no place was entirely safe among the kindred and partisans of the queen.
At length, through the mediation of certain intimate friends, her wrath was
appeased, and the king finally, after persistent efforts, succeeded in gaining
a pardon for the other objects of her wrath — at least to the extent that they
could be introduced into her presence with others. But from that day forward,
the king became so uxorious that, whereas he had formerly aroused her wrath, he
now calmed it, and not even in unimportant cases did he take any measures
without her knowledge and assistance.

William of Tyre,
A History of Deeds Done Beyond the Sea, ed. Emily Babcock, tr. August
Krey, 2 vols, Columbia University Press, New York, 1943, vol. 2, pp. 50-1,
45-6, 70-6.

(ii)
The version of Orderic Vitalis

To begin with he
[Fulk] acted without the foresight and shrewdness he should have shown, and
changed governors and other dignitaries too quickly and thoughtlessly. As a new
ruler he banished from his counsels the leading magnates who from the first had
fought resolutely against the Turks and helped Godfrey and the two Baldwins to
bring towns and fortresses under their rule, and replaced them with Angevin
strangers and other raw newcomers to whom he gave his ear; turning out the
veteran defenders, he gave the chief places in the counsels of the realm and
the castellanships of castles to new flatterers. Consequently great
disaffection spread, and the stubbornness of the magnates was damnably roused
against the man who changed officials so gauchely. For a long time, under the
influence of the powers of evil, they turned their warlike skills, which they
should have united to exercise against the heathen, to rend themselves. They
even allied on both sides with the pagans against each other, with the result
that they lost many thousands of men and a certain number of fortresses.

Orderic Vitalis,
The Ecclesiastical History, ed. and tr. Marjorie Chibnall, 6 vols,
Oxford University Press, Oxford, 1969-80, vol. 6, pp. 391-3.

DOCUMENT 10 THE SETTLERS’
TREATMENT OF MUSLIMS IN THE FRANKISH EAST

Ibn Jubayr was a
Spanish Muslim from Granada who made the haj (pilgrimage)
to Mecca in the mid-1180s. He spent a short period of time (32 days) in the
Latin East in 1184 and has left this important account of the treatment of his
co-religionists. Document ii concerns the Hanbalis, a radical Islamic sect who
farmed land around Nablus until they fled to Damascus in the 1150s. The writings
of Diya al-Din reflect this radical position and were written after Saladin’s
conquests of 1187.

(i)
Ibn Jubayr

(a) One of the
astonishing things that is talked of is that although the fires of discord burn
between the two parties, Muslim and Christian, two armies of them may meet and
dispose themselves in battle array, and yet Muslim and Christian travellers
will come and go between them without interference. In this connection we saw
at this time, that is the month of Jumada ‘l-Ula, the departure of Saladin with
all the Muslims troops to lay siege to the fortress of Kerak, one of the
greatest of the Christian strongholds lying astride the Hejaz road and
hindering the overland passage of the Muslims. Between it and Jerusalem lies a
day’s journey or a little more. It occupies the choicest part of the land in
Palestine, and has a very wide dominion with continuous settlements, it being
said that the number of villagers reaches four hundred. This Sultan invested
it, and put it to sore straits, and long the siege lasted, but still the
caravans passed successively from Egypt to Damascus, going through the lands of
the Franks without impediment from them. In the same way the Muslims continuously
journeyed from Damascus to Acre (through Frankish territory), and likewise not
one of the Christian merchants was stopped or hindered (in Muslim territories).

The Christians impose a tax on the Muslims in
their land which gives them full security; and likewise the Christian merchants
pay a tax upon their goods in Muslim lands. Agreement exists between them, and
there is equal treatment in all cases. The soldiers engage themselves in their
war, while the people are at peace and the work goes to him who conquers. Such
is the usage in war of the people of these lands; and in the dispute existing
between the Muslim Emirs and their kings it is the same, the subjects and the
merchants interfering not. Security never leaves them in any circumstance,
neither in peace nor in war. The state of these countries in this regard is
truly more astonishing than our story can convey. May God by His favour exalt
the word of Islam.

(b) This city
[Banyas] is on the frontier of the Muslim territories. It is small, but has a fortress
below the walls of which winds a river that flows out from one of the gates of
the city. A canal leading from it turns the mills. The city had been in the
hands of the Franks, but Nur ad-Din — may God’s mercy rest upon his soul — recovered
it [in 1165]. It has a wide tillage in a continuous vale. It is commanded by a
fortress of the Franks called Hunin three parasangs from Banyas. The
cultivation of the vale is divided between the Franks and the Muslims, and in
it there is a boundary known as ‘The Boundary of Dividing’. They apportion the
crops equally, and their animals are mingled together, yet no wrong takes place
between them because of it.

(c) We moved
from Tibnin — may God destroy it — at daybreak on Monday. Our way lay through
continuous farms and ordered settlements, whose inhabitants were all Muslims,
living comfortably with the Franks. God protect us from such temptation. They
surrender half their crops to the Franks at harvest time, and pay as well a
poll-tax of one dinar and five qirat [24 qirats to one dinar] for each person.
Other than that, they are not interfered with, save for a light tax on the
fruits of trees. Their houses and all their effects are left to their full
possession. All the coastal cities occupied by the Franks are managed in this
fashion, their rural districts, the villages and farms, belonging to the
Muslims. But their hearts have been seduced, for they observe how unlike them
in ease and comfort are their brethren in the Muslim regions under their Muslim
governors. This is one of the misfortunes afflicting the Muslims. The Muslim
community bewails the injustice of a landlord of its own faith, and applauds
the conduct of its opponent and enemy, the Frankish landlord, and is accustomed
to justice from him.

Ibn Jubayr, The
Travels of Ibn Jubayr, tr. Ronald Broadhurst, Jonathan Cape, London, 1952,
pp. 300-1, 315, 316-17.

(ii)
Diya al-Din — The Account of the Hanbalis

I heard more
than one of our teachers saying that the Muslims fell under the domination of
the Franks in the regions of Hayt al-Maqdis and its provinces, working the land
for them. They [the Franks] used to punish them [the Muslims], jail them and
levy a fee which resembles jizya. The greatest of the Franks was Ahuman b.
Barizan [Baldwin of Ibelin] — may God curse him. Under his rule were Jamma’il,
the village of our teachers, Marda, Yasuf and other villages. It so happened
that whereas the infidels used to collect one dinar from everyone under their
control, he — may God curse him — levied four dinars from each of them. He used
to mutilate their legs. Among the infidels there existed no one more evil or
greater in violence than him — may God put a shame on him. So Ibn Barizan
planned to kill Ahmad b. Qudama. One of his [Ibn Barizan’sj clerks, whose name
was Ibn Tasir, informed the shaykh. The shaykh came to a decision to proceed to
Damascus and he went there. Ibn Tasir was an official of Baldwin and his
assistant [wazir]. He believed in Muslim holy men and was benevolent towards
them. This was told to me by Muhammad b. Abi’ Attaf. Another person said that
of those who were under the subordination of the Franks, shaykh Ahmad was the
first to emigrate both out of fear for his life and because he was unable to
practise his religion.

Joseph Drory, ‘Hanbalis
of the Nablus Region in the Eleventh and Twelfth Centuries’, Asian and
African Studies 22 (1988), pp. 93-112.

DOCUMENT 11 THE CALL TO THE SECOND CRUSADE, 1146

This is the
first surviving papal bull calling a crusade to the Holy Land. It was first
issued at Viterbo, near Rome, on 1 December 1145, and was reissued, with minor
amendments, in the form here four months later. It was the centrepiece of the
preaching campaign of 1146-47 and would be the cornerstone of papal appeals for
the next three decades.

Pope Eugenius
III, writing to King Louis VII of France and his subjects, proclaims the Second
Crusade on God’s behalf. The bull Quantum praedecessores, 1 March 1146.

We have learned from what men of old have said
and we have found written in their histories how greatly our predecessors the
Roman pontiffs have worked for the liberation of the eastern Church. Indeed our
predecessor of happy memory, Pope Urban, sounding forth like a heavenly
trumpet, took care to induce sons of the Holy Roman Church from several parts
of the world to free it. In answer to his call men from beyond the Alps,
especially the most strong and vigorous warriors of the kingdom of the French,
and also those from Italy, fired with the ardour of love, assembled and once a
great army had been collected together, not without much shedding of their own
blood but attended by divine aid, freed from the filth of the pagans that city
in which it was Our Saviour’s will to suffer for us and where he left us his
glorious Sepulchre as a memorial of his passion, together with many other
places of which, to avoid being lengthy, we have refrained from reminding you.
By the grace of God and the zeal of your fathers, who strove to defend them
over the years and to spread the Christian name among the peoples in the area,
these places have been held by Christians until now and other cities have
courageously been taken from the infidels. But now, because our sins and those
of its people demanded it, there has occurred what we cannot make known without
great sadness and lamentation. The city of Edessa, in our togue known as
Rohais, which also, it is said, alone under Christian rule had respect for the
power of God at that time when all the land in the East was held by the pagans,
has been taken by the enemies of the cross of Christ, who have also occupied
many Christian castles. And the archbishop of that city and his clerics and
many other Christians have been killed there, while the relics of the saints
have been trampled under the infidels’ feet and dispersed. We recognise how
great the danger is that threatens the Church of God and all Christianity
because of this and we do not believe that it is hidden from your
understanding. It will be seen as a great token of nobility and uprightness if
those things acquired by the efforts of your fathers are vigorously defended by
you, their good sons. But if, God forbid, it comes to pass differently, then
the bravery of the fathers will have proved to be diminished in the sons.

And so in the Lord we impress upon, ask and
order all of you, and we enjoin it for the remissions of sins, that those who
are on God’s side, and especially the more powerful and the nobles, should
vigorously gird themselves to oppose the multitude of the infidels who are now
rejoicing in the victory they have gained over us, to defend in this way the
eastern Church, which was freed from their tyranny, as we have said before, by
so much spilling of your fathers’ blood, and to strive to deliver from their
hands the many thousands of our captive brothers, so that the dignity of the
name of Christ may be enhanced in our time and your reputation for strength,
which is praised throughout the world, may be kept unimpaired and unsullied.
And let the good Mattathias be an example to you. He did not hesitate for a
moment to expose himself with his sons and relatives to death and to leave all
he had in the world to preserve his ancestral laws; and at length with the help
of divine aid and with much labour he and his offspring triumphed powerfully over
their enemies.

We, providing with a father’s concern for your
peace of mind and the abandonment of the eastern Church, by the authority given
us by God concede and confirm to those who, inspired by devotion, decide to
take up and complete so holy and very necessary a work and labour that
remission of sins which our aforesaid predecessor Pope Urban instituted. And we
decree that their wives and children, goods and possessions should remain under
the protection of the Holy Church; under our protection and that of the
archbishops, bishops and other prelates of the Church of God. And by apostolic
authority we forbid any legal suit to be brought thereafter concerning all the
possessions they hold peacefully when they take the cross until there is
absolutely certain knowledge of their return or death. Since, moreover, those
who fight for the Lord ought not to care for precious clothes or elegant
appearance or dogs or hawks or other things that are signs of lasciviousness,
we, in the Lord, impress upon your understanding that those who decide to begin
so holy a work ought to pay no attention to multi-coloured clothes or minivers
or gilded or silvered arms, but should with all their strength employ care and
diligence in taking such arms, horses and the rest with which they may the more
ardently overcome the infidels. All those who are encumbered with debts and
undertake so holy a journey with pure hearts need not pay usury on past loans;
and if they or others on their behalf are bound by oath or faith to usurious contracts
we absolve them by apostolic authority. And they may raise money on their lands
or other possessions, having informed relatives or the lords to whose fiefs
they belong, and they may freely pledge them to churches or churchmen or to
others of the faithful without any counterclaim, for otherwise they will not
want or have the means to go. By the authority of omnipotent God and that of
Blessed Peter the Prince of the Apostles conceded to us by God, we grant
remission of and absolution from sins, as instituted by our aforesaid
predecessor, in such a way that whosoever devoutly begins and completes so holy
a journey or dies on it will obtain absolution from all his sins of which he
has made confession with a contrite and humble heart; and he will receive the
fruit of everlasting recompense from the rewarder of all good people.

Louise and
Jonathan Riley-Smith, The Crusades: Idea and Reality, 1095-1270, Edward
Arnold, London, 1981, pp. 57-9.

DOCUMENT 12 RECRUITMENT FOR
THE SECOND CRUSADE — TROUVERE SONG, 1146-47

As well
as official documents such as Quantum praedecessores, unofficial forms
of recruitment also existed. This song was written in Old French and would have
been sung in courts and public places as the crusade gathered support. It is
important as a secular source (rare at this time), although in this instance,
the composer seems to have heard Quantum praedecessores because there
are some similarities of message. In other respects, however, this is plainly a
secular document appealing to the interests and sensibilities of the knightly
classes.

Troubadour
Song (Anonymous)

Knights, you are
in very good hands now that God has called for your help against the Turks and
the Almoravids who have done Him such dishonour. They have wrongfully snatched
his fiefs; our sorrow at this should indeed be great since it was there that
God was first offered service and acknowledged as Lord.

Anyone who now
goes with Louis need have no fear of Hell, for his soul will be in Paradise
with the angels of Our Lord.

Edessa is taken,
as you know, and the Christians are sorely afflicted because of it: the
churches are burnt and abandoned, God is no longer sacrificed there. Knights,
make your decisions, you who are esteemed for your skill in arms; make a gift
of your bodies to Him who was placed on the cross for you.

Take your
example from Louis, who has more to lose than you: he is rich and powerful
above all other crowned kings; yet he has given up miniver and ermine, castles,
towns and citadels and turned to Him who was crucified for us.

God gave up his
body to the Jews that He might free us from bondage. They wounded Him in five
places so that he suffered passion and death. Now He is calling upon you
because the Canaanites and the troops of the cruel Sanguin [Zengi] have played
many a wicked trick upon Him: the time has come to pay them back for it!

God has
organised a tourney between Heaven and Hell, and so He is asking all His
friends who are willing to support His cause not to fail Him. . . .

For the son of
God the Creator has fixed a day for being at Edessa; there shall the sinners be
saved . . . who will fight fiercely and, for love of Him, will go and help Him
in this hour of need . . . to wreak the vengeance of God.

Let us go and
take possession of Moses in his tomb on Mount Sinai. Let us snatch it from the
hands of the Saracens as also the rod with which, at a single stroke, he opened
the Red Sea and all his people came after; Pharaoh followed in pursuit and was
killed with all his men.

Les chansons de
croisade avec leurs melodies, eds J. Bedier and P. Aubry, Luzac,
Paris, 1909, pp. 8-11. Translated by Mike Routledge, Department of French,
Royal Holloway, University of London.

DOCUMENT 13 THE
REGULATIONS IMPOSED ON THE CRUSADERS SAILING TO LISBON, 1147

Given the
diverse backgrounds of the crusading armies, discipline must have been very
difficult to enforce on campaign. This is an attempt to set ground rules for
conduct and may have been born out of the tensions experienced between
contingents on the First Crusade. In any case, it appears to have been a
success because the Second Crusade conquered Lisbon, in part because of the
(relative) unity of the attacking armies.

Among these
people of so many different tongues the firmest guarantees of peace and friendship
were taken; and, furthermore, they sanctioned very strict laws, as, for
example, a life for a life and a tooth for a tooth. They forbade all display of
costly garments. Also they ordained that women should not go out in public;
that the peace must be kept by all, unless they should suffer injuries
recognised by the proclamation; that weekly chapters be held by the laity and
the clergy separately, unless perchance some great emergency should require
their meeting together; that each ship have its own priest and keep the same
observances as are prescribed for parishes; that no one retain the servant or
seaman of another in his employ; that everyone make weekly confession and
communicate on Sunday; and so on through the rest of the obligatory articles with
separate sanctions for each. Furthermore, they constituted for every thousand
of the forces two elected members who were to be called judges or coniurati,
through whom the cases of the constables were to be settled in accordance with
the proclamation and by whom the distribution of moneys was to be carried out.

The Conquest of
Lisbon (De expugnatione lyxbonensi), tr. Charles
David, with a new foreword by Jonathan Phillips, Columbia University Press, New
York, 2001, p. 57.

DOCUMENT 14 THE GREEKS
AND THE SECOND CRUSADE, 1147-48

The attitude of
the Greeks to the Second Crusade was, generally, one of hostility. They did not
want large western armies outside Constantinople and they feared the impact of
the crusade on their newly-imposed overlordship of the principality of Antioch.
They were accused by some western writers of treachery, but here is evidence
from a Byzantine source of such behaviour. Niketas Choniates was a secretary to
the Byzantine emperor and wrote after the sack of Constantinople by the Fourth
Crusade (1204). His style is heavily influenced by classical writers, a
convention required in the elite court circles that formed his audience.

The
Annals of Niketas Choniates

The passage of
the king, who shortly was to be joined by his fellow Franks, was viewed with
satisfaction by the Romans, like the passing of some dire portent from heaven.
Once again, the emperor had the same care for his own provinces which he had
formerly exercised. He did not neglect to provide them with supplies of food,
and market wares were once again set out on the roadside. The Romans, following
Manuel’s instructions, set up ambushes in strategic places and along the defiles
of mountain passes, where they slew no small number of the enemy. When the
Germans approached the gates of the cities, the citizens did not display their
wares but rather let ropes down from the wall so that they could first pull up
the money in payment for whatever they were hawking and then let down only as
much as suited them, whether it was bread or any other saleable foodstuff. By
knowingly committing these unlawful acts, they incensed the All-Seeing Eye, for
cheating at the scales and for taking no pity on them as strangers, and for not
even setting before them, as co-religionists, any of their own household
stores, instead seizing from their throats that which was necessary to sustain
the body. The worst of the inhabitants, especially those motivated by
inhumanity, did not let down even the tiniest morsel but, drawing up the gold
and silver, deposited the coins in their bosoms and disappeared, not to be seen
again on the walls between the towers. Some, mixing lime with the barley
groats, concocted a fatal mixture.

Whether all this, in truth, was commanded by
the emperor, as was rumored, I do not know with certainty: it was, nonetheless,
an iniquitous and unholy deed. The emperor’s purpose was neither in doubt nor
was it cast in the shadow of the curtain of falsehood: he minted debased silver
coinage which he offered to the Italian troops to pay for their needs. In
short, every ill the emperor himself had contrived was present, and he
commanded others to inflict such harm so that these things should be an
indelible memorial for posterity, deferents against attacking the Romans.

Niketas
Choniates, 0 City of Byzantium, The Annals of Niketas Choniates, tr.
Harry Magoulias, Wayne State University Press, Detroit, MI, 1984, pp. 38-9.

DOCUMENT
15 AMALRIC’S
DECISION TO TRAVEL TO CONSTANTINOPLE, 1171

William of Tyre
recounts Amalric’s determination to lead this mission in person, enabling us to
see the king’s power over his nobles. Amalric was received with great ceremony
in Constantinople. The Franks were shown around the city and its churches and
were entertained in lavish style. Discussions concerning an attack on Egypt
were held and Amalric also set out the needs of his kingdom. William of Tyre
provides a vivid description of the visit, but of the details agreed between
the two men he only noted a treaty ‘agreeable to both the emperor and the king
and put into writing, to which the seals of both were affixed’. In fact William
was probably concealing the full picture from the western audience of his
Historia (see above, p. 108), and the contemporary Byzantine writer, John
Kinnamos (an imperial secretary), gives a succinct insight into the reality of
the arrangement: Amalric had visited Constantinople in person in order to swear
homage to Manuel in return for his support.

(i)
William of Tyre

The king
[Amalric] summoned all his nobles to him and laid before them the needs of the
realm. For he perceived that the kingdom was weighed down by many troubles,
that the enemies of the Christian faith were constantly increasing not only in
number and valour but in wealth and riches as well. . . .

The king therefore requested the advice of his
nobles as to how these evil conditions could be remedied and the kingdom saved.
They advised that aid from the princes of the West should be implored to combat
these troubles; they had no other plan of relief to suggest.

Accordingly, with the common consent of all, it
was resolved that a delegation consisting of men of high rank be sent to
explain the difficulties of the kingdom to the princes of the West and to ask
their aid. The envoys were instructed to visit the pope and those illustrious
lords, the emperor of the Romans, the kings of France, England, Sicily and the
Spains, and also other distinguished dukes and counts and implore their
assistance in combatting the imminent perils now threatening the kingdom. It
was further resolved that the precarious situation of the realm be made known
to the emperor of Constantinople. Since he was much nearer to us and was
besides far richer than the others, he could more easily furnish the desired
aid. It was specified also that the envoy sent to the emperor should be a
person so gifted with wisdom, eloquence and authority that by his tact and
ability he might incline the mind of that great prince to comply with our
wishes.

While they were deliberating over the selection
of a suitable person to undertake this important mission, the king had been
consulting with some of his more intimate counsellors. He now laid before the
assembly a plan which he had conceived. He declared that a mission of such
importance could be undertaken by no one but himself and added that he was
prepared to undergo all perils and hardships to relieve the desperate necessity
of the kingdom. The nobles of the realm, though filled with admiration, were
almost overcome by this proposal and protested that the task was too arduous;
moreover, without the presence of the king the realm would be desolate. Amalric
answered, however, ‘Let the Lord, whose minister I am, rule the kingdom; as for
me, I am determined to go; no one can induce me to recall that decision.’

Accordingly, on 10 March [1171], attended by a
great retinue as befitted the royal majesty, he set out on the journey.

William
of Tyre, A History of Deeds Done Beyond the Sea, ed. Emily Babcock, tr.
August Krey, 2 vols, Columbia University Press, New York,

1943, vol. 2,
pp. 377-83.

(ii)
John Kinnamos

In the meantime,
the king of Palestine came to Byzantium to petition the emperor for what he
required. Obtaining what he sought, he agreed to many things, including his
subjection to the emperor on those terms.

John Kinnamos, The
Deeds of John and Manuel Comnenus, tr. Charles Brand, Columbia University
Press, New York, 1976, p. 209.

DOCUMENT 16 MUSLIM AND
FRANKISH MILITARY TACTICS

Walter the
Chancellor was an eye-witness source from the Principality of Antioch who was
concerned to record events for posterity. His writings covered the period
1114-22 and here he describes the temptation posed to the Franks by a Muslim
incursion and the difficulties of Prince Roger of Antioch in persuading his men
not to respond — as, of course, the Muslims hoped they would do, thereby
drawing them out of formation and enabling the Christians to be defeated.
William of Tyre outlines a more prudent approach — that of avoiding battle — which
often gave the settlers their best results.

(i)
Walter the Chancellor

While they [the
Muslims] were doing their best to attack our men dreadfully, a rumour reached
their ears announcing that the king’s approach was very close. They, indeed,
had confidence not in the power of the Holy Ghost, but in the great numbers of
their army. . . . They shook their spears, loosed their arrows and charged
almost into our camp. When he saw this, the renowned prince [Roger of Antioch],
riding a swift horse, unsheathed his sword and rode around his men’s
encampment, declaiming: . . . If anyone dares to ride out now, he will perish
by my sword.’

Indeed,
on the contrary, he warned every one of them to stand before his camp, weapons
in hand and mind alert, and yet not to venture in any way or to signal the
start of the battle for themselves. Therefore the Persians marvelled that a
race so ready for war and always intolerant of injury, who had been provoked so
often by arrows, afflicted so often by jeers, was so long-suffering, because
the Christians did not signal the start of battle and were already submitting
as if fear had conquered them. Some of our men even considered it an act of
cowardice; however some of greater perspicacity interpreted it as the purpose
of the prince so that, when he was sure the time was right, they would be
stronger to attack, not at the enemy’s summoning, nor in anticipation of their
forces, but by the prudent disposition and enormous experience of himself and
the king, whose arrival was very near. For, as experience shows, a handful of
warriors with boldness and ingenuity will more often prevail in war then an
ill-disciplined and unreliable multitude of armed men.

Walter the
Chancellor, The Antiochene Wars, tr. Thomas Asbridge and Susan
Edgington, Ashgate, Aldershot, 1999, pp. 92-3.

(ii)
William of Tyre

The count had
retired with his forces to the city of Arka and was there awaiting an
opportunity to engage the enemy without too much risk. The knights of the
Temple who lived in the same vicinity also remained shut up in their
strongholds; they expected almost hourly to be besieged and did not wish to risk
an encounter with the Turks. The brothers of the Hospital had likewise retired
in alarm to their fortified castle of Krak. They felt that if, in the midst of
such confusion they could defend the fortress just named from injury by the
enemy, their duty had been done.

. . . During
this time Saladin ranged here and there over the plain, especially the
cultivated fields, and without opposition traversed the entire locality. He
burned all the crops, those that had been gathered into the granaries, those
still stacked in the fields, and the growing grain as well. He drove off cattle
as booty and laid waste the whole country in every direction.

William of Tyre,
A History of Deeds Done Beyond the Sea, ed. Emily Babcock, tr. August
Krey, 2 vols, Columbia University Press, New York, 1943, vol. 2, pp. 447-8.

DOCUMENT 17 KNIGHT
SERVICE OWED IN THE KINGDOM OF JERUSALEM, C. 1185-86

This is an
extract from Le Livre des Assises of John of Ibelin, count of
Jaffa (c. 1216-66). John was a prominent politician in the Latin East in the
mid-thirteenth century who wrote a treatise on the High Court of the kingdom of
Jerusalem that included a list of the military capacity of the kingdom based
upon records from c. May 1185 to April 1186; in other words, just before
Saladin’s victory at Hattin. For reasons of space, only a segment of the text
is included here (for the full account, see the reference below), but it gives
some indication of the organisation and scale of the forces of the kingdom. The
numbers listed in this work would be supplemented by members of noble
households visiting western knights and mercenaries. Note the mention of women
on the lists — probably widows or wives whose husbands were in captivity.
Sergeants were well-armed footsoldiers, not mounted knights.

The
barony of the county of Jaffa and Ascalon to which Ramla, Mirabel and Ibelin
belong owes 100 knights:

Jaffa
25

Ascalon
25

Ramla
and Mirabel 40

Ibelin
10

The
barony of the principality of Galilee owes 100 knights:

Land
this side of the River Jordan 60

Land
the other side of the River Jordan 40

The
barony of Sidon to which Beaufort, Caesarea and Bethsan belong owes 100
knights:

Sidon
and Beaufort 50

Caesarea
25

Bethsan
25

The
lordship of Kerak, Montreal and Saint Abraham owes 60 knights:

Kerak
and Montreal 40

Saint
Abraham 20

The
lordship of Count Joscelin owes 24 knights:

Chateau
du Roi 4

Saint
George 10

The
land of Geoffrey Le Tor 6

The
land of Philip Le Rous 2

The
chamberlainy 2

[John then lists
the services owed by the bishops of the kingdom, which totalled 34 knights;
then the services owed by the cities of the kingdom of Jerusalem. Jerusalem
itself owed 41 knights, Nablus 85, Acre 80, Daron 2, Beirut 21, and, listed
here in full, Tyre owed 28.]

The
lordship of Tyre owes 28 knights:

The
Venetians 3

Simon
of Marcini 3

The
wife of William Le Grand 2

The
wife of Gobert Vernier 1

Fulk
of Falaise 2

Anseau,
the son of Charles 1

Gerard
Gazel 2

Henry
of Maschelin 1

Adam
of Arsuf 1

Denis,
the son of Geoffrey 1

Raoul
Le Bouteiller 2

Roger
Savari 7

Simon
des Molins 1

Roger
Le Gaste Bouteillier 1

The
total number of knights is 677 [sic 675]

[John also lists
the aids, in the form of sergeants, owed by the churches and the burgesses at
times of great need. A few are listed below, with the grand total of sergeants
from all the dues.]

The
patriarch of Jerusalem owes 500

The
chapter of the Holy Sepulchre 500

The
Church of St Mary of the Latins 50

The
city of Acre 500

The
city of Caesarea 50

The
bishop of Sebastea 100

The
archbishop of Tyre 150

Jaffa
100

Haifa
50

Tiberias
200

The total number
of sergeants [including those not listed here], 5,175.

Peter Edbury, John
of Ibelin and the Kingdom of Jerusalem, Boydell, Woodbridge, 1997, pp.
195-200.

DOCUMENT 18 THE
CONSTRUCTION OF FORTRESSES AROUND ASCALON

This document
reveals several aspects of Frankish military strategy. First, from the 1130s
onwards there was a deliberate attempt to stifle the threat from the
Muslim-held city of Ascalon. This settlement posed a serious menace to the
south-west of the kingdom of Jerusalem, including the pilgrim road from Jaffa
to the Holy City, and was the sole remaining Muslim-controlled port on the Levantine
coast. The Franks constructed a series of castles in the vicinity of Ascalon to
prevent raids on their lands and also to exert pressure on the Muslim garrison.
Eventually this paid off and in 1153 the Christians took the city. Note also
how the construction of the castles increased the security of the settlers and
the productivity of their lands — an important and desired consequence of this
policy.

The Christians
perceived that the bold incursions of the enemy showed no signs of ceasing;
their forces were constantly renewed and, like the hydra, they gained increased
strength after the death of their citizens. Hence after long deliberation, our
people resolved to erect fortresses around about [Ascalon]. These would serve
as defences against this monster which ever increased by the loss of its heads
and, as often as it was destroyed, was reborn to our exceeding peril. Within
these strongholds forces could be easily assembled which, from their very
proximity would check the enemy’s forays. Such fortresses would also serve as
bases to make frequent attacks upon the city itself. [The castles of
Bethgibelin and Ibelin were built and, encouraged by their effect, Blanchegarde
was constructed in 1142.]

As soon as it was finished the king [Fulk] took
it under his own protection . . . and committed it to the care of wise men who
had long experience in warfare. . . . Often by themselves, more often in
company with men at arms from the other fortresses built with similar intent,
these men used to issue forth to encounter and defeat the enemy when they tried
to make raids from the city. Occasionally they even attacked the men of Ascalon
on their own initiative, wrought great havoc on them and frequently triumphed
over them. The result was that those who dwelt in the surrounding country began
to place great reliance on this castle as well as on the other strongholds, and
a great many suburban places grew up around it. Numerous families established
themselves there, and tillers of the fields as well. The whole district became
much more secure, because the locality was occupied and a more abundant supply
of food for the surrounding country was made possible.

William of Tyre,
A History of Deeds Done Beyond the Sea, ed. Emily Babcock, tr.

August Krey, 2
vols, Columbia University Press, New York, 1943, vol. 2, pp. 131-2.

DOCUMENT 19 THE CALL FOR
THE THIRD CRUSADE, 1187

The news of the
loss of Jerusalem is said to have caused Pope Urban III to die of a heart
attack. His successor, Pope Gregory VIII, issued this lengthy appeal to the
people of the West, in the bull Audita tremendi, urging them
to react to the fall of the holy city. He plainly blamed the settlers’
infighting, but also the sins of all Christians. He urged people to accept God’s
challenge and to undertake a penitential exercise in the form of the crusade.
Note, the text in italics represents quotes from the Bible, used by Gregory to give
his arguments greater effect.

On hearing with
what severe and terrible judgement the land of Jerusalem has been smitten by
the divine hand, we and our brothers have been confounded by such great horror
and affected by such great sorrow that we could not easily decide what to do or
say: over this situation the psalmist laments and says, Oh God, the heathens
are come into thine inheritance. Taking advantage of the dissension which
the malice of men at the suggestion of the devil has recently aroused in the
land of the Lord, Saladin came on those regions with a host of armed men. There
advanced against him the king, the bishops, the Templars, the Hospitallers and
the barons with the knights and the people of the land and the relic of the
Lord’s cross, which used to afford a sure safeguard and desired defence against
the invasion of the pagans through remembrance and faith in the passion of
Christ, who hung on it and redeemed the human race on it. They were attacked
and, when our side had been overpowered, the Lord’s cross was taken, the
bishops were slain, the king was captured and almost everyone else was either
killed by the sword or seized by hostile hands, so that very few were said to
have escaped in flight. The bishops, moreover, and the Templars and the
Hospitallers were beheaded in Saladin’s sight. We do not think that we ought to
describe the events in letters until somebody comes to us from those parts who
can explain more fully what really happened: how, once the army had been
overcome, the infidels invaded and ravaged everything so that it is said that
there are very few places left which have not fallen into their hands. But,
although we have to say with the prophet Who will give water to my head and
a fountain of tears to my eyes, and I will weep day and night for the slain of
my people, we ought not to be so downhearted that we fall into want of
faith and believe that God, angered by his people in such a way as to allow
himself to become infuriated by the manifold actions of a host of common sinners,
will not through his mercy be quickly placated by penance, that he will not
console us and that after tears he will not bring rejoicing. For anyone of sane
mind who does not weep at such a cause for weeping, if not in body, at least in
his heart, would seem to have forgotten not only his Christian faith, which
teaches that one ought to mourn with all those who mourn, but even his very
humanity, since every sensible man can surmise the details which we have left
out, from the very magnitude of the peril, with those savage barbarians
thirsting after Christian blood and using all their force to profane the Holy
Places and banish the worship of God from the land. First the prophets and then
the apostles of God might be established in that land and flow out from it to
all the regions of the world. Moreover — this is the greatest and most
unutterable fact — God, through whom all things were made, desiring to be made
flesh, wished in his ineffable wisdom and incomprehensible mercy to bring about
our salvation there through the infirmity of the flesh, which is to say,
hunger, thirst, the cross and death, and through his resurrection, according to
the saying, he hath wrought salvation in the midst of the earth; he
deigned to work this through himself, which the tongue cannot speak of nor the
heart of man contemplate. The Holy Land has now endured what we read that it
suffered under men of old. What a great cause for mourning this ought to be for
us and the whole Christian people!

We ought not to believe, however, that these
things have happened through the injustice of a violent judge, but rather
through the iniquity of a delinquent people, since we read that when the people
turned to the Lord one pursued after a thousand, and two chased ten
thousand and when the people itself was at peace the army of Sennacherib
was consumed by an angelic hand. But on the other hand that land
devoured its inhabitants, nor could it remain in a quiet state for long,
nor could it keep in check transgressors against the divine law. And these
instances served as lessons and examples to those who were making their way to
the heavenly Jerusalem and those who may not reach it except by the exercise of
good works and through many temptations. But these things could first have been
feared when Edessa and other land passed into the power of the pagans and it
would have been prudent if the people who were left returned to penance and
pleased the Lord by turning to him whom they had offended by transgression. For
his anger does not come suddenly, but he puts off revenge and gives men time to
do penance; in the end truly he, who does not fail to give judgement in his
mercy, exacts his punishment to penalise the transgressors and to warn those
who are to be saved. Faced by such great distress concerning that land,
moreover, we ought to consider not only the sins of its inhabitants but also
our own and those of the whole Christian people, and we ought to fear lest what
is left of that land will be lost and the power of the infidels rage in other
regions, since we hear from all parts of the world about quarrels between kings
and princes, cities against cities, and about scandals. We can weep with the
prophet and say, There is no truth and there is no knowledge of God in the
land. Theft and lying and killing and adultery have overflowed: and blood hath
touched blood. It is, therefore, incumbent upon all of us to consider and
to choose to amend our sins by voluntary chastisement and to turn to the Lord
our God with penance and works of piety; and we should first amend in ourselves
what we have done wrong and then turn our attention to the treachery and malice
of the enemy. And let us in no way hesitate to do for God what the infidels do
not fear to attempt against the Lord.

And so consider, my sons, how you came into
this world and how you are going to leave it, how all things are passing and
how too your life is transitory, and accept with an act of thanksgiving the
opportunity for repentance and doing good, as much as it pertains to you, and
give yourselves not to destruction but to the service of him from whom you have
received both your existence and all the things you have; because you cannot
exist of yourselves or possess anything by yourselves, you who cannot create
one single gnat upon the earth. We are not saying, ‘Forgo what you possess’,
but ‘Send it ahead into the heavenly barn and deposit in his house where
neither the rust nor moth doth consume, and where thieves do not break through
or steal’, labouring for the recovery of that land in which for salvation
truth arose from the earth and did not despise to suffer for us the gibbet of
the cross. And do not make your way there for money or for worldly glory, but
according to the will of God who taught by his own action that one ought to lay
down one’s life for one’s brothers; and commend to his care your riches, which
whether you like it or not you will leave in the end to heirs you will not
know. It is nothing new for this land to be struck by divine judgement, nor is
it unusual for it, once whipped and chastised, to seek mercy. The Lord, indeed,
could save it by his will alone, but it is not for us to ask why he has acted
thus. For perhaps the Lord has wished to find out and bring to the notice of
others whether there is anyone who has knowledge of him or is seeking after him
and might joyfully embrace the chance of penitence offered to him and, in
laying down his life for his brothers, may be killed in a brief moment and gain
eternal life. Hear how the Maccabees, on fire with zeal for the divine law,
exposed themselves to every danger to liberate their brothers and taught that
not only riches but also persons ought to be laid down for the salvation of
their brethren, encouraging each other and saying, Gird yourselves and be
valiant men, for it is better for us to die in battle than to see the evils of
our nation and of the holies. And may you, led to the light of truth
through the incarnation of Our Lord Jesus Christ and instructed by the examples
of many saints, perform without any fear what the Maccabees, set only under the
law [of Moses], did; and do not fear to surrender earthly and few things that
will last a short time in exchange for those good things which have been
promised and reserved for you, that eye hath not seen, nor ear heard:
neither have they entered into the heart of man; about which Saint
Paul says that the sufferings of this time are not worthy to be
compared with the glory to come that shall be revealed in us.

But to those who with contrite hearts and
humbled spirits undertake the journey and die in penitence for their sins and
with right faith we promise full indulgence of their faults and eternal life;
whether surviving or dying they shall know that, through the mercy of almighty
God and the authority of the apostles Peter and Paul, and our authority, they
will have relaxation of the reparation imposed for all their sins, of which
they have made proper confession. And their goods and families shall stand under
the protection of the Holy Roman Church and also of the archbishops and bishops
and other prelates of the Church of God from the time when they take the cross.
And no legal suit will be brought concerning those things they hold peacefully
up to the time of their taking the cross until there is absolutely certain
knowledge of their return or death; their goods are to remain in the meantime
undiminished and unmolested. Also they are not to be forced to pay usurious
interest if they are bound to anyone, but let them remain absolved from it and
unmolested. Nor are they to go in rich clothes and with dogs or birds or other
things which might seem to serve rather for delight and luxury than for
necessary use; but they should go with modest provision and dress, in which
they may appear rather to do penance than to affect empty pomp.

Louise and
Jonathan Riley-Smith, The Crusades: Idea and Reality, 1095-1274,

Edward Arnold,
London, 1981, pp. 64-7.

DOCUMENT 20 SALADIN’S
GENEROSITY, C. 1189-90

Beha ad-Din was
a close associate and admirer of Saladin and acted as the qadi
al-’askar (judge of the army) from 1188 to 1193. He was, therefore, an
eye-witness to many events at the time of the Third Crusade and was personally
close to the sultan. The precise date of composition is difficult to ascertain
hut was probably before 1216. The extract here is one of the many stories
concerning Saladin’s generosity of a sort related by both Frankish and Muslim
writers.

The Muslims had
thieves who would enter the enemy’s tents, steal from them, even taking
individuals, and then make their way back. It came about that one night they
took an unweaned infant three months old. They brought it to the sultan’s tent
and offered it to him. Everything they took they used to offer him and he would
reward and recompense them. When the mother missed the child she spent the
whole duration of the night pleading for help with loud lamentations. Her case
came to the notice of their [the Franks’] princes, who said to her, ‘He
[Saladin] has a merciful heart. We give you permission to go to him. Go and ask
him for the child and he will restore it to you.’ So she went to ask the Muslim
advance guard for assistance, telling them of her troubles through a dragoman
who translated for her. They did not detain her but sent her to the sultan. She
came to him when he was riding on Tell al-Kharruba with me and with a great
crowd attending upon him. She wept copious tears and besmirched her face with
soil. After he had asked about her case and it had been explained, he had
compassion for her, and with tears in his eyes, he ordered the infant to be
brought to him. People went and found that it had been sold in the market. The
sultan ordered the purchase price to be paid to the purchaser and the child
taken from him. He himself stayed where he had halted until the infant was
produced and then handed it over to the woman who took it, wept mightily, and
hugged it to her bosom, while people watched her and wept also. I was standing there
among the gathering. She suckled the child for a while and then, on the orders
of the sultan, she was taken on horseback and restored to their camp with the
infant.

Consider this compassion which encompasses all
humanity. O God, You created him merciful, show him Your ample mercy, O mighty
and generous One! Consider, too, the testimony of the enemy to his gentleness,
generosity, mercy and compassion.

Beha ad-Din Ibn
Shaddad, The Rare and Excellent History of Saladin, tr. Donald Richards,
Ashgate, Aldershot, 2001, pp. 147-8.

DOCUMENT 21 THE THIRD
CRUSADE TURNS BACK FROM JERUSALEM

As the
Third Crusade approached Jerusalem the realisation that the holy city could not
be held dawned upon the mass of crusaders. Having set out from the West
determined to regain Jerusalem, this was a bitter blow to the army and caused
morale to plummet. The text is a combination of the work of an anonymous
English participant in the crusade and the thirteenth-century writer, Richard
de Templo, an Augustinian based in London.

So in the year
of Our Lord 1192, not many days after the Lord’s Epiphany [6 January], a
council was convened. The wiser people decided that they and the more
discerning inhabitants of the country must have another discussion as to
whether it would be more advantageous to advance and attack the city of
Jerusalem or to turn elsewhere. . . . The Templars, Hospitallers and Poulains
[the settlers] made a very strong case with various supporting arguments for
completely abandoning the advance and instead pressing on with rebuilding the
city of Ascalon. From there they could look out for Turks coming from Babylonia
[Egypt] to Jerusalem, carrying foodstuffs. The leaders in general eventually
gave their approval to this advice, believing at that time the most advantageous
course of action was to rescue Ascalon from the Turks, rebuild it and keep
watch so that the Turks would no longer have unhindered passage there.

However, when the army was actually informed
about the decision to retreat, the common people pined away with indescribable
grief. All sighed and groaned because their heartfelt hope of visiting the Lord’s
Sepulchre had suddenly been ended. Sadness hung over them, completely
swallowing up their previous joy over the advance. Despair at what they now
heard wiped out the earlier hope. In distress they called down evil on those
who had published this decree, cursing the delay in carrying out their vow and
those who caused things to go against them.

Yet of these people had been more fully
informed about the poor state of those [Muslims] who were in Jerusalem, they
would have been less troubled by anxiety and taken some comfort from their
enemies’ adversities. The Turks who had shut themselves in Jerusalem were
indeed in the direst straits. . . . Without doubt, the long-desired city of
Jerusalem could have been easily captured. Yet it could not have been held by
our people for long, because when the pilgrimage was completed the people would
have gone home and there would not have been anyone left who could defend it.

Chronicle of the
Third Crusade (Itinerarium peregrinorum et Gesta Regis Ricardi), tr.
Helen Nicholson, Ashgate, Aldershot, 1997, pp. 283-4. See also pp. 335-6.

Who’s Who

Adhemar
of Le Puy
(d. 1098) Papal legate on the First Crusade and a key figure in preserving the
strength and morale of the crusading army until the siege of Antioch. Died of
illness just after the capture of the city.

Alexius
Comnenus, Byzantine emperor (1081-1118) His appeal sent to Pope
Urban II at Piacenza in March 1095 helped to prompt the First Crusade, but he
was deeply unsettled by the arrival of huge western armies at Constantinople. A
subsequent dispute concerning the overlordship of Antioch soured relations between
the settlers and Byzantium for decades to come.

Alice,
princess of Antioch After the death of her husband, Prince
Bohemond II, in 1130, Alice tried hard to rule Antioch in her own right. She
incited opposition to intervention from Jerusalem and intermittently held power
until the arrival of Raymond of Poitiers in 1136. Her machinations enraged
William of Tyre who called her a ‘malicious and scheming woman’.

Amalric,
king of Jerusalem (1163-74) Described as a strong, sober,
legally-minded and clever man, always curious to learn; however, he was also
fat (he had breasts that hung down to his waist), taciturn, greedy for money
and, before he was king, a serial philanderer. An energetic and powerful ruler,
he dominated his nobles, led five campaigns into Egypt and journeyed to
Constantinople in person to swear homage to Manuel Comnenus. He died just
before another invasion of Egypt, aged only 38.

Baldwin
I, king of Jerusalem (1100-18) The count of Boulogne took
part in the First Crusade and founded the county of Edessa in 1098. When his
brother Godfrey of Bouillon died in 1100 he became king of Jerusalem. He
repelled Egyptian attacks in his early years and then extended the boundaries
of the kingdom into Transjordan (1115) and led the capture of several cities on
the coast. A tall man and a great warrior, he was said to have struggled
against the sins of the flesh; he nonetheless died childless.

Baldwin
II, king of Jerusalem (1118-31) Succeeded his cousin Baldwin
I as count of Edessa and then as king in 1118. He was a tall man with a thin
blond beard to his waist, a formidable warrior and an extremely pious
individual with callouses on his knees from constant kneeling. The rival
candidacy of Baldwin I’s European-based brother Eustace meant a difficult start
to his reign, compounded by holding the regency of Antioch and imprisonment by
the Muslims in 1122-23. On his release Baldwin led numerous campaigns against
Aleppo, Damascus and Egypt and he launched a crusade appeal in 1127 to attack
Damascus. He married his eldest daughter Melisende to Count Fulk V of Anjou to
ensure the succession of his line.

Baldwin
III, king of Jerusalem (1143-63) Son of King Fulk, and a minor
when he came to the throne. His mother Melisende acted as regent, but she
refused to hand over power until 1152, causing near civil war in the kingdom.
Described as a tall, dignified and well-educated man, he was also pious,
generous and abstemious. He was said to be too keen on dice and games of chance
for a king. Baldwin led the move towards more positive relations with the
Byzantine Empire (1150 onwards) and captured Ascalon in 1153. These successes
were offset by the failure of the Second Crusade (1148) and Nur ad-Din’s
takeover of Damascus (1154).

Baldwin
IV, king of Jerusalem (1174-85) The leper-king ruled from the
age of 13 and was severely afflicted by this chronic condition. By his late
teens he was blind, his nose had disappeared and his limbs were badly deformed.
The need for regents caused real tensions in the kingdom, although Baldwin took
part in some military campaigns, notably the victory at Montgisard (1177). A
brave, intelligent youth, he succumbed to his illness aged 23.

Baldwin
V, king of Jerusalem (1185-86) The son of William of
Montferrat and Sibylla of Jerusalem. He succeeded his uncle, Baldwin IV, but
was only eight years old and under the regency of Count Raymond of Tripoli. A
sickly child, he died after barely a year on the throne.

Beha
ad-Din
(d. 1234) He worked closely with Saladin and was the qadi al-’askar (judge
of the army) from 1188 until 1193. His account of Saladin’s life is a clear,
readable and personally-observed portrait of a man he greatly admired and
provides a valuable Muslim perspective of the events of the Third Crusade.

Bernard
of Clairvaux (1090-1153) The most prominent churchman of the
twelfth century. A Cistercian monk, abbot of Clairvaux and advisor to kings and
popes for much of his adult life. A man of real austerity whose devotional
practices often left him physically debilitated. The author of many letters and
theological tracts, he also wrote In Praise of the New Knighthood for
the Templars and was a strong advocate of the order. His emotive and powerful
preaching aroused Europe to the Second Crusade (1145-49), but when the
expedition to the Holy Land failed he had to face a harsh backlash from those
he had assured were ‘the lucky generation’.

Bohemond
of Taranto, prince of Antioch (1098-1111) The greatest warrior of the
First Crusade. A Norman from southern Italy who took part in a failed invasion
of the Byzantine Empire in the 1080s. A lack of prospects in Italy led him to
set up the principality of Antioch during the First Crusade in contravention of
oaths sworn to Alexius Comnenus. When at Constantinople, his striking
appearance — he was a tall, yet slightly stooped man with a broad chest and
strong arms, short brown hair and red stubble — impressed Alexius’s daughter
Anna who wrote admiringly of his physique, if despising his actions. Imprisoned
by the Muslims of northern Syria from 1100 to 1103. He travelled to the West in
1106-7 to raise a new crusade — against the Greeks. His attack in 1108 did not
succeed and he returned to southern Italy where he died.

Bohemond
II, prince of Antioch (1126-30) A minor living in the family
lands in Norman Sicily when he succeeded to the title of Antioch in 1119. After
reaching his majority in 1126 he travelled to the Levant to claim his position.
He married Alice, a daughter of Baldwin II of Jerusalem, and fathered Princess
Constance. He died in battle in 1130.

Conrad
III, king of Germany (1138-52) Conrad led the largest
contingent on the Second Crusade and proved himself a brave and fearsome
warrior. His forces lacked discipline, however, and most were lost in Asia
Minor. He laid the blame for the failure of the Second Crusade at the door of
the Franks, accusing them of being bought off by the Damascenes (1148). He died
before he could be crowned emperor in Rome, hence the royal, rather than the
imperial title of his predecessors and those who followed him.

Conrad
of Montferrat (d. 1192) From a powerful north Italian family and
the brother of William of Montferrat (d. 1177), former husband of Sibylla of
Jerusalem. He arrived to lead the defence of Tyre in 1187 and subsequently
contested the kingship with Guy of Lusignan. Finally chosen to rule, he was
murdered by Assassins, possibly working for Richard I, before he could take
power.

Eugenius
III, pope
(1145-53) The first Cistercian pope and a protege of Bernard of Clairvaux.
Along with Bernard, he organised the Second Crusade and preached in Italy and
Paris to raise men.

Frederick
Barbarossa, Holy Roman Emperor (1152-90) The most senior figure
in western Europe, Frederick ruled over a vast territory encompassing Germany,
Burgundy (south-eastern France) and northern Italy. Frederick took part in the
Second Crusade (1145-49), but spent much of his reign in conflict with the
papacy and the north Italian towns. He was the first major leader to set out on
the Third Crusade and successfully crossed the hostile Byzantine Empire and
defeated the Seljuk Turks. He died of a heart attack crossing a river at
Silifke in southern Turkey.

Fulcher
of Chartres (d. 1127) The chaplain of Count Baldwin of
Boulogne, he was educated at the cathedral school of Chartres. He took part in
the First Crusade and the conquest of Edessa, and then went to Jerusalem when
his master acceded to the throne in 1100. His eye-witness history is an
intelligent and balanced work and the most important account of the early
decades of the Latin East.

Fulk,
king of Jerusalem (1131-43) Count Fulk V of Anjou visited
Jerusalem in 1120. He was chosen to marry Melisende, the heiress to the throne,
and travelled East, with a crusade, in 1129. Fulk became king in 1131, but
tried to rule without input from Melisende and to advance his own men ahead of
the native barons which led to the revolt of Hugh of Jaffa in 1134. The king
was a gentle and pious man, although said to have had an embarrassingly bad
memory for names and faces. He died from severe head injuries after falling
from his horse while hunting hares outside Acre in 1143.

Gerard
of Ridefort Master of the Templars. An aggressive military
commander, he led the unsuccessful engagement at Cresson (May 1187) and
encouraged King Guy to fight at Hattin. Captured, but later released, by
Saladin, he was killed outside Acre in 1189 when his forces became isolated.

Gilbert
d’Assailly
Master of the Hospitallers from 1163 until c. 1171. Gilbert led an important
diplomatic mission to the West in 1166 and was responsible for a dramatic
intensification of the order’s military activities. He probably persuaded King
Amalric to invade Egypt in late 1168, but when the expedition failed, the order
faced financial crisis and Gilbert suffered a nervous breakdown.

Godfrey
of Bouillon, ruler of Jerusalem (1099-1100) Duke of Lower
Lotharingia since 1076. He took part in the First Crusade
and held the title ‘Advocate of the Holy Sepulchre’, as ruler of Jerusalem for
just over a year before his death.

Guy
of Lusignan, king of Jerusalem (1186-92), king of Cyprus
(1192-94) A newcomer from the West, he married Sibylla, heiress to the throne
of Jerusalem, in 1180. His position provoked much opposition and he lost the
regency held 1183-84. He became king in 1186, and it was his fatal decision to
march for Tiberias and face Saladin in battle. He was captured at Hattin, but
on his release in 1189 he made partial amends by besieging Acre and giving the
Third Crusade a genuine target. Still not a credible king of Jerusalem, he was
handsomely compensated by Richard I with the grant of Cyprus.

Henry
II, king of England (1154-89) Closely related to the ruling
house of Jerusalem, Henry, as a wealthy western ruler, was often approached to
help the settlers. He appeared on the verge of taking the cross in 1170 and
1173, but domestic political events prevented him from setting out for the
Levant. He offered generous financial support to the Franks, in part as penance
for the murder of Thomas Becket.

Heraclius,
patriarch of Jerusalem (d. 1191) A key player in the factional
disputes of the 1180s, Heraclius was a well-educated and worldly man who
engineered the coronation of Guy and Sibylla in 1186. He also led a major
embassy to the West in 1184-85 to try to elicit a new crusade. There are some
suggestions that he was the lover of Agnes of Courtenay, the mother of King
Baldwin IV and Sibylla.

Hugh,
count of Jaffa He was a relative of Queen Melisende and led a
revolt against King Fulk, probably in protest at the Angevin’s imposition of
his own men in positions of power at the expense of the native nobility. Hugh
was exiled, but his actions did see a reduction in Fulk’s influence.

Hugh
of Payns
The first master of the Templars. This Frenchman founded the Templars in 1119
and travelled to Europe in 1127 to secure ecclesiastical backing and to raise
men and money for the order — in both he succeeded admirably. He was also
responsible for recruiting men for the 1129 Damascus crusade.

Ibn
al-Qalanisi (d. 1160) The author of one of the earliest
surviving contemporary Muslim narratives. A native of Damascus and a
well-educated career administrator, he was twice mayor of the city. His work
derives from oral and written reports as well as his own observations of the
First and Second Crusades and Nur ad-Din’s takeover of his beloved home city.

Louis
VII, king of France (1137-80) A most pious king (‘more monk
than king’, according to his wife — later ex-wife — Eleanor of Aquitaine), who
was the first western ruler to take the cross for the Second Crusade. He led a
large army to the Levant, although his forces were badly mauled in Asia Minor.
Then, at Antioch (1148), accusations of an affair between Eleanor and her
uncle, Prince Raymond, led to a swift march south. As king of France, he was
the subject of many appeals from the settlers in the 1160s and 1170s, but while
he gave money, his struggle with Henry II of England prevented him from taking
the cross again.

Manuel
Comnenus, Byzantine emperor (1143-80) A central figure in the
history of the Latin East, Manuel had to balance the various threats to his
borders, and his interest in regaining southern Italy, with his wishes to be
overlord of Antioch and to advance the Christian position in the Levant.
Strongly pro-Latin, he took an Antiochene bride and provided naval support for
invasions of Egypt in 1169 and 1177. He accepted the homage of King Amalric in
1171 and also sponsored Orthodox ecclesiastical institutions in the Levant. His
death saw the loss of a valuable buttress to the Franks.

Melisende,
queen of Jerusalem (1131-52) The eldest daughter of King
Baldwin II, she married Count Fulk V of Anjou in 1129, and bore him two sons,
Baldwin and Amalric. An astute political operator, she reduced the influence of
Angevin newcomers and then, on Fulk’s death, preserved her hold on power well
into Baldwin Ill’s majority, including the time of the Second Crusade. William
of Tyre and Bernard of Clairvaux both admired her skills in government.
Melisende was also a great patron of Christian churches (her mother was
Armenian) and the arts.

Nur
ad-Din
(1117-74) He was the man who advanced the jihad most strongly before
Saladin. He was a tall man with a beard, but no moustache, and beautiful eyes.
A son of Zengi, his powerbase was in northern Syria at Aleppo. He helped to
head off the Second Crusade from Damascus in 1148 and then killed Prince Raymond
of Antioch in 1149. A very devout and austere man, he did much to promote
religious learning and the welfare of his people through the construction of
hospitals and bathhouses and the administration of justice. He was a dangerous
opponent of the Franks and captured Banyas in 1165, and then, crucially, Egypt
in 1169. He faced some challenge from Saladin in his final years, but always
posed a serious threat to the Franks.

Philip,
count of Flanders (1168-91) The son of Count Thierry of
Flanders, Philip arrived with a large crusade in 1177-78, but political
wrangling prevented a proper invasion of Egypt, as planned. He fought a
campaign in northern Syria, late in 1177 and into 1178. The count returned to
the Holy Land on the Third Crusade, but died of illness at the siege of Acre.

Raymond
of Poitiers, prince of Antioch (1136-49) A member of the
prestigious ducal house of Aquitaine, Raymond was selected to marry Constance,
the heiress to Antioch. He proved an able and vigorous prince, who managed to
see off Byzantine invasions of the principality in 1137-38 and 1142; he was,
however, forced to travel to Constantinople in 1145 to swear homage to Manuel.
Raymond believed that the Second Crusade would increase Antiochene power in
northern Syria, but disagreements with King Louis VII of France and rumours of
an affair between the prince and Queen Eleanor ended this hope. He was killed
by Nur ad-Din’s forces at the Battle of Inab and his head was sent to the caliph
of Baghdad.

Raymond
of St Gilles, count of Tripoli (d. 1105) The count of Toulouse
was the senior leader of the First Crusade armies and a confidant of Pope Urban
II. He left his homeland determined to settle in the East, although when he
failed to secure the crown of Jerusalem (he had antagonised many of the other
crusade leaders) he went north to found the county of Tripoli. Burns sustained
in a skirmish in 1104 contributed to his death in February 1105, four years
before the city of Tripoli itself came under Frankish power.

Raymond
III, count of Tripoli (d. 1187) This slightly-built, swarthy
and energetic man was one of the key players in the history of the kingdom of
Jerusalem. He became count of Tripoli in 1152, but was in Muslim captivity from
1164 to 1171 (where he learned to read). He married the heiress of Galilee and
became a prominent player in the kingdom of Jerusalem, acting as regent for
Baldwin IV between 1174 and 1176 and for Baldwin V in 1185-86. He worked
closely with the Ibelin family and was regarded by many as the most capable
candidate for the throne. His opponents, Guy and Sibylla, secured power and he
rebelled, opening negotiations with Saladin. He fought alongside Guy at Hattin
and managed to escape the field of battle. He died later that year, probably of
pleurisy.

Reynold
of Chatillon (d. 1187) Contrary to William of Tyre’s asides,
Reynald was from a noble French family, rather than the lowly stock that the
writer (who disliked him strongly) suggested. He arrived in the Levant and soon
caused a stir by marrying Constance, the widowed heiress of Antioch (1153). He
was a brutal and undiplomatic ruler who ordered the Byzantine-controlled island
of Cyprus to be ravaged in 1156. He was compelled to pay homage to Manuel in
1159 and then spent the years 1160 to 1175 as a prisoner of the Muslims, which
hardened his opposition to the infidel even further. He came to play a
prominent role in the political struggles in Jerusalem by his acquisition of
the lordship of Transjordan. He was regent for Baldwin IV between 1178 and 1180
and devised the bold seaborne raid on Medina in late 1182. His attack on a
Muslim caravan in 1187 provoked Saladin to war. Reynald’s actions had aroused
deep hatred in Saladin and he was executed by the emir himself after the Battle
of Hattin.

Richard
I, king of England (1189-99) This highly educated and
strategically cautious monarch is famous as the greatest warrior of the Third
Crusade and his fighting prowess and intelligence were hugely respected by his
Muslim opponents. The king captured Cyprus in 1191, and freed Acre in the same
year, but his attempts on Jerusalem failed. Richard planned to return to the
Holy Land, but his imprisonment on the way home, the huge ransom needed to free
him and the ongoing conflict with France conspired to keep him in the West
until his premature death from gangrene, contracted from an arrow-wound
besieging a castle in Aquitaine.

Roger
of Salerno, prince of Antioch (1112-19) Roger was the nephew of
Tancred and continued to press the Muslims of northern Syria. He won a great
battle at Tell-Danith in 1115, but poor tactics led to his death (along with
most of the Antiochene nobility) at the Battle of the Field of Blood in 1119.

Saladin
(1137-93) Born of Kurdish stock, this highly skilled horseman rose through the
ranks to take control of Egypt on behalf of Nur ad-Din in 1169. He is described
as a short man, with a roundish face, a trim black beard and keen, alert black
eyes. He placed members of his family in positions of power and seemed to
challenge his master’s authority. When Nur ad-Din died, Saladin took on the
mantle of the defender of Islam and set about unifying the Muslim world through
warfare and diplomacy. Famed for his austerity, generosity and justice, Saladin
increased the pressure on the Franks until he defeated them at the Battle of
Hattin in 1187. The subsequent capture of Jerusalem assured him of heroic
status, although the successes of the Third Crusade at Acre, Arsuf and Jaffa
dented this image, among contemporaries at least. He died aged 46, worn out by
years of campaigning.

Sibylla,
queen of Jerusalem (d. 1190) Because her brother, Baldwin
IV, was a leper, Sibylla was the heiress to Jerusalem. Her first marriage to
William Longsword, count of Montferrat, lasted only a few months and left her
pregnant with Baldwin V. A proposed marriage to the count of Burgundy fell
through and in 1180 she married Guy of Lusignan. Sibylla and Guy fought hard to
hold power and successfully outmanoeuvred Raymond III of Tripoli to take the crown.
Sibylla died of illness at the siege of Acre in 1190.

Tancred,
prince of Antioch (d. 1112) Tancred took part in the
First Crusade with his uncle, Bohemond of Taranto. He became regent of Antioch
when Bohemond was in Muslim captivity and then took over the principality when
his uncle was in the West. Tancred fought hard against the Muslims of northern
Syria and reduced Aleppo to subservience. He also sought Muslim support in his
unsuccessful efforts to take over Edessa in 1108 and thereby establish Antiochene
pre-eminence in the region.

Thierry,
count of Flanders (1128-68) This man was the most devoted
— and hardy — crusader of all. He journeyed to the Levant and back four times
in 1139, 1147-48, 1157-58 and 1164 — and lived to tell the tale. He was from a
line of crusading counts and was related to the kings of Jerusalem. The
stability and wealth of Flanders allowed him to indulge his piety. It was
planned that he should take over the lordship of Shaizar if the Christians
captured it in 1157, but the attack failed.

Urban
II, pope
(1088-99) The first Cluniac monk to become pope, Urban was of a Burgundian
noble family and became a strong advocate of papal reform. He worked to advance
the reconquista in Spain, as well as launching the First Crusade at the
Council of Clermont in November 1095.

Walter
the Chancellor Historian and author of a first-hand narrative
account of events in Antioch between 1114-15 and 1119-22, including therefore,
the Battle of the Field of Blood (1119) and the regency of King Baldwin II of
Jerusalem. He is by far the most detailed authority for this period. His
perspective was that belief in God and right intention would be rewarded by
victory and that deviation from these principles brought about defeat. The date
of his death was before 1127.

William
of Tyre (c. 1130-85) Historian and author of the most important
history of the Latin East. William was born in the Levant and educated in
Europe c. 1145 to c. 1165. On his return to the East he secured
high ecclesiastical position, becoming archbishop of Tyre in 1175 and was
chancellor from 1170 until Amalric’s death in 1174. He led a diplomatic mission
to Constantinople in 1167-68, and was a strong supporter of Count Raymond III
of Tripoli’s candidacy as ruler of Jerusalem. His work was intended to convince
the people of the West that the settlers in the Holy Land deserved help.
William died in 1185 and so his history is not clouded by the events of Hattin,
although such was the value of his writing that it was soon widely circulated
in Europe and added to by later writers. William also wrote a history of the
Muslims of the Near East, although this is lost.

Zengi (d.
1146) The most fearsome of the Muslim leaders, Zengi terrified his own people
as well as the Christians with his ruthless and cruel actions. He spent much of
his career fighting his co-religionists, but his capture of Edessa in 1144 was
a landmark for the advance of the jihad and ensured a posthumous
reputation as a true defender of Islam. He was murdered in a drunken stupor by
one of his servants.

image007.jpg

image008.jpg

image005.jpg

image006.jpg

image003.jpg

image001.jpg
GODFREY BALDWINI EUSTACE BALDWINIIm.
Morphia

MELSENDE Alcem. Hodlemam. et
mFULKY Bohemond Il Raymond Il Abbess of
ofAnjou ofAmtioch ofTipoll Bethany

BALDWIN Tl m. Agnes of Courtenay m. (1) AMALRIC m. (2) Mta Comnena
‘Theodors Comnen ’

Willam m. (1) SIBYLLAm. @) GUYof BALDWINIV ISABELLA m.
of Montierat Lustgnan) Humphrey of Toron
| @) Conrad of Montterat

@) Henry of Champagne.

BALDWINY. (8 Aimery of Lusignan.

image004.jpg

image002.jpg
— s

image009.jpg

image011.jpg

image010.jpg

cover.jpeg
1L [ICADFE
UI\VOAU LY
1095-1197 JONATHAN PHILLIPS

