#183
The Crusades

Today we continue with our study of the Middle Ages in Europe. Throughout this unit, we have learned many things. We learned about the system of government in the Middle Ages called Feudalism. Feudalism was a system where more powerful people (nobles) gave land and protection to less powerful people (peasants, vassals, serfs) in exchange for their loyalty, military service and money. We also learned a terrible disease called the Black Plague (or Bubonic Plague) that swept over Europe killed anywhere from 33% to 50% of the population. Finally, we learned about the role of the Church in medieval society. In their religious role, the Roman Catholic Church (led by the Pope), spread Christianity, set up schools and hospitals, translated important literary works, and served as spiritual leaders in local communities. However, the Church also became an important non-religious power. The Church owned huge amounts of land, acquired huge amounts of money, had their own laws and courts, and would excommunicate or expel leaders who challenged their authority or power. Today, we will learn more about the Christian Church and the religious wars they started in order to drive out other religious groups. This series of wars, known as the Crusades, were lead by the Christian Church. For nearly 200 years, Christians fought many religious wars, known as the Crusades. The Crusades lasted from about 1000 to 1200 A.D. The Crusades were fought mainly against Muslims, though campaigns were also directed against pagans, Jews, Russian and Greek Orthodox Christians, Mongols, and political enemies of the Popes.
Overview of the Crusades

A "crusade" means a war for a religious cause. Over time, it has come to mean a struggle for an important cause. Can you think of any group of people that you may describe as being on a "crusade?" What groups in America are currently fighting for a cause that is important to them?

In the 1050s, Seljuk Turks (who were Muslims) invaded the Byzantine Empire and took over Palestine. Remember that Palestine (present-day Israel) was a holy place for Jews, Christians, and Muslims. The Christian Church was angry that these Muslims had taken over Palestine. So the Christian Church called for a movement to drive the Muslims out of Palestine. For nearly 200 years, Christians fought a series of religious wars known as the Crusades. The wars failed to regain Palestine from the Muslims. The Crusades established ill will (bad feelings) and distrust between Christians and Muslims. However, the Crusades had other effects as well. Trade increased, and the European economy expanded. Feudal monarchs gained more power, and Europeans learned about the existence of lands they had not known about. Europeans also benefited from the learning and cultural achievements of Islam.

Beginning of the Crusades:

In the 1000s the Byzantine Empire (Eastern Europe) was still Christian. They had established the Eastern Orthodox Church. The Christian Byzantine Empire saw Muslims as a threat to their way of life. However, in the 1050s, a group of Turkish Muslims called the Seljuk invaded the Byzantine Empire. Over the next 4 decades (40 years) the Seljuk Muslims took over most of the Byzantine lands in the Asia Minor as well as Palestine. In 1095, the Byzantine Emperor asked the Pope for help in order to defeat the Muslims. The Pope, named Urban II, agreed to help. Pope Urban II asked all Christians to volunteer in order to fight the Christian cause and take back Palestine from the Muslims. Men and women, knights and peasants, answered the Pope’s call. People from all over Western Europe left their homes to reclaim the Holy Land of Palestine for Christianity. These people, who agreed to fight the Muslims, were known as Crusaders (people who fought in the Crusades). Many of these Crusaders never returned home. Can you infer why they did not return?

Reasons for the Crusades:

There were several other motives for the Crusades. Some of these reasons for the Crusades were religious and some were secular (or non-religious). These reasons included the following:

* The Pope believed that the Crusades would increase his power in Europe.

* Christians believed that their sins would be forgiven if they participated in the Crusades.

* Nobles (upper-class) hoped to gain wealth and land by participating in the Crusades.

* Adventurers saw the Crusades as a chance for travel and excitement.

* Serfs hoped to escape feudal oppression by fighting in the Crusades.

Put a "R" next to the religious reasons for the Crusades.

Put a "S" next to the secular (or non-religious) reasons for the Crusades.

Were their more religious reasons or secular reasons? Why do you think this is?

Geography of the Crusades:

The Crusades lasted for almost 200 years. Over these 200 years, there was not just one battle, one enemy, or one war. The Crusades are broken up into four separate military campaigns, originally called, The First Crusade, The Second Crusade, The Third Crusade, and the Fourth Crusade. Together, these are now known as "The Crusades."

1. The First Crusade: (1095-1099) the Christians traveled from Europe, namely France, Italy, and Germany, and into the Byzantine Empire. From Constantinople they traveled southeast and finally reached Jerusalem, where they gained control of it from the Muslims.

2. The Second Crusade: (1147–1149) the Crusaders left from Northern France and traveled to Constantinople, and then to Antioch and Acre along the eastern Mediterranean shores.

3. The Third Crusade: (1187–1192) started in England and also included France, Italy, Germany among others, and traveled by sea and land to Acre and Jerusalem.

4. In the Fourth Crusade: (1202–1204) ships were launched from Northern Italy and sailed to Constantinople, where the city was ravaged and left.

Victories and Defeats:

I. An Initial Christian Victory: The fighting went on for 200 years. However, only the first out of the four Crusades came close to achieving its goals. In 1099, Christians captured the city of Jerusalem (in Palestine, today called Israel). After taking over the city of Jerusalem, the Christians massacred (killed massive amounts) of Muslims and Jews. Over 40,000 Muslims and Jews were killed in this massacre. The massacre was meant to enforce the authority of the Pope. However, this did not work and the Christians lost the next 3 Crusade wars.

II. Muslim Victory Under Saladin: During the late 1100s a Muslim leader, named Saladin, united the Muslim world. Both Muslims and Christians admired and respected Saladin. However, when Saladin marched toward Jerusalem to re-take the city, the Christians were determined to stop him. The Christians failed in this second Crusade. The Christian crusaders in Jerusalem were forced to surrender. Shockingly, Saladin did not seek revenge and treated the Christian Crusaders fairly – even though the Christians had massacred his people. Muslims had a history of being tolerant of other religions. Saladin did not allow his army to kill, harm, or steal from the defeated crusaders.

In 1189, a man known as Richard the Lion-Hearted became the King of England. He was determined to retake Jerusalem from Saladin. During the 3rd Crusade, King Richard won many victories. King Richard's army advanced within a few miles of Jerusalem but were never able to re-capture the city.
The End of the Crusades:

Later Crusades also ended in failure for the Christians. In the Fourth Crusade, Christian crusaders were still determined to capture Jerusalem. However, the crusader knights instead ended up attacking Constantinople, where their fellow Christians lived! The Christians living in Constantinople were members of the Eastern Orthodox Church rather than the Roman Catholic Church. What had started as a war between Christians verse Muslims ended in a battle between two different sects (groups) of Christians.

In Palestine, Muslims remained in power and re-took the surrounding area that the Christians had conquered. In 1291, the Muslims took over the last Christian city in the area and this time the Muslims massacred the Christians after their victory.

