T. Shawcross

Amherst, The Crusades

AMHERST COLLEGE

HISTORY 38
THE CRUSADES

Spring 2011

Tuesday 2:00PM – 3:20 PM

Thursday 2:00 PM – 3:20 PM

Professor Teresa Shawcross

Office: 26, Chapin Hall
Email: tshawcross@amherst.edu

Office hours: Thursday 3.30PM-5.00PM, and by appointment

Course Description

Immortalized in modern books and on film, the Crusades were a central phenomenon of the Middle Ages. This course examines the origins and development of the Crusades and the Crusader States in the Islamic East. It explores dramatic events, such as the great Siege of Jerusalem, and introduces vivid personalities, including Richard the Lionheart and Saladin. We will consider aspects of institutional, economic, social and cultural history and compare medieval Christian (Western and Byzantine), Muslim and Jewish perceptions of the crusading movement. Finally, we will critically examine the resonance the movement continues to have in current ideological debates. Two class meetings per week.

Texts

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005) [Second Edition]

The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995)

The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002)

The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003)

These books are on sale at Amherst Books and are also on reserve in the College Library. Additional readings, particularly of crucial primary sources, are provided on E-Reserve.

It is also advisable to purchase a copy of The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1990). This book is now out of print, but is invaluable and can be found second-hand on www.amazon.com or www.abebooks.com.

Course Requirements:

(1) Reading of assignments, together with attendance at and active participation in all class sessions are required and contribute to your final grade. If you must miss class, email me in advance. Individual and group tasks will be set for class. There may be short quizzes.

(2) Three papers of one thousand words each. These papers must be handed in at class and also submitted electronically (using dropbox) on 3rd February, 10th March, 14th April.

(3) A midterm examination of 1 hr 30 mins on 28th March.

(4) A short response of no more than 500 words to an additional item of reading. Due dates will vary. These responses should be posted on the website at least twenty-four hours before the relevant class session and also submitted in hard copy and electronically (using dropbox) on the actual day of class.

(5) A short response of no more than 300 words to an object demonstrating an aspect of the legacy of the crusades. These papers must be handed in at class and also submitted electronically (using dropbox) on 3rd May.

(6) A timeline of major events and people encountered during this course. This timeline should be updated throughout the course. Drafts versions should be handed in at class on 24th February and 22nd March. The final version must be handed in at class and also submitted electronically (using dropbox) on 3rd May.

All papers must be properly footnoted not endnoted. You must also append a bibliography. Both should be formatted using the Chicago Manual of Style (http://www.chicagomanualofstyle.org/tools_citationguide.html). Please note that footnote style is not the same as bibliography style. All papers will be checked for plagiarism, and it is your responsibility to know what plagiarism is and to avoid it.

Grades will be calculated as follows:

Class participation, quizzes etc.: 20%

Three short papers: 30%

Midterm examination: 30%

Timeline: 10%

Short responses to reading and to object: 10%

Late assignments will be penalized. An incomplete dossier at the end of the semester will automatically result in an F grade.

This syllabus may undergo modification. If so, you will be given advance warning.
Tuesday, 25th January

1. Jerusalem, Just War and Jihad

An interview with Christopher Tyerman:

http://www.npr.org/programs/wesun/transcripts/2005/feb/050227.tyerman.html
Christopher Tyerman, God’s War (London: Penguin, 2007), pp.27-57

Sources:

‘The Pilgrimage of Etheria’, ‘Augustine of Hippo on the Just War’, ‘The Quran’, The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.3-13

Thursday, 27th January

2. The Eastern Mediterranean before the Crusades

Map: The Atlas of the Crusades, ed. Jonathan Riley-Smith (Facts on File: New York, 1991), pp.26-7

P. M. Holt, The Age of the Crusades: The Near East from the Eleventh Century to 1517 (London: Longman, 1986), pp.1-15
Sources:

‘Al-Baladhuri on Early Muslim Conquests’, ‘The Pact of Omar’, ‘Matthew of Edessa on the Seljuk Conquests’, The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.14-18, 31-34

Tuesday, 1st February

3. Europe before the Crusades

Andrew Jotischky, Crusading and the Crusader States (Harlow: Pearson Longman, 2004), pp.23-46
Sources:

‘Declaration of the Truce of God’, ‘Gregory VII’s Call for Assistance to the Greeks’, The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.28-31, 34-35
Thursday, 3rd February

4. Origins of the Crusades

Map: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp. 28-29
Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.1-25

E. J. Cowdrey, ‘Pope Urban II’s Preaching of the First Crusade’, in The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002), pp.15-30

Sources:

‘Urban II’s Call for a Crusade’, ‘Solomon bar Samson on the Massacres of the Jews’, The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.37-53

First paper due

Tuesday, 8th February

5. Western Perceptions of Muslims: The Song of Roland

Peter Lock, The Routledge Companion to the Crusades (London and New York: Routledge, 2006), pp.308-312

Guest Speaker: Professor Paul Rockwell

Readings to be announced

Thursday, 10th February

6. Who Were the Crusaders?
Jonathan P. Phillips, ‘Who Were the First Crusaders?’, History Today 47 (1997), pp.16-22
and one of the following:

Jonathan Riley-Smith, ‘Early Crusaders to the East and the Costs of Crusading, 1095-1130’, Marcus Bull, ‘The Roots of Lay Enthusiasm for the First Crusade’, John France, ‘Patronage and the Appeal of the First Crusade’, in The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002), pp.155-208; Jonathan Riley-Smith, ‘The State of Mind of Crusaders to the East, 1095-1300’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.66-90

Tuesday, 15th February

7. What Were the Crusades?

Simon Lloyd, ‘The Crusading Movement, 1096-1274’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.34-65
Thursday, 17th February

8. The Songs of the Crusades
Michael Routledge, ‘Songs’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.91-111
Tuesday, 22nd February

9. The First Crusade Confronts the East: The Byzantine Empire

Map: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.30-1

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.16-37

Sources:

‘Anna Comnena’s Alexiad’, ‘The Deeds of the Franks’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.57-63
Response to Paul Magdalino (1996)

Thursday, 24th February

10. The First Crusade Confronts the East: The Islamic World

Map: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.30-1

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.37-53

Sources:

Letter of Stephen of Blois’, ‘Anselm of Ribemont on the Events at Antioch’, ‘Ralph of Caen on Divisions among the Crusaders’ ‘Raymond of Aguilers on the Fall of Jerusalem’, ‘Letter of Pope Paschal on the Capture of Jerusalem’, ‘Abu l-Muzaffar al-Abiwardi on the Fall of Jerusalem’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.63-80
Draft timeline due

Tuesday, 1st March

11. The Crusader States
Map: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.36-43

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.50-53, 82-101

Sources:

‘William of Tyre’s History’, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.83-6

Response to Ronnie Ellenblum (1995)

Quizz
Thursday, 3rd March

12. Religion, Pilgrimage and the Crusader States
Maps: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.42-7

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.53-74

John Wilkinson et al., Jerusalem Pilgrimage, 1099-1185 (London: Hakluyt Society, 1988), pp.78-84

Sources:

‘The Travels of Saewulf’, ‘John of Wurzburg’s Pilgrim Guide’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.99-108
Response to Bernard Hamilton (1977)
Tuesday, 8th March

13. Warfare, Castles and the Crusader States

Maps: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.56-7

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.101-9
Peter W. Edbury, ‘The Latin East’, in Medieval Warfare, ed. M. Keen (Oxford: Oxford University Press, 2001), pp.89-112
Source:
‘The Building of the Castle of Saphet’, Hugh Kennedy, Crusader Castles (Cambridge: Cambridge University Press, 1994), pp.190-8

Responses to Denys Pringle (1995). R. C. Smail (1973)
Thursday, 10th March

14. The Military Orders: Templars, Hospitallers and Teutonic Knights

Maps: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.52-5

Alan Forey, ‘The Military Orders, 1120-1312’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith(Oxford: Oxford University Press, 1995), pp.184-216

Sources:

‘Bernard of Clairvaux: In Praise of the New Knighthood’, ‘The Rule of the Templars’, ‘Order for the Arrest of the Templars’, ‘Papal Bull Suppressing the Templars’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.197-204, 378-84
Second paper due

SPRING RECESS

Saturday, 12th March -Sunday, 20th March

Tuesday, 22nd March

15. Trade and Crusade

Peter Lock, The Routledge Companion to the Crusades (London and New York: Routledge, 2006), pp.382-94
Sources:

‘Venetian Treaty’, ‘Laws of the Kingdom of Jerusalem: Tax Rates’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.91-3, 95-9
Responses to David Abulafia (1995), Jonathan Riley-Smith (1973)

Draft timeline due
Thursday, 24th March
16. No class. We will meet instead on Thursday, 14th April AT 6PM

Tuesday, 28th March.

17. Midterm examination
Thursday, 31st March

18. Reactions to Western Conquest and Settlement of the Eastern Mediterranean

Benjamin Z. Kedar, ‘The Subjugated Muslims of the Frankish Levant’, in The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002), pp.233-64

Nikita Elisseeff, ‘The Reaction of the Syrian Muslims after the Foundation of the First Latin Kingdom of Jerusalem’, in The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002), pp.221-32

Sources:

‘The Travels of Ibn Jubayr’, ‘Memoirs of Usamah Ibn Munqidh’, ‘The Itinerary of Benjamin of Tudela’,‘Ibn al-Qalanisi on Zengi and Nur ad-Din’, ‘Ibn al-Athir on the Fall of Edessa’ in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.108-20, 127-134]

Response to C. Hillenbrand (1997)

Tuesday, 5th April

19. A Colonial Society?
Joshua Prawer, ‘The Roots of Medieval Colonialism’, in Meeting of Two Worlds: Cultural
Exchanges between East and West during the Period of the Crusades, ed. U. P. Goss (Kalamazoo: Medieval Institute Publications, 1986), pp.23-38
Sources:

‘Fulcher of Chartres’ History’, ‘Burchard of Mount Sion on the People of Palestine’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.87-91, pp.121-4

Responses to Giles Constable (1992), M. I. Finley (1976), Jonathan Riley-Smith (1977)
Thursday, 7th April

20. The Second Crusade, and the Promotion and Criticism of Crusading in the West
Maps: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.48-51, 80-81

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.112-136

Sources:

‘Letter of Bernard of Clairvaux’, ‘Odo of Deuil: The Journey of Louis VII to the East’, ‘John Kinnamos: The Deeds of John and Manuel Comnenus’, ‘Analyses of the Second Crusade’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.134-47
Response to K. Haines (1981)

Tuesday, 12th April

20. Women and the Crusades
Peter Lock, The Routledge Companion to the Crusades (London and New York: Routledge, 2006), pp.343-7
Christoph Maier, ‘The Roles of Women in the Crusade Movement: A Survey’, in Journal of Medieval History 30 (2004), 61-82

Source:

Chronicles of the Crusades, ed. Elizabeth Hallam (London: Weidenfeld and Nicholson, 1989), pp.140

Responses to Sarah Lambert (1997) (2001)

Thursday, 14th April

21. The Islamic World Reunited: Saladin
Maps: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.56-61
Robert Irwin, ‘Islam and the Crusades’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.217-236

Sources:
‘Baha ad-Din’s Life of Saladin’, ‘Imad ad-Din on the Battle of Hattin’, ‘Roger of Wendover on the Fall of Jerusalem’, ‘Letters on the Fall of Jerusalem’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.148-66

Response to Benjamin Kedar (1992)

Third paper due

Thursday, 14th April AT 6PM

22. Viewing and Discussion of Ridley Scott’s ‘Kingdom of Heaven’ (2005)

Basic information on the film:

http://www.imdb.com/title/tt0320661/
Reviews of the film:
by Jonathan Riley-Smith:

http://entertainment.timesonline.co.uk/tol/arts_and_entertainment/film/article388261.ece
by Thomas Madden:

http://old.nationalreview.com/comment/madden200505270751.asp
Tuesday, 19th April

23. The Third Crusade: Richard the Lionheart
Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.137-147

Sources:
‘Taxation and Regulations for the Third Crusade’, ‘Accounts of the Third Crusade’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.167-77
Response to John Gillingham (1999)

Thursday, 21st April

24. Fourth Crusade: Crusading against Christians
Map: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.84-5

Jonathan Riley-Smith, The Crusades: A History (New Haven: Yale University Press, 2005), pp.147-60

Jonathan Phillips, ‘The Fourth Crusade and the Sack of Constantinople’, History Today (2004), pp.21-8
Sources:

‘Letters of Innocent III’, ‘Accounts of the Fourth Crusade’, ‘Documents on the Sack of Constantinople’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.221-40

Responses to Michael Angold (1999), Norman Housely (2002), Steven Runciman (2002)

Tuesday, 26th April

25. The Later Crusades, the Middle East and Egypt
Maps: The Atlas of the Crusades, ed. Jonathan Riley-Smith (New York: Facts on File, 1991), pp.94-115

Robert Irwin, ‘Islam and the Crusades’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.236-42, 246-59

Sources:

‘Joinville’s Life of St. Louis’, in The Crusades: A Reader, ed. S. J. Allen and Emilie Amt (Toronto: University of Toronto Press, 2003), pp.343-7
Response to Christopher Tyerman (2002)

Thursday, 28th April

26. Crusader Art

Jaroslav Folda, ‘Art in the Latin East, 1098-1291’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.141-159
Tuesday, 3rd May

27. The Modern Legacy of the Crusades
Carole Hillenbrand, ‘The Legacy of the Crusades’, in Crusades: The Illustrated History, ed. Thomas Madden (Duncan Baird Publishers: London, 2004), pp.202-11
Response to Siberry (1995)

Short response to object due

Final Version of Timeline due

28. Thursday, 5th May
Conclusions

Papers to be responded to:

David Abulafia, ‘Trade and Crusade, 1050-1250’, in Cross-Cultural Convergences in the Crusader Period , ed. Michael Goodich, Sophia Menache and Siylvia Schein, (New York: Peter Lang, 1995), pp.1-20

Michael Angold, ‘The Road to 1204: The Byzantine Background to the Fourth Crusade’, Journal of Medieval History 25 (1999), 257-78

Giles Constable et al., ‘The Crusading Kingdom of Jerusalem – First European Colonial Society’, in The Horns of Hattin, ed. B. Z. Kedar (Jerusalem: YadIzhak Ben-Zvi, 1992), pp.341-66

Ronnie Ellenblum, ‘Settlement and Society Formation in Crusader Palestine’, in Thomas E. Levy, The Archaeology of Society in the Holy Land (Leicester: Leicester University Press, 1995), pp.502-511]

M. I. Finley, ‘Colonies – An Attempt at a Typology’, Transactions of the Royal Historical Society 26 (1976), 167-88

John Gillingham, Richard I (New Haven: Yale University Press, 1999), pp.123-154

Bernard Hamilton, ‘Rebuilding Zion: The Holy Places of Jerusalem in the Twelfth Century’, Renaissance and Renewal in Christian History, ed. D. Baker (Oxford: Blackwell, 1977), pp.105-16

C. Hillenbrand, "The First Crusade: the Muslim perspective", in The Origins and Impact of the First Crusade, ed. J. Phillips (Manchester University Press, 1997) 130-141

Norman Housely, ‘Crusades against Christians: Their Origins and Early Development, c.1000-1216’, in The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002), pp.69-97
Benjamin Z. Kedar, ‘The Battle of Hattin Revisited’, in the Horns of Hattin, ed. B. Z. Kedar (Jerusalem: YadIzhak Ben-Zvi, 1992), pp.190-207

Sarah Lambert, ‘Crusading or Spinning’, in Gendering the Crusades, ed. S. Edgington and S. Lambert (New York: Columbia University Press, 2001), pp.1-17

Sarah Lambert, 'Queen or Consort: Rulership in the Latin East 1118-1228', in Queens and Queenship in Medieval Europe, ed. Anne Duggan (Woodbridge: Boydell Press, 1997), pp.153-69

Paul Magdalino, ‘The Byzantine Background to the First Crusade’: http://www.deremilitari.org/resources/articles/magdalino.htm]
Denys Pringle, ‘Architecture in the Latin East, 1098-1571’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.169-175

Jonathan Riley-Smith, ‘Government in Latin Syria and the Commercial Privileges of Foreign Merchants’, Relations between East and West in the Middle Ages, ed. David Baker (Edinburgh: Edinburgh University Press, 1973), pp.109-132

Jonathan Riley-Smith, ‘The Survival in Latin Palestine of Muslim Administration’, in The Eastern Mediterranean Lands in the Time of the Crusades, ed. P. M. Holt (Warminster: Aris and Phillips, 1977), pp.9-22

Steven Runciman, ‘Byzantium and the Crusades’, in The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002), pp.211-220

Elizabeth Siberry, ‘Images of the Crusades in the Nineteenth and Twentieth Centuries’, in The Oxford Illustrated History of the Crusades, ed. Jonathan Riley-Smith (Oxford: Oxford University Press, 1995), pp.365-85

R. C. Smail, The Crusaders in Syria and the Holy Land (Southampton: Thames and Hudson, 1973), pp.89-122

Christopher Tyerman, ‘Were There Any Crusades in the Twelfth Century?’, in The Crusades: The Essential Readings, ed. Thomas F. Madden (Oxford: Blackwell, 2002), 99-125
1

