From Crusades to New Muslim Empires

7th Grade Social Studies Standards 7.2.4, 7.6.6.

English Language Arts Standards RD1.3, RD 2.1, RD2.3, WR 1.3


Events Leading Up to the Crusades-- Why did the European Christians begin going on crusades at the end of the 11th century?  To answer this question, we need to look at what was happening in Muslim lands at this time.


During the 11th century, the Seljuk Turks established a new Muslim dynasty.  The Turks were a Central Asian people who had been migrating into Muslim lands for centuries.  The Seljuks were named for a Turkish chieftain who converted to Islam in the mid-10th century.  In 1055, his descendants took control of the Abbasid capital of Baghdad. A Seljuk sultan now ruled the old Abbasid Empire.


The Seljuks were eager to expand their territory.  Moving westward, they took Syria and Palestine from the Fatimid dynasty.  They also overran much of Anatolia (Asia Minor), which was part of the Byzantine Empire.  In 1071, they defeated a large Byzantine army at Manziken in present-day Turkey.


The Seljuk advance alarmed Christians in Europe.  They feared for the safety and property of Christians living in the east.  The Seljuks’ growing power seemed to threaten the Byzantine Empire itself.  Christians also worried about the fate of the Holy Land, especially Jerusalem.

Jerusalem was a sacred city to Jews, Christians, and Muslims.  It was the spiritual capital of the Jews, where their great temple had once stood.  For Christians, it was the city where Jesus was crucified and rose from the dead.  For Muslims, it was the place where Muhammad rose to heaven during his Night Journey.


Jerusalem and the rest of Palestine first came under Muslim rule during the Arab conquests of the seventh century.  Muslims built a shrine in Jerusalem, called the Dome of the Rock, to mark the spot where they believed Muhammad rose to heaven.  Under Muslim rule, Jews, Christians, and Muslims usually lived together peacefully.  People of the three faiths made pilgrimages to Jerusalem and built houses of worship there. Depending on the policies of various Muslim rules, however, non-Muslims’ rights and freedoms varied from time to time.  Some Muslim rulers allowed the destruction of important Christian churches.

After the Seljuks took control of Palestine, political turmoil made it unsafe for a time.  Tales began reaching Europe of highway robbers attacking and even killing Christian pilgrims.  Christians feared they would no longer be able to visit Jerusalem and other sacred sites in the Holy Land.  Together with concern over the Seljuks threat to Christian lands, this fear helped pave the way for the crusades.


The Story of the Crusades-- The emperor (of Constantinople) appealed to Pope Urban II for help.


The pope called nobles and church leaders to a council in Clermont, France.  There he called for a crusade to drive the Muslims back and reclaim Jerusalem.  He promised entry to heaven to all who joined the fight.

French-speaking nobles quickly organized armies to fight in the Holy Land.  In addition to trained knights, thousands of townspeople, craftsmen, and peasants joined the crusade.


Throughout the crusades, Christian faith inspired many to put on the red cross worn by crusaders.  But people joined the crusades for other reasons as well.  Merchants saw the chance to earn money through trade.  Younger sons of nobles hoped to gain estates in the Holy Land.  


The First Crusade (1096-1099) Four nobles led the First Crusade.  Close to 30,000 crusaders fought their way through Anatolia and headed south toward Palestine.  In June 1098, the crusaders laid siege to the city of Antioch in Syria.  After nine months a traitor let them through an opening in the city walls.  Antioch fell to the Christians.


The next June, the crusaders surrounded Jerusalem and scaled the city walls.  In July 1099, the city surrendered.  The victorious crusaders massacred Muslims and Jews throughout the city.  The survivors were sold into slavery.  With Jerusalem taken, most of the crusaders went home.  Some, however, stayed behind.  They established four crusader kingdoms in Palestine, Syria, and modern-day Lebanon and Turkey.


The Second Crusade (1146-1148) The crusaders owed their early victories in part to a lack of unity among the Muslims.  When the crusades began, the Seljuk Empire was already crumbling into a number of smaller states.  Muslims had trouble joining together to fight the invaders.


As Muslims started to band together, they fought back more effectively.  In 1144, they captured Edessa, the capital of the northernmost crusader kingdom.  Christians answered by mounting the Second Crusade.


The crusade ended in failure.  An army from Germany was badly beaten in Anatolia.  A second army, lead by the king of France, arrived in Damascus, which was on the way to Edessa.  Muslims from Edessa came to the city’s aid and beat back the crusaders.  Soon after this defeat, the French army went home, ending the Second Crusade.


The Third Crusade (1189-1192) Over the next few decades, Muslims in the Middle East increasingly came under common leadership.  By the 1180s, the great sultan Salah al-Din, called Saladin by Europeans, had formed the largest Muslim empire since the Seljuks.  Salah al-Din united Egypt, Syria, and the lands to the east.  He led a renewed fight against the crusaders in the Holy Land.


Salah al-Din quickly took back most of Palestine.  In 1187, his armies captured Jerusalem.  Salah al-Din did not kill his prisoners, as the crusaders had done. Instead, he freed many captives or sold them for ransom.  Others were sold into slavery.


The loss of Jerusalem shocked Europeans and sparked the Third Crusade.  King Richard I of England, known as Richard the Lionheart, led the fight against Salah al-Din.


In 1191, Richard’s army forced the surrender of the Palestinian town of Acre.  Afterward, arrangements were made between the two sides to exchange prisoners.  After waiting for a time, Richard felt that Salah al-Din was taking too long to meet his end of the bargain.  Growing impatient, he ordered his men to kill all 2,700 of his Muslim prisoners.


Richard then fought his way toward Jerusalem, but his army was not strong enough to attack the city.  Salah al-Din’s forces had also grown weaker.  In September 1192, the two leaders signed a peace treaty.  The crusaders kept a chain of cities along the coast of Palestine. Muslims agreed to let Christian pilgrims enter Jerusalem.

Later Crusades -The crusades to the Middle East continued for another 100 years.  Some crusades were popular movements of poor people rather than organized military campaigns.  In 1212, for example, tens of thousands of peasant children from France and Germany marched in a “Children’s Crusade.”  Few, if any, ever reached the Holy Land.  Some made it as far as European port cities only to be sold into slavery by merchants.  Some returned home.  Many disappeared without a trace.


None of the later crusades succeeded in recapturing Jerusalem.  Muslims, meanwhile, were gaining back the land they had lost.  In 1291, they took Acre, the last crusader city.  This victory ended some 200 years of Christian kingdoms in the Holy Land.


Impact on Christians as a Group-  Crusaders suffered all the terrible effects of war.  Many were wounded or killed in battle.  Others died from disease and the hardships of travel.


The impact of the crusades reached far beyond those who fought in the wars.  The crusades brought many economic changes to Europe.  Crusaders needed a way to pay for supplies.  Their need increased the use of money in Europe.  Some knights began performing banking functions, such as making loans or investments.  Kings started tax systems to raise funds for crusades.


The crusades changed society as well.  Monarchs grew more powerful as nobles and knights left home to fight in the Middle East.  The increasing power of monarchs helped to end feudalism.


Contact with eastern cultures had a major impact on Christians’ way of life.  In the Holy Land, Christians learned about new foods and other goods.  They dressed in clothing made of muslin, a cotton fabric from Persia.  They developed a taste for melons, apricots, sesame seeds, and carob beans.  They used spices like pepper.  After crusaders returned home, European merchants earned enormous profits by trading for these goods.

Impact on Muslims as a Group- The crusades brought fewer benefits to Muslims than they did to Christians. Muslims did drive the crusaders from the Middle East, but they lost their lands to Iberia.  In addition, the contact between cultures benefitted Muslims less than Christians.  Muslim Society was more advanced, so Muslims had less to gain.

The crusades were a terrible ordeal for many Muslims.  An unknown number of Muslims lost their lives in battles and massacres.  Crusaders also destroyed Muslim property.

Muslims did gain exposure to some new weapons and military ideas during the crusades.  Like Europeans, they began to adopt a standing (permanent) army.  Muslim merchants, especially in Syria and Egypt, earned riches and trade with Europe.  This money helped to fund projects such as new mosques and religious schools.  The crusades also brought political changes as Muslims banded together to fight their common foe.  The Ayyubid dynasty founded by Salah al-Din ruled Egypt and parts of Syria and Arabia until 1250. 


Impact on Jews as a Group-  The violence unleashed by the crusades caused great suffering for Jews.  Crusaders in the Holy Land slaughtered Jews as well as Muslims.  Other Jews became slaves.  The crusades also dramatically worsened the lives of Jews in Europe.


During the First Crusade, European Jews suffered a series of violent persecutions.  As crusaders crossed northern France and Germany, some of them murdered whole communities of Jews.  They destroyed synagogues and holy books.  They looted homes and businesses.  Some crusaders tortured Jews to make them accept Christianity.


Anti-Semitism, or prejudice against Jews, spread among non-crusaders as well.  Religious prejudice combined with envy of Jews who had become prosperous bankers and traders.  Riots and massacres broke out in a number of cities in Europe.


Segregation of Jews spread throughout Europe during the 14th and 15th centuries.  Jews were forced to live in crowded neighborhoods called ghettos.

The Mongol Invasion-- Muslims succeeded in driving the crusaders from the Holy Land.  Even as the crusades were taking place, other changes were happening in Muslim lands.  By the mid 1200s, Muslims faced a great threat than European crusaders—the Mongols.


In the 13th century, Mongols began wars of conquests under their leaders Genghis Khan.  After attacking China Genghis Khan turned his eyes west.  The Mongols swept across central Asia, destroying cities and farmland.  Hundreds of thousands of Muslims were slaughtered.  Many were carried off to Mongolia as slaves.


The Mongols still ruled a huge empire in Asia, including China.  Toward the end of the 1200s, the Mongols began converting to Islam.  The adoption of Islam helped bring unity to their empire.  The Mongols made Persian the language of government.  They rebuilt the cities they had destroyed and encouraged learning, the arts, and trade.


1

