What Happened On the Crusades? - Part I
Once the Crusaders reached the Holy Land, things were still difficult. Source #5 describes the First Crusade and what happened when the European Christians took over Jerusalem. Source #6 describes what happened to some of the Europeans during the Second Crusade. Read the two sources and answer the questions that follow.
Source #5 – One account of what happened when the medieval Christians conquered Jerusalem on the first Crusade.
The First Crusade

Now that our men had possession of the walls and towers, wonderful sights were to be seen. Some of our men cut off the heads of their enemies; others shot them with arrows so that they fell from the towers; others tortured them longer by casting them into the flames. Piles of heads, hands, and feet were to be seen in the streets of the city. It was necessary to pick one’s way over the bodies of men and horses. …In the Temple of Solomon, men rode in blood up to their knees and bridle reins. Indeed, it was a just and splendid judgment of God that this place should be filled with the blood of the unbelievers, since it had suffered so long from their blasphemies.

Now that the city was taken, it was well worth all our previous hardships to see the devotion of the pilgrims. How they rejoiced and sang a new song to the Lord!
- From a description by Raymond d’Aguilers – someone who went on the Crusades.

Source #6 – An account of the hunger of the Christian forces during the second Crusade.
Priceless horses were slaughtered so that men could eat. Horse’s guts were sold for ten shillings. Even noblemen would fall on their knees and eat plants. Some men were seen running about like mad dogs, desperate with hunger. If they found bones thrown out and gnawed by dogs three days ago, they would seize them, gnawing where there was nothing left to gnaw at, suck and lick them. Not that they got anything, except the pleasure of gnawing at the memory of meat.

- written by a monk in London around 1200.

1) Both these sources were written by medieval European Christians. Write out one or two sentences in source five that show a reader that this is written from a medieval Christian perspective. Write the sentence(s) in the space below and explain why you think it shows a Christian perspective.
2) Imagine you are a Muslim who lived in Jerusalem at the time of the Crusades. You have just read the description of what happened in Jerusalem by Raymond d’Aguilers (Source #5). Write a short letter to him telling him what you think about what he said.
What Happened On the Crusades? - Part II
The Crusades continued for many years. Almost 100 years after the first Crusade a third Crusade took off from Europe. Below are two sources, one from King Richard who was an English leader of the Crusades and one from Saladin who was a Muslim leader. Read the sources 7 and 8. Answer the questions on the next page and then make a judgment about who you believe had the better case for his actions.

	Source #7 –

King Richard was the leader of the English army on the Crusades. The statement below is taken from his message to Saladin, the leader of the Muslims who were fighting the Christians.

[image: image1.jpg]

Men of ours and of yours have died, the country is in ruins, and events have escaped anyone’s control. Do you not believe that it is enough? As far as we are concerned, there are only three subjects of discord (where we disagree): Jerusalem, the True Cross, and territory. As for Jerusalem, it is our place of worship and we will never agree to renounce it, even if we have to fight to the last man. As territory, all we want is that the land west of the Jordan be ceded to us. As for the Cross, for you it is merely a piece of wood, whereas for us its value is inestimable (priceless). Let the Sultan give it to us, and let us put an end to this exhausting struggle.

	Source #8-

[image: image2.jpg]

Saladin’s Response to King Richard’s message

Jerusalem is holy to us as well as to you, and more so, seeing it is the scene of our Prophet’s journey, and the place where our people must assemble at the Last Day. Think not that we shall give it to you. As for the land, it was ours to begin with, and you invaded it’ nor had you taken it but for the feebleness of the Muslems who then had it; and so long as this war lasts God will not permit you to set up a stone in it. As for the Cross, our holding it is a point of advantage, nor can we surrender it except for some benefit of Islam.

	King Richard says there are three things he wants from Saladin, the leader of the Muslims. List those three things below and explain why he wanted each.

1. What did he want and why?
2. What did he want and why?
3. What did he want and why?

	What was Saladin’s response to Richard’s requests? For each request explain how Saladin responded and why.

1. How did he respond and why?

2. How did he respond and why?

3. How did he respond and why?

Judgment - Based on what you know about the Crusades – who do you think makes the best case for his requests and actions, King Richard or Saladin? Explain your judgment.

What were the results of the Crusades?

The Crusades were a significant (important) event in world history. The events of the crusades impacted people at that time and in the future. When historians look at the past, they try to evaluate if the results of the Crusades were these positive or negative. But to do this they also have to decide which events or outcomes were the most important to world history and which were not as important. Complete the following three activities
Categorizing the results of the Crusades: Which were positive and which were negative?

1) Below is a list of results that came from the Crusades. For each categorize it as either “positive,” or “negative.” After you finish you will use your judgments to explain if the Crusades were a positive or negative event in world history.
	Positive or Negative
	Result

1) _________ Europeans learned games from the Arabs – like Chess.
2) _________ There was more trade between Europe and the Middle East.
3) _________ Europeans got new foods such as rice, coffee, and spices.

4) _________ Europeans got goods such as mirrors and wheelbarrows

5) _________ Muslims got wool from Europe

6) _________ Europeans learned about algebra, chemistry, and a new number system

7) _________ European sailors started using the Arabic compass and astrolabe to find better sea routes.
8) _________ Cities in Italy became important trading centers between Europe and the Middle East.
9) _________ Feudal lords allowed serfs to buy their freedom. Then they used the money to pay for the Crusades.
10) _________ Because serfs gained freedom and because they could not get jobs in growing cities, the Crusades helped to bring an end to feudalism in Europe.
11) _________ The Crusades helped create distrust between Christians and Muslims that still exists today.

12) _________ Many people died during the Crusades

13) _________ Jews in Europe were killed by the Crusaders because they also didn’t believe

 in Christ.

14) _________At the end of the Crusades Jerusalem was still in Muslim hands

