


CONTENTS

Preface by Mark T. Abate	xiii
Chronology by Mark T. Abate	xxix


Aljamas: What impact did <i>aljamas</i> (Muslim communities subject to Christian rule) have on the acculturation of Muslims in Spain?	1
<i>Aljamas</i> allowed Muslims to retain their own cultural practices by providing barriers to rapid acculturation. (Michael Weber)	2
<i>Aljamas</i> facilitated the acculturation of Muslims; granting concessions to Islamic communities made them less likely to revolt and more susceptible to subtle acculturative forces. (Thomas F. Glick)	4
The Americas: Was the conquest of the Americas an extension of the medieval Crusades?	7
Yes. The crusading mentality was an essential feature of the conquest of the Americas, and the Europeans treated Native Americans the same way they treated Muslims. (Thomas F. Glick)	8
No. The conquest of the Americas was not crusading because there was no concerted effort to attain a specific religious goal. (Robin Feld)	10
Attacks on Jews: What was the main cause of attacks on Jews during the Crusades?	13
The main motive for attacks on Jews during the Crusades was economic in nature. (Douglas Kierdorf)	14
The main cause of attacks on Jews during the Crusades was apocalyptic expectations on the part of Christians. (Brenda Gardenour)	17
Attacks on Jews during the Crusades were prompted by the desire of the Latin Christian West to eliminate them as members of a religious rather than a racial group. (Carl Hill)	20
Byzantine-Latin Relations: Did poor relations between the Byzantine Empire and the western Roman Empire contribute to the failure of the Crusades and the ultimate loss of the Crusader States?	24
Yes. Byzantine support would have strengthened the crusading movement and the Crusader States. (Christopher Libertini)	25
No. The Byzantine Empire was so weak and ineffective during the Crusades that it was irrelevant to the western Europeans as either an ally or an enemy. (Carl Hill)	29
Children's and Shepherds' Crusades: Were the Children's and Shepherds' Crusades class protests of the poor against the wealthy?	32
Yes. These Crusades were expressions of class conflict fueled by the military failures of the European warrior aristocracy. (Douglas Kierdorf)	33

No. These Crusades, although linked to the concept of apostolic poverty, were more religious than class-conscious mass movements. (<i>Brenda Gardenour</i>)	35
Convivencia: Does <i>convivencia</i> (coexistence) describe relationships among Christians and Muslims in Spain during the Middle Ages?	40
Yes. A marked degree of mutual tolerance, understanding, and creative interaction among Muslims, Christians, and even Jews was a reality. (<i>Michael Weber</i>)	41
No. <i>Convivencia</i> is an idealistic oversimplification of the complexities of Christian-Muslim relations in medieval Spain. (<i>Thomas F. Glick</i>)	43
Crusader States: Did the Crusader States collapse from external pressure rather than internal weaknesses?	46
An external force in the form of the Mamluk Sultanate made it possible finally for Egypt to apply the pressure necessary to expel the Franks from the region. (<i>Clifford R. Backman</i>)	47
The Crusader States collapsed because of internal weaknesses that, though they always existed, became more debilitating in the mid thirteenth century. (<i>Mark T. Abate</i>)	49
Defining Moment: Does the modern-era conflict between the West and the Islamic Near East have its roots in the Crusades?	55
Yes. The Crusades defined relations between Western and Islamic civilizations in an enduring way that shaped further conflicts. (<i>Todd Marx</i>)	56
No. Modern relations between the West and the Islamic world were defined by nineteenth- and twentieth-century forms of imperialism and nationalism, culminating in the formation of the state of Israel and the Arab response. (<i>Carl Hill</i>)	60
Disillusionment: Did the failure of Louis IX's military campaigns in the thirteenth century begin a period of disillusionment among the Crusaders?	64
Yes. The failure of Louis IX's campaigns marked the end of the traditional Crusades and inaugurated a long period of disillusionment. (<i>Carl Hill</i>)	65
No. Although the campaigns of Louis IX prompted some criticism, support for the Crusades remained strong, while the methods for conducting them underwent revision. (<i>Mark T. Abate</i>)	67
Economic Motives: Were the Crusades motivated primarily by economic considerations?	71
Yes. The promise of economic gain and new markets was a key impetus for the Crusades. (<i>Todd Marx</i>)	72
No. Crusaders were motivated by political considerations as well as the promise of spiritual rewards and increased social prestige. (<i>Christopher Libertini</i>)	75
Ethical Perspectives: Did the Crusades represent a distortion of the Christian message?	79
Yes. The violence and brutality of the crusading movement violated the pacific principles of Christianity. (<i>Carl Hill</i>)	80
No. The crusading movement was an expression of Christian values as understood at the time. (<i>John A. Dempsey</i>)	82
Fifth Crusade: Why did the Fifth Crusade end in failure?	87
The Fifth Crusade failed because of the logistical inability of medieval armies to wage wars in faraway regions. (<i>James M. Powell</i>)	88

The Fifth Crusade failed because of conflicts between ecclesiastical and secular powers and the challenge that territorial interests presented to the universal objectives of the reformed papacy. (<i>Mark T. Abate</i>)	92
First Crusade: What was the most significant motivational factor in the massive lay response to the First Crusade?	97
The most significant motive of the participants of the First Crusade was a quest for the spiritual benefits of the expedition. (<i>Todd Marx</i>)	98
The most significant factor energizing the First Crusade was the widespread belief that the apocalypse was beginning: the world was ending, and possession of Jerusalem was the essential culmination of prophecy. (<i>Richard Landes</i>)	100
The most significant motive of the Crusades was religious revenge against those who attacked Christ, his people, and his patrimony. (<i>Mark T. Abate</i>)	104
Fourth Crusade: Was the Fourth Crusade really a crusade?	107
Yes. Although the Fourth Crusade was diverted, it was planned and launched by the papacy as a Crusade and should be considered as such. (<i>Christopher Libertini</i>)	108
No. Once the Fourth Crusade was diverted from its proclaimed objective, it ceased to be a legitimate crusade. (<i>Todd Marx</i>)	112
Gregory VII: Was Gregory VII the founder of the crusading movement?	115
Yes. Gregory VII's plan for an expedition to the Middle East as well as his approach to holy war against rival Christian powers marks the beginning of the crusading movement. (<i>Mark T. Abate</i>)	116
No. Gregory VII's proposals for holy war were qualitatively different from crusading. He did not view a Crusade as an armed pilgrimage, and he did not promise any spiritual rewards. (<i>John A. Dempsey</i>)	119
Inventing the Crusades: Were there any genuine Crusades before the thirteenth century?	123
Yes. Although not as clearly defined as in the thirteenth century, all the military expeditions to the East prior to this period were Crusades. (<i>Christopher Libertini</i>)	124
No. Crusading was a concept that emerged in the early thirteenth century and has been projected by historians onto earlier periods. (<i>Mark T. Abate</i>)	127
Jihad: Did the Islamic concept of jihad (just war) influence the development of Crusade ideology?	132
Yes. The notion of jihad influenced the Crusaders' sense of mission, urgency, and spiritual reward. (<i>Thomas F. Glick</i>)	133
No. The crusading movement was purely Christian in origin and development. (<i>Brenda Gardenour</i>)	135
Louis IX: Were the Crusades of Louis IX motivated more by political pragmatism than religious idealism?	139
Yes. The First Crusade of Louis IX allowed him to strengthen his domestic position, and his Second Crusade was designed to assist Charles of Anjou in maintaining control of Sicily. (<i>Clifford R. Backman</i>)	140
No. The Crusades of Louis IX were prompted solely by religious zeal and weakened rather than strengthened his political position. (<i>Mark T. Abate</i>)	143

Maritime States: Did the Italian maritime republics strengthen the Crusader States?	148
Yes. The Crusader States were economically and militarily sustained by the Italian maritime republics. (<i>Todd Marx</i>)	149
No. The Italian maritime republics were actually agents of destabilization that weakened the Crusader States. (<i>Carl Hill</i>)	153
Military Orders: Did the Islamic <i>ribat</i> (military religious communities) serve as the model for the Christian Crusaders?	158
Yes. The <i>ribat</i> served as a stimulus for the concept of monastic warriors, which was then refashioned and shaped by Latin Christian culture. (<i>Thomas F. Glick</i>)	159
No. The rise of the military orders was purely Christian in origin and was a continuation of the papal reform movement. (<i>Mark T. Abate</i>)	160
Military Strategy: Did the Crusaders have a coherent military strategy for securing the Holy Land?	167
Yes. The Crusaders developed coherent, dynamic strategies that shifted emphases and adapted to changing conditions over time. (<i>Mark T. Abate</i>)	168
No. The Crusades had no coherent and effective strategy, which was the reason for their successive failures and the ultimate loss of the Holy Land. (<i>Christopher Libertini</i>)	171
Missionary Activity: Was the conversion of non-Christians among the primary goals of the Crusades?	176
Yes. The conversion of non-Christians was a major goal of the crusading movement, and missionary efforts complemented military activity. (<i>Carl Hill</i>)	177
No. Religious conversion was not a high priority for the Crusaders and was seen by many as an obstacle to their immediate goals. (<i>Todd Marx</i>)	179
The Mongols: Would a Latin–Ilkhan Mongol alliance have strengthened and preserved the Crusader States?	182
Yes. The combined might of the Latins and the Ilkhan Mongols would have been sufficient to destroy the Mamluk Sultanate; furthermore, such an alliance would have allowed the Crusader States to gain power and expand. (<i>Todd Marx</i>)	183
No. The Ilkhan Mongols were unpredictable allies, and they did not have the resources to alter the balance of power in the region significantly. (<i>Mark T. Abate</i>)	186
Muslims: Were Muslims treated better by the Crusaders than by Islamic rulers in the East?	190
Yes. Since the Crusader States needed to secure the cooperation of subject Muslims for economic and strategic reasons, they offered a form of semi-autonomous rule that gave Muslims, as well as Jews, a higher degree of freedom. (<i>Clifford R. Backman</i>)	191
No. Muslims under Latin rule were treated as inferiors, were humiliated and degraded by Christian domination, and longed for the return of Islamic rule. (<i>Mark T. Abate</i>)	192
Orientalization: Was there a significant fusion of Islamic and Latin Christian culture in the Crusader States?	197
Yes. Close interactions among Muslims and Latin Christians crystallized into a distinctive hybrid culture. (<i>Thomas F. Glick</i>)	198
No. The Latin Christians established themselves as an alien ruling aristocracy who shared a limited symbiotic relationship with the Muslims. (<i>Mark T. Abate</i>)	199

The Papacy: Did the Crusades strengthen the papacy?	204
Yes. The Crusades strengthened the papacy by providing it with a powerful and effective tool for protecting itself from secular threats and for bolstering its claims of authority. (<i>Christopher Libertini</i>)	205
No. The failure to recover the Holy Land weakened the power of the papacy and had a negative impact on its prestige. (<i>John A. Dempsey</i>)	208
Peter the Hermit: Did Peter the Hermit initiate the First Crusade?	211
Yes. Peter the Hermit was the principal motivator of the First Crusade before the papacy asserted its control over the movement. (<i>John O. Ward</i>)	212
No. Pope Urban II was the true architect of the First Crusade. (<i>John A. Dempsey</i>)	219
Political Crusades: Were the political Crusades against Christians a later distortion of the original concept of crusading?	223
Yes. The political Crusades were opportunistic abuses of papal authority to counter territorial threats and to achieve hegemony in Europe. (<i>Carl Hill</i>)	224
No. Crusades against Christians sprang from the same roots and depended on the same legal superstructure as Crusades against Muslims. (<i>John A. Dempsey</i>)	226
Popular Crusades: Were the Popular Crusades legitimately a part of the crusading movement?	231
Yes. The Popular Crusades were true Crusades because the participants vowed to defend the Holy Land. (<i>Mark T. Abate</i>)	232
No. The Popular Crusades lacked papal organization and approval. (<i>Christopher Libertini</i>)	236
Reconquista: Was the <i>Reconquista</i> really a Christian reconquest of the Iberian Peninsula?	241
Yes. The <i>Reconquista</i> was seen as a Christian recovery of the Iberian Peninsula from Muslim invaders. (<i>Thomas F. Glick</i>)	242
No. The <i>Reconquista</i> was actually a conquest of the Iberian Peninsula by the Spanish—a different people from the Goths, who lost the territory to the Muslims in the eighth century. (<i>Michael Weber</i>)	244
Saladin and Richard I: Was Saladin a better military commander than Richard I?	247
Yes. Saladin's use of caution, stealth, and guile demonstrates that he was superior to Richard I as a military commander. (<i>Mark T. Abate</i>)	248
No. Saladin's performance after the Battle of the Horns of Hattin in 1187, particularly his failure to seize Tyre and other strong Frankish sites, shows that he was an inferior commander compared to Richard I. (<i>Christopher Libertini</i>)	250
Third Crusade: Was the Third Crusade a success?	254
Yes. The Third Crusade was successful because the Crusaders managed to recapture strategic sites on the Mediterranean coast and check the advance of Saladin. (<i>Mark T. Abate</i>)	255
No. The Third Crusade was unsuccessful because the Crusaders failed to recapture the Kingdom of Jerusalem, and they left Latin-controlled areas in a weakened state. (<i>Christopher Libertini</i>)	259
Traditionalists and Pluralists: What is a Crusade?	264
Crusades were military expeditions that had as their ultimate goal the recovery or defense of Jerusalem and the Holy Land from Islamic occupation. (<i>Todd Marx</i>)	265

Crusades were military expeditions against a variety of opponents (including some Christians) in multiple locales that were sanctioned by the papacy and shared organizational features and recruitment methods. (<i>Christopher Libertini</i>)	267
Treatment of Jews: Did the Jews have a more stable position under Islamic rule than Christian rule?	272
Yes. The position of Jews in the Muslim world was much better than in Christian regions because Islamic law made clear provisions for the treatment of monotheistic minorities. (<i>Thomas F. Glick</i>)	273
No. The Jews were subjected to as much violence and exploitation in the Near East as in the West. (<i>Mark T. Abate</i>)	274
Urban II: What was Pope Urban II's main objective in launching the First Crusade?	279
Urban II wished to liberate Eastern Christians and the city of Jerusalem from Islamic rule. (<i>Christopher Libertini</i>)	280
Urban II wanted to achieve a rapprochement between the Eastern and Western Churches and to strengthen the position of the papacy in western Europe. (<i>John A. Dempsey</i>)	282
Urban II's launch of the First Crusade was part of a broad counterstrike against Islam in Spain, Sicily, and the eastern Mediterranean. (<i>Mark T. Abate</i>)	286
Vow Redemption: Did vow redemption, a knight's promise to send a substitute soldier to the Holy Land or provide a monetary pledge to Rome, hamper the crusading movement?	291
Yes. Vow redemption weakened the crusading movement by sapping it of manpower and diverting financial resources. (<i>Christopher Libertini</i>)	292
No. Vow redemption strengthened the crusading movement by improving its financial organization and making it more adaptable to changing conditions. (<i>Mark T. Abate</i>)	295
Western Imperialism: Were the Crusades the beginning of Western imperialism and colonialism in the Middle East?	300
Yes. The Crusader States were the first European colony in the Middle East. (<i>Todd Marx</i>)	301
No. Western imperialism and colonialism in the Middle East were products of the nineteenth and twentieth centuries. (<i>Carl Hill</i>)	304
References	307
Contributors' Notes	313
Index	315