Cardiff Historical Papers


British historiography on the Crusades and Military Orders: from Barker and Smail to contemporary historians

Peter W. Edbury


2007/3

Cardiff Historical Papers

British historiography on the Crusades and Military Orders: from Barker and Smail to contemporary historians

Peter W. Edbury


2007/3

Cardiff Historical Papers

Published by the Cardiff School of History and Archaeology, Cardiff University, Humanities Building, Colum Road, Cardiff CF10 3EU, UK

General Editor: Dr Jessica Horsley

Cardiff Editorial Advisory Board

Prof. Gregor Benton Dr Guy Bradley Dr Helen Nicholson Dr Kevin Passmore

External Editorial Advisory Board

Prof. Norman Housley (University of Leicester) Prof. Roger Middleton (University of Bristol) Prof. Geoffrey Swain (University of Glasgow) Prof. Hans van Wees (University College London) Prof. Andy Wood (University of East Anglia)

ISSN 1754-2472 (Print) ISSN 1754-2480 (Online)

Text copyright: the author Publication design and cover photograph: Mr John Morgan

All titles in the series are obtainable from Mr John Morgan at the above address or via email: morganj2@cardiff.ac.uk

These publications are issued simultaneously in an electronic version at http://www.cardiff.ac.uk/hisar/research/projectreports/historicalpapers/index.html

British historiography on the Crusades and Military Orders: from Barker and Smail to contemporary historians

Editor's note: This paper was originally written for a conference at Teruel, Spain, in July 2001. Regrettably, the proceedings remain unpublished to date. Since 2001 the British historiography of the Crusades has continued to develop, so that in certain respects this is now an historical piece. Nonetheless, it provides a valuable summation of the state of research at the turn of the twentieth century.

Sir Ernest Barker (1874–1960) may not seem the most obvious person with whom to start this survey of British historiography on the Crusades and military orders. A distinguished scholar who was successively Principal of King's College London and then, from 1928, Professor of Political Science at Cambridge, his obituary in the supplement to *The Dictionary of National Biography* makes no reference to either his interest in, or his writings on, the Crusades.¹ Truth to tell, his publications on the subject were not extensive, but they do reveal an acute mind and wide reading. For example, Barker, in an encyclopaedia article written before the First World War, gave due credit to the writings of Reinhold Röhricht and Hans Prutz, thereby helping to make their insights known in the English-speaking world, and he realised, more fully than many of his generation, that speaking of the First, Second or Third Crusade and so on tends to obscure the truth that crusading was an almost continuous process.² Neither was he the only serious scholar of the early part of the twentieth century whose works still deserve to be remembered. I might mention W.B. Stevenson, the author of *The Crusaders in the East* (1907) and, along with C.L. Kingsford, of the

¹ The Dictionary of National Biography, 1951–1960 (Oxford: Oxford University Press, 1971), pp. 62–

² Ernest Barker, *The Crusades* (London: Oxford University Press, 1923), p. 52, n. 2.

chapters on the Crusades in volume five of the *Cambridge Medieval History* (1926), or E.J. King, whose *Knights Hospitallers in the Holy Land* appeared in 1931.

Barker died in 1960. Among his innumerable interests and activities he found time to supervise the research of another Cambridge historian, R.C. Smail, whose PhD thesis entitled 'Military Methods employed by the Latin States in Syria, 1097– 1192' was presented in 1947. Smail, who was always known by his schoolboy nickname of 'Otto' Smail, spent his career at Cambridge as a Fellow of Sidney Sussex. This was the same college at which in the seventeenth century Reverend Thomas Fuller, whose book, The History of the Holy Warre (1631) can be claimed as the first English-language history of the Crusades, had been a Fellow. In 1956 Smail published his Crusading Warfare, 1097-1193. Re-reading it today, it is easy to forget how innovative it was at that time. Previously the emphasis in the history of warfare had been on military architecture and the tactics of the battlefield. Smail turned attention to the composition of the armies, to the interdependence of mounted warriors and infantry, to raiding and other forms of military engagement, and to the role of castles as centres of authority as well as military strongholds. The book's influence on the history of medieval warfare, and not just on the history of the Crusades and the Latin East, is now widely acknowledged. At the time, however, not all the reviewers were favourably impressed. Giles Constable's review in Speculum was particularly strident, and, although some of his criticisms were undoubtedly justified, in retrospect he seems not to have to given due credit to Smail's very considerable achievement.³

Looking back on the careers of Barker and Smail, it has to be said that whereas Smail will always be remembered primarily as a historian of the Crusades

³ Speculum, 32 (1957), pp. 866–71.

and the Latin East, Barker is a good example of someone for whom the history of the Crusades was only one of several interests. Smail's publications were, by today's standards, modest. Apart from *Crusading Warfare* there was a short book for a more popular audience, *The Crusaders in Syria and the Holy Land*, and a handful of articles. He set himself high standards, and, as his review of the first volume of the Wisconsin/Pennsylvania *History of the Crusades* made clear,⁴ he expected them of others. Smail strongly believed that the crusading movement warranted a pivotal place in any account of the central or later Middle Ages. Indeed, more than once he quoted with approval the words of Sir Maurice Powicke, another English historian who was not by any stretch of the imagination a specialist in the Crusades, to make this point:

It is not too much to say that the recovery of the Holy Land, whether as an ideal, a symbol, or an immediate duty, pervaded the minds of men in the thirteenth century. It was inseparable from the air they breathed. However indifferent or sceptical they might be, they could not escape its influence. 'If I forget thee, O Jerusalem, may my right hand forget her cunning.' It was a constant preoccupation of the papal curia.⁵

It remains an important message, and it has to be said that in the past British historians of the Crusades have often had their work cut out convincing their colleagues who specialise in other fields of medieval history that the crusading movement cannot be ignored. Medieval historians in Britain are, on the whole, not as insular in their outlook as they once were, but even now the task of persuading them of the significance of crusading in the political life and social fabric of the time does sometimes seem an uphill struggle.

⁴ English Historical Review, 72 (1957), pp. 680–7 (where Smail also reviewed volumes two and three of Steven Runciman, A History of the Crusades).

⁵ F.M. Powicke, *The Thirteenth Century, 1216–1307* (Oxford: Oxford University Press, 2nd edn, 1962), p. 80, quoted by Smail in *The Crusaders in Syria and the Holy Land* (London: Thames and Hudson, 1973), p. 15 and in *English Historical Review*, 72 (1957), p. 680.

Smail's Crusading Warfare appeared just a few years after Sir Steven Runciman's celebrated trilogy. Even in Britain, Runciman had not had the field to himself. I might mention here three other remarkable scholars working around that time in Britain whose contributions to the field of crusading studies have had an abiding impact. One of these was Cedric Johns (1904-92), an archaeologist with the Palestine Department of Antiquities under the British Mandate, who is celebrated chiefly for his work at 'Atlit, and whose reports on the excavations there and some of his other publications have recently been rescued from obscurity by Denys Pringle.⁶ A second was Sir George Hill (1867–1948), a numismatist at the British Museum who ended his career there as director and principal librarian.⁷ His four-volume *History of Cyprus*, the product of his retirement, appeared between 1940 and 1952. It is said that his interest in the island was sparked by his work on the British Museum's collection of ancient Cypriot coins, but it is the volumes devoted to Frankish and Venetian rule in the Middle Ages that have better retained their value. Finally, T.S.R. Boase (1898– 1974), Director of the Courtauld Institute (1937–47) and then President of Magdalen College Oxford (1947–68), was an art historian whose contribution to the artistic achievement in the Latin East ended with his chapters in the fourth volume of the Wisconsin History of the Crusades.

If Runciman's great achievement was to provide the English-speaking world with a narrative of the Crusades written in the grand manner, Smail produced what can fairly be said to be the first modern research monograph on the Crusades by a British scholar. We have, however, to wait until 1967 for what I would see as the next

⁶ Cedric N. Johns, *Pilgrim's Castle ('Atlit), David's Tower and Qal'at ar-Rabad ('Ajlun). Three Middle Eastern Castles from the time of the Crusades*, ed. Denys Pringle (Aldershot: Variorum CS, 1997).

⁷ *The Dictionary of National Biography, 1941–1950* (Oxford: Oxford University Press, 1959), pp. 391–2.

landmark in British scholarship: Jonathan Riley-Smith's *The Knights of St John in Jerusalem and Cyprus*. Thus was launched the career of the man who has become the dominant figure in British crusading studies in the past thirty years. The book was based on the author's Cambridge doctoral thesis, which had been prepared under Smail's supervision. Like *Crusading Warfare*, it demonstrated how much could be achieved by a careful and systematic study of the available printed sources – in this case the principal collection being the Hospitaller documents collected and edited at the end of the nineteenth century by J. Delaville Le Roulx. The story goes that when the young Riley-Smith started his research, none other than Sir Steven Runciman tried to warn him off the subject of the Hospitallers on the grounds that there was not enough to be said. How very wrong he proved to be! Riley-Smith has gone on from there to produce a series of books on the Latin East and on the ideology and experience of crusading.

But if Jonathan Riley-Smith's formidable reputation rests securely on his own wide-ranging publications, it is also true that he has had enormous success supervising postgraduates, a number of whom have come to him from outside Britain. It might be helpful here to 'see ourselves as other see us'. Let me quote some remarks made by the eminent American historian, Jim Brundage, in a contribution to an internet discussion:

Jonathan is an enthusiastic (I am even tempted to say charismatic) teacher, who, in his turn, has produced a great number of talented students, who are carrying on the tradition with considerable élan: I think, among others, of Peter Edbury, Norman Housley, Marcus Bull, Christoph Maier; and these are only a few out of a much longer and extremely impressive list.⁸

⁸ http://www.ukans.edu/~medieval/melcher/19990201.med/msg00180.html (accessed 2001, since deleted).

In fact, at the last count no less than five of Riley-Smith's pupils – Norman Housley, Marcus Bull, Jonathan Phillips, Tom Asbridge, and myself – hold tenured positions at British universities, while Nicholas Coureas has a permanent post at the Cyprus Research Centre in Nicosia, and Christoph Maier, a Swiss national, teaches at the university of Zurich. Others – I have in mind in particular Riley-Smith's British pupils, Christopher Marshall, Joyce McLellan, Elizabeth Siberry, and Steven Tibble – while not employed in higher education have nevertheless made worthwhile contributions to the subject of the Crusades. I am not going to attempt to describe the range of publications from what one outsider once referred to as the 'équipe Riley-Smith', but most of the more significant books are listed in the bibliography at the end of this article.

As we come forward to the 1970s and 1980s we find a veritable explosion in the literature on the subject. Derek Lomax (who chose to write much of his best work in Spanish) and Alan Forey set new standards for research into the military orders in Spain. From the early 1960s onwards, Tony Luttrell has produced a prodigious number of articles on the Hospitallers in the fourteenth century, making extensive use of archival resources throughout Europe. Bernard Hamilton's work on the church history of the Latin East and the relations between the Latins and the various eastern confessions came to fruition in his 1980 study on the Latin Church in the East, while his pupils, John France and Malcolm Barber, have made names for themselves as the leading British exponents of military history at the time of the Crusades and of the Templars respectively. Eric Christiansen has written on Christian expansion on the northern frontiers of Europe, and Michael Burleigh produced what I believe to be the only full-length monograph by a British scholar on the Teutonic Knights.

From the mass of more recent work, I would single out three particular areas – the British Isles, the Muslim Near East, and the Latin States in the Levant – and mention just a few of the scholars who are contributing to these fields. Interest in the role of the British Isles in the crusading movement had been strangely muted until the appearance of major books by Simon Lloyd and Christopher Tyerman in quick succession in 1988. Similarly, British scholarly interest in the military orders in the British Isles has tended to languish, although I should draw attention to a series of articles by Helen Nicholson. Nicholson has also attempted to cross the divide that seems to exist throughout the English-speaking world between historians and specialists in medieval literature in attempting to see what light contemporary works of fiction shed on the perceptions of the military orders, while her recent books on the Templars and Hospitallers have established her reputation as a leading historian of the orders.⁹

Britain has produced a small but highly talented group of Arabists whose interests have included the Crusades: Peter Holt has focused on the Mamluk sultanate; Donald Richards has produced a new translation into English of Baha' al-Din Ibn Shaddad's biography of Saladin; Malcolm Lyons, in this instance working with a coauthor, the late David Jackson, is best known for what has long been recognised as the best modern historical biography of Saladin; Robert Irwin and Peter Jackson (not to be confused with David Jackson) have between them published a number of invaluable essays on the Muslims and their Christian neighbours in the East; Carole Hillenbrand has come to prominence with a major study of Muslim views of the

⁹ For work explicitly on Wales and Scotland see Peter W. Edbury, 'Preaching the Crusade in Wales', in Hanna Vollrath and Alfred Haverkamp (eds), *England and Germany in the High Middle Ages* (Oxford: Oxford University Press, 1996), pp. 221–33; Ian Cowan, P.H.R. Mackay, and Alan Macquarrie (eds), *The Knights of St John of Jerusalem in Scotland* (Scottish History Society, 1983); Alan Macquarrie, *Scotland and the Crusades*, 1095–1560 (Edinburgh: John Donald, 1985).

crusading movement. There is no doubt that there is considerable potential for studying the Latin East using hitherto unpublished or untranslated Arabic materials. What is worrying is that, so far as I am aware, there are no up-and-coming younger scholars in Britain who can read Arabic and who have an interest in the Crusades or the Latin East. Nor for that matter has Britain produced anyone engaged in research into the Crusades who knows Armenian.

Turning now to the Latin East, I can only sketch a few themes. Michael Metcalf has greatly advanced our understanding of numismatics and monetary history. Denys Pringle has catalogued secular and ecclesiastical buildings in the Kingdom of Jerusalem and has set new and rigorous standards for archaeological investigation in what was once the Kingdom of Jerusalem. Historians writing on castles in the East include Hugh Kennedy, whose book is an excellent general survey, and, more recently, Kristian Molin. Peter Lock has investigated Frankish towers in Greece and written more generally on Latin Romania. Special reference should also be made to some of the scholars mentioned earlier – Bernard Hamilton on church history and more recently on King Baldwin IV of Jerusalem, Tom Asbridge on the principality of Antioch, Peter Jackson on the problems facing the Latin East in the mid thirteenth century, to name just three – and others such as Andrew Jotischky, who has written on hermits in the East, Alan Murray on the First Crusade (his demolition of the *Chronicle of Zimmern* as a source for that expedition is particularly brilliant) and the early years of the Frankish settlement, and Piers Mitchell on the evidence shed on life in the Latin East by human remains. Then there is the study by Antony Leopold on the Crusade proposals of the late thirteenth and early fourteenth centuries published in 2000. The list could go on...

The study of the Crusades and the military orders has flourished in Britain during the past half century and continues to do so. Part of the reason for this is that Medieval History generally is in a very healthy state in Britain, and there have been a good number of scholars who, like Sir Ernest Barker in an earlier generation, would not think of themselves primarily as crusading historians but who nonetheless have made significant contributions. I am thinking of people of the calibre of, for example, David Abulafia, John Cowdrey, Ralph Davis, Gary Dickson, John Gillingham, Graham Loud, Colin Morris, and Sir Richard Southern. (Others are listed in the bibliography at the end of this article.) This should not come as a surprise. Historians of the medieval papacy, of medieval thought, of spirituality, of heresy and popular religion, not to mention the Byzantine world and Mediterranean trade, will sooner or later be forced to turn their attention to the crusading movement.

What is more, the teaching of the Crusades flourishes at British universities. We live, I regret to say, in an illiterate age. We are forced to teach medieval history to undergraduates through the medium of primary sources translated into English. But at least there are plenty of texts available relating to the Crusades, and the bibliography contains a list of the British contributions to this ever-growing corpus of material. These translations mean that aspects of the Crusades are seen as manageable topics for modules in our history degree schemes, and the number of undergraduate courses available undoubtedly stimulates interest and further research. But although a number of scholars have produced translations, the British have tended to fight shy of producing critical editions of major texts. There are a few – Rosalind Hill's *Gesta Francorum*, Ruth Morgan's *Continuation de Guillaume de Tyr*, Margaret Jubb's *Estoires d'Outremer* – but not very many. Susan Edgington's work on her edition of Albert of Aachen's *Historia Iherosolimitana* is well advanced.¹⁰ Editing texts is, as I can testify from personal experience, hard work and, in Britain at least, seems to carry very little kudos.

The study of the Crusades, the military orders, and the Latin East is undoubtedly an international activity in which scholars from many countries cooperate. Increasingly the subject transcends national boundaries, with graduate students from outside Britain studying at British universities and leading scholars from other parts of the English-speaking world having their books published by British publishing houses.¹¹ I think it is true to say that British research on the Crusades is for the most part firmly rooted in the British empirical tradition of scholarship. It is difficult to detect much influence from Marxist, Annaliste, or postmodernist approaches to historical enquiry on the vast majority of the historians I have mentioned, and it is probably partly as a result of this that the subject within Britain has not been bedevilled by deep-rooted controversy. That is not to say that there have been no arguments. Christopher Tyerman, for example, has challenged the views of Riley-Smith and Housley as to whether contemporaries regarded crusades directed to other theatres of war in the same way as they regarded crusades to the Holy Land, and he has his own views on questions such as the development of the conceptualisation of crusading in the twelfth century.¹² This particular debate can, I think, be explained in terms of different readings of the texts or a reluctance to accept challenges to long-held assumptions rather than as the result of conflicting ideologies. The relative absence of academic controversy also means a relative absence of personal animosities – at least among professional historians – and that in turn has

¹⁰ It appeared in 2007 to universal acclaim.

¹¹ For example, the Australian John Pryor and the Canadian Michael Gervers.

¹² In particular, Christopher Tyerman, *The Invention of the Crusades* (Basingstoke: Macmillan, 1998).

contributed in no small measure to the success of various conferences and collaborative ventures that have taken place in recent years. There can be no doubt that this is a state of affairs of which both Ernest Barker and Otto Smail would have approved.

Bibliography of works by British scholars¹³

- A: Books and articles
- Abulafia, David, *Italy, Sicily and the Mediterranean, 1100–1400* (Aldershot: Variorum CS, 1987)
- Abulafia, David, *Commerce and Conquest in the Mediterranean*, 1100–1500 (Aldershot: Variorum CS, 1993)
- Abulafia, David, *Mediterranean Encounters: Economic, Religious, Political, 1100–1500* (Aldershot: Variorum CS, 2000)
- Asbridge, Thomas, *The Creation of the Principality of Antioch, 1098–1130* (Woodbridge: Boydell and Brewer, 2000)
- Barber, Malcolm, *The New Knighthood. A History of the Order of the Temple* (Cambridge: Cambridge University Press, 1994)
- Barber, Malcolm, Crusaders and Heretics, Twelfth to Fourteenth Centuries (Aldershot: Variorum CS, 1995)
- Barber, Malcolm, *The Trial of the Templars* (Cambridge: Cambridge University Press, 1978; 2nd edn, 2003)
- Barker, Ernest, *The Crusades* (London: Oxford University Press, 1923), reprinted from his article in the *Encyclopaedia Britannica* (11th edn, 1910) vol. 7, pp. 524–52
- Barker, Ernest, 'The Crusades', in Thomas Arnold and Alfred Guillaume (eds), *The Legacy of Islam* (Oxford: Clarendon Press, 1931), pp. 40–77
- Barker, Ernest and Raymond C. Smail, 'Crusades', *Encyclopaedia Britannica* (14th edn, 1955)
- Bennett, Matthew, 'La Règle du Temple as a Military Manual or How to Deliver a Cavalry Charge', in Christopher Harper-Bill et al. (eds), Studies in Medieval History Presented to R. Allen-Brown (Woodbridge: Boydell and Brewer, 1989), pp. 7–19
- Blake, Ernest O., 'The Formation of the "Crusade Idea", *Journal of Ecclesiastical History*, 21 (1970), pp. 11–31

¹³ This list is not intended to be comprehensive, and I have deliberately omitted popularising works. Section D lists collections of essays edited by British scholars: by no means all the contributions to them are by Britons.

- Blake, Ernest O. and Colin Morris, 'A Hermit goes to War. Peter and the Origins of the First Crusade', *Studies in Church History*, 22 (1985), pp. 79–108
- Boase, Thomas S.R., 'The Arts in the Latin Kingdom of Jerusalem', *Journal of the Warburg Institute*, 2 (1938–9), pp. 1–21
- Boase, Thomas S.R., 'Ecclesiastical Art in the Crusader States in Palestine and Syria', 'Military Architecture in the Crusader States in Palestine and Syria', 'The Arts in Cyprus: Ecclesiastical Art', and (with David J. Wallace) 'The Arts in Frankish Greece and Rhodes', in Kenneth M. Setton (ed.), *A History of the Crusades*, vol. 4 (Madison: University of Wisconsin Press, 1977), pp. 69–139, 140–64, 165–95, and 208–50
- Bull, Marcus, Knightly Piety and the lay response to the First Crusade. The Limousin and Gascony c.970–c.1130 (Oxford: Clarendon Press, 1993)
- Burleigh, Michael, Prussian Society and the German Order. An Aristocratic Corporation in Crisis, c.1410–1466 (Cambridge: Cambridge University Press, 1984)
- Christiansen, Eric, *The Northern Crusades. The Baltic and the Catholic Frontier*, 1100–1525 (London: Macmillan, 1980)
- Coureas, Nicholas, *The Latin Church in Cyprus*, *1195–1312* (Aldershot: Ashgate, 1997)
- Coureas, Nicholas with Christopher Schabel (eds), *The Cartulary of the Cathedral of Holy Wisdom of Nicosia* (Nicosia: Cyprus Research Centre, 1997)
- Cowdrey, John H.E., Popes, Monks and Crusaders (London: Hambledon Press, 1984)
- Cowdrey, John H.E., *The Crusades and Latin Monasticism*. 11th–12th Centuries (Aldershot: Ashgate, 1999)
- Davis, Ralph, 'William of Tyre', in Derek Baker (ed.), *Relations between East and West in the Middle Ages* (Edinburgh: Edinburgh University Press, 1973), pp. 64–76
- Dickson, Gary, 'La genèse de la croisade des enfants (1212)', *Bibliothèque de l'Ecole des Chartes*, 153 (1995), pp. 53–102
- Dickson, Gary, *Religious Enthusiasm in the Medieval West* (Aldershot: Variorum CS, 2000)
- Edbury, Peter W. with John Rowe, *William of Tyre, Historian of the Latin East* (Cambridge: Cambridge University Press, 1988)

- Edbury, Peter W., *The Kingdom of Cyprus and the Crusades*, 1191–1374 (Cambridge: Cambridge University Press, 1991)
- Edbury, Peter W., John of Ibelin and the Kingdom of Jerusalem (Woodbridge: Boydell, 1997)
- Edbury, Peter W., *Kingdoms of the Crusaders. From Jerusalem to Cyprus* (Aldershot: Variorum CS, 1999)
- Forey, Alan, *The Templars in the Corona de Aragón* (London: Oxford University Press, 1973)
- Forey, Alan, *The Military Orders. From the Twelfth to the Early Fourteenth Centuries* (London: Macmillan, 1992)

Forey, Alan, Military Orders and Crusades (Aldershot: Variorum CS, 1994)

- Forey, Alan, *The Fall of the Templars in the Crown of Aragon* (Aldershot: Ashgate, 2001)
- France, John, Victory in the East. A military history of the First Crusade (Cambridge: Cambridge University Press, 1994)
- France, John, *Western Warfare in the Age of the Crusades*, 1000–1300 (London: UCL Press, 1999)
- Fuller, Thomas, *The History of the Holy Warre* (Cambridge: Cambridge University Press, 1631)
- Gillingham, John, Richard the Lionheart (London: Weidenfeld and Nicolson, 1978)
- Gillingham, John, *Richard Coeur de Lion. Kingship, Chivalry and War in the Twelfth Century* (London: Hambledon Press, 1994)
- Gillingham, John, *Richard I* (New Haven: Yale University Press, 1999)
- Hamilton, Bernard, *Monastic Reform, Catharism and the Crusades, 900–1300* (London: Variorum CS, 1979)
- Hamilton, Bernard, *The Latin Church in the Crusader States*. *The Secular Church* (London: Variorum, 1980)
- Hamilton, Bernard, *Crusaders, Cathars and the Holy Places* (Aldershot: Variorum CS, 1999)
- Hamilton, Bernard, *The Leper King and his Heirs. Baldwin IV and the Crusader Kingdom of Jerusalem* (Cambridge: Cambridge University Press, 2000)
- Hill, George F., *A History of Cyprus*, 4 vols (Cambridge: Cambridge University Press, 1940–52)

- Hillenbrand, Carole, *The Crusades. Islamic Perspectives* (Edinburgh: Edinburgh University Press, 1999)
- Holt, Peter M., *The Age of the Crusades. The Near East from the Eleventh Century to* 1517 (London: Longman, 1986)
- Holt, Peter M., Early Mamluk Diplomacy (1260–1290). Treaties of Baybars and Qalawun with Christian Rulers (Leiden: E.J. Brill, 1995)
- Housley, Norman, *The Italian Crusades. The Papal-Angevin Alliance and the Crusades against Christian Lay Powers* (Oxford: Clarendon Press, 1982)
- Housley, Norman, *The Avignon Papacy and the Crusades*, 1305–1378 (Oxford: Clarendon Press, 1986)
- Housley, Norman, *Later Crusades, 1274–1580. From Lyons to Alcazar* (Oxford: Oxford University Press, 1992)
- Housley, Norman, *Crusading and Warfare in Medieval and Renaissance Europe* (Aldershot: Variorum CS, 2001)
- Irwin, Robert, *The Middle East in the Middle Ages. The Early Mamluk Sultanate,* 1250–1382 (London: Croom Helm, 1986)
- Irwin, Robert, 'Usamah ibn Munqidh. An Arab-Syrian gentleman at the time of the crusades reconsidered', in John France and William Zajac (eds), *The Crusades* and their Sources. Essays presented to Bernard Hamilton (Aldershot: Ashgate, 1998), pp. 71–87
- Jackson, Peter, 'The Crisis in the Holy Land in 1260', *English Historical Review*, 95 (1980), pp. 481–51
- Jackson, Peter, 'The End of Hohenstaufen Rule in Syria', *Bulletin of the Institute of Historical Research*, 59 (1986), pp. 20–36
- Jackson, Peter, 'The Crusades of 1239–41 and their aftermath', *Bulletin of the School of Oriental and African Studies*, 50 (1987), pp. 32–60
- Johns, Cedric N., *Pilgrim's Castle ('Atlit), David's Tower and Qal'at ar-Rabad* ('Ajlun). Three Middle Eastern Castles from the time of the Crusades, ed. Denys Pringle (Aldershot: Variorum CS, 1997)
- Jotischky, Andrew, *The Perfection of Solitude. Hermits and Monks in the Crusader States* (University Park, Pa: Pennsylvania State University Press, 1995)
- Kennedy, Hugh, Crusader Castles (Cambridge: Cambridge University Press, 1994)
- King, Edwin J., Knights Hospitallers in the Holy Land (London: Methuen, 1931)

- Kingsford, Charles L., 'The Kingdom of Jerusalem', *Cambridge Medieval History*, vol. 5 (Cambridge: Cambridge University Press, 1926), pp. 300–19
- Leopold, Antony, *How to Recovery the Holy Land. The Crusade Proposals of the late* 13th and early 14th Centuries (Aldershot: Ashgate, 2000)
- Lloyd, Simon, *English Society and the Crusade*, 1216–1307 (Oxford: Clarendon Press, 1988)
- Lock, Peter, *The Franks in the Aegean*, 1204–1500 (London: Longman, 1995)
- Lomax, Derek, *La orden de Santiago, 1170–1275* (Madrid: Consejo Superior de Investigaciones Científicas, 1965)
- Lomax, Derek, *Las Ordenes Militares en la Península durante la Edad Media* (Salamanca: Instituto de Historia de la Teologia Española, 1978)
- Loud, Graham, 'The *Assise sur la Ligece* and Ralph of Tiberias', in Peter W. Edbury (ed.), *Crusade and Settlement* (Cardiff: University College Cardiff Press, 1985), pp. 204–12
- Luttrell, Anthony, *The Hospitallers in Cyprus, Rhodes, Greece and the West (1291–1440)* (London: Variorum CS, 1978)
- Luttrell, Anthony, *Latin Greece, the Hospitallers and the Crusades* (London: Variorum CS, 1982)
- Luttrell, Anthony, *The Hospitallers of Rhodes and their Mediterranean World* (Aldershot: Variorum CS, 1992)
- Luttrell, Anthony, *The Hospitaller State on Rhodes and its Western Provinces*, 1306– 1462 (Aldershot: Variorum CS, 1999)
- Lyons, Malcolm and David Jackson, *Saladin. The Politics of the Holy War* (Cambridge: Cambridge University Press, 1982)
- McLellan, Joyce with Hans E. Mayer, 'Select Bibliography of the Crusades', in Kenneth M. Setton (ed.), A History of the Crusades, vol. 6 (Madison: University of Wisconsin Press, 1989), pp. 511–664
- Maier, Christoph T., Preaching the Crusades: Mendicant Friars and the Cross in the Thirteenth Century (Cambridge: Cambridge University Press, 1994)
- Maier, Christoph T., Crusade Propaganda and Ideology: Model Sermons for the Preaching of the Cross (Cambridge: Cambridge University Press, 2000)
- Marshall, Christopher, *Warfare in the Latin East, 1192–1291* (Cambridge: Cambridge University Press, 1992)

- Metcalf, D. Michael, *Coinage of the Crusades and the Latin East in the Ashmolean Museum, Oxford* (London: Royal Numismatic Society and the Society for the Study of the Crusades and the Latin East, 1983; 2nd edn, 1995)
- Metcalf, D. Michael with Andreas Pitsillides, *Corpus of Lusignan Coinage*, 3 vols (Nicosia: Cyprus Research Centre, 1996–2000)
- Mitchell, Piers, 'The Archaeological Approach to the Study of Disease in the Crusader States, as employed at Le Petit Gerin', in Helen Nicholson (ed.), *The Military Orders*, vol. II, *Welfare and Warfare* (Aldershot: Ashgate, 1998), pp. 43–50
- Mitchell, Piers, 'The Integration of the palaeopathology and medical history of the crusades', *International Journal of Osteoarchaeology*, 9/5 (1999), pp. 333–43
- Mitchell, Piers, 'An Evaluation of the leprosy of King Baldwin IV of Jerusalem in the context of the medieval world'. An appendix to Bernard Hamilton, *The Leper King and his Heirs. Baldwin IV and the Crusader Kingdom of Jerusalem* (Cambridge: Cambridge University Press, 2000), pp. 245–58
- Molin, Kristian, Unknown Crusader Castles (London: Hambledon Press, 2001)
- Morgan, Margaret Ruth, *The Chronicle of Ernoul and the Continuations of William of Tyre* (Oxford: Oxford University Press, 1973)
- Morris, Colin, 'Propaganda for War: the Dissemination of the Crusading Ideal in the Twelfth Century', *Studies in Church History*, 20 (1983), pp. 79–101
- Morris, Colin, 'Policy and Visions: the Case of the Holy Lance at Antioch', in John Gillingham and James C. Holt (eds), *War and Government in the Middle Ages*. *Essays in Honour of J.O. Prestwich* (Woodbridge: Boydell and Brewer, 1984), pp. 33–45
- Murray, Alan, 'The Chronicle of Zimmern as a source for the First Crusade' in Jonathan Phillips (ed.), *The First Crusade. Origins and Impact* (Manchester: Manchester University Press, 1997), pp. 78–106
- Murray, Alan, *The Crusader Kingdom of Jerusalem. A Dynastic History, 1099–1125* (Oxford: Unit for Prosopographical Research, 2000)
- Nicholson, Helen, Templars, Hospitallers and Teutonic Knights. Images of the Military Orders, 1128–1291 (Leicester: Leicester University Press, 1995)
- Nicholson, Helen, 'The Military Orders and the Kings of England in the Twelfth and Thirteenth Centuries', in Alan Murray (ed.), *From Clermont to Jerusalem. The*

Crusades and Crusader Societies, 1095–1500 (Turnhout: Brepols, 1998), pp. 203–18

Nicholson, Helen, 'The Knights Hospitaller on the frontiers of the British Isles', in Jürgen Sarnowsky (ed.), *Mendicants, Military Orders and Regionalism in Medieval Europe* (Aldershot: Ashgate, 1999), pp. 47–57

Nicholson, Helen, 'Margaret de Lacy and the Hospital of St John at Aconbury, Herefordshire', *Journal of Ecclesiastical History*, 50 (1999), pp. 629–51

- Nicholson, Helen, Love, War and the Grail. Templars, Hospitallers and Teutonic Knights in Medieval Epic and Romance, 1150–1500 (Leiden: E.J. Brill, 2001)
- Nicholson, Helen, The Knights Templar. A New History (Stroud: Sutton, 2001)
- Nicholson, Helen, *The Knights Hospitaller* (Woodbridge: Boydell, 2001)
- Partner, Peter, *The Murdered Magicians. The Templars and their Myth* (Oxford and New York: Oxford University Press, 1982)
- Phillips, Jonathan, *Defenders of the Holy Land. Relations Between the Latin East and the West, 1119–1187* (Oxford: Clarendon Press, 1996)
- Pringle, Denys, The Red Tower (al-Burj al-Ahmar). Settlement in the Plain of Sharon at the Time of the Crusaders and Mamluks A.D. 1099–1516 (London: British School of Archaeology in Jerusalem, 1986)
- Pringle, Denys, *The Churches of the Crusader Kingdom of Jerusalem*. A Corpus, 2 vols to date (Cambridge: Cambridge University Press, 1998)
- Pringle, Denys, Secular Buildings in the Crusader Kingdom of Jerusalem. An Archaeological Gazetteer (Cambridge: Cambridge University Press, 1997)
- Pringle, Denys, *Fortification and Settlement in Crusader Palestine* (Aldershot: Variorum CS, 2000)
- Pringle, Denys and Richard Harper, *Belmont Castle. The Excavation of a Crusader Stronghold in the Kingdom of Jerusalem* (Oxford University Press for the Council for British Research in the Levant, 2000)
- Riley-Smith, Jonathan, *The Knights of St John in Jerusalem and Cyprus c.1050–1310* (London: Macmillan, 1967)
- Riley-Smith, Jonathan, *The Feudal Nobility and the Kingdom of Jerusalem*, 1174– 1277 (London: Macmillan, 1973)
- Riley-Smith, Jonathan, *What were the Crusades?* (London: Macmillan, 1977; 3rd edn, 2002)

- Riley-Smith, Jonathan, *The Crusades. A Short History* (New Haven: Yale University Press, 1987)
- Riley-Smith, Jonathan, *The First Crusade and the Idea of Crusading* (London: Athlone Press, 1986)
- Riley-Smith, Jonathan, *The First Crusaders*, 1095–1131 (Cambridge: Cambridge University Press, 1997)
- Shepard, Jonathan, 'When Greek meets Greek. Alexius I Comnenus and Bohemond in 1097–98', *Byzantine and Modern Greek Studies*, 12 (1988), pp. 185–277
- Siberry, Elizabeth, *Criticism of Crusading 1095–1274* (Oxford: Clarendon Press, 1985)
- Siberry, Elizabeth, *The New Crusaders. Images of the Crusades in the 19th and early* 20th Centuries (Aldershot: Ashgate, 2000)
- Smail, Raymond C., 'Crusaders' Castles in the Twelfth Century', *Cambridge Historical Journal*, 10 (1950), pp. 133–49
- Smail, Raymond C., *Crusading Warfare*, 1097–1193 (Cambridge: Cambridge University Press, 1956; 2nd edn with a new bibliographical introduction by Christopher Marshall, 1995)
- Smail, Raymond C., 'Latin Syria and the West', *Transactions of the Royal Historical Society*, 5th series, 19 (1969), pp. 1–20
- Smail, Raymond C., *The Crusaders in Syria and the Holy Land* (London: Thames and Hudson, 1973)
- Smail, Raymond C., 'The International Status of the Kingdom of Jerusalem, 1150– 1192', in Peter M. Holt (ed.), *The Eastern Mediterranean Lands in the Period* of the Crusades (Warminster: Aris and Phillips, 1977), pp. 23–43
- Smail, Raymond C., 'The Predicaments of Guy of Lusignan, 1183–1187', in
 Benjamin Z. Kedar, Hans E. Mayer, and Raymond C. Smail (eds), *Outremer*.
 Studies in the History of the Crusader Kingdom of Jerusalem Presented to
 Joshua Prawer (Jerusalem: Yad Izhak Ben-Zvi Institute, 1982), pp. 159–76
- Southern, Richard, Western views of Islam in the Middle Ages (Cambridge, Mass.: Harvard University Press, 1962)
- Stevenson, William B., *The Crusaders in the East* (Cambridge: Cambridge University Press, 1907)

- Stevenson, William B., 'Islam in Syria and Egypt, 750–1100' and 'The First Crusade', *Cambridge Medieval History*, vol. 5 (Cambridge: Cambridge University Press, 1926), pp. 242–64 and 265–99
- Tibble, Steven, Monarchy and Lordships in the Latin Kingdom of Jerusalem, 1099– 1291 (Oxford: Clarendon Press, 1989)
- Tyerman, Christopher, *England and the Crusades*, 1095–1588 (Chicago: University of Chicago, 1988)

Tyerman, Christopher, *The Invention of the Crusades* (Basingstoke: Macmillan, 1998)

- B: Sources translated into English
- Asbridge, Tom and Susan Edgington, *Walter the Chancellor's 'The Antiochene Wars'* (Aldershot: Ashgate, 1999)
- Barber, Malcolm and Keith Bate, *The Templars: selected sources* (Manchester and New York: Manchester University Press, 2002)
- Edbury, Peter W., *The Conquest of Jerusalem and the Third Crusade* (Aldershot: Scolar Press, 1996; paperback: Ashgate, 1998)
- Edbury, Peter W. and Janet Shirley, *Guillaume de Machaut. The Capture of Alexandria* (Aldershot: Ashgate, 2001)
- Housley, Norman, *Documents of the Later Crusades 1274–1580* (London: Macmillan, 1996)
- Nicholson, Helen, Chronicle of the Third Crusade. A Translation of the 'Itinerarium Peregrinorum et Gesta Regis Ricardi' (Aldershot: Ashgate, 1997; paperback 2001)
- Richards, Donald, *The Rare and Excellent History of Saladin or al-Nawadir al-Sultaniyya wa'l-Mahasin al-Yusufiyya by Baha' al-Din Ibn Shaddad* (Aldershot: Ashgate, 2001)
- Riley-Smith, Jonathan and Louise Riley-Smith, *The Crusades. Idea and Reality,* 1095–1274 (London: Edward Arnold, 1981)
- Shirley, Janet, Crusader Syria in the Thirteenth Century. The Rothelin Continuation of the History of William of Tyre with part of the Eracles or Acre Text (Aldershot: Ashgate, 1999)
- Upton-Ward, Judith, The Rule of the Templars (Woodbridge: Boydell, 1992)

Wilkinson, John, Joyce Hill, and W.F. Ryan, Jerusalem Pilgrimage, 1099–1185 (London: Hakluyt Society, 1988)

C: Critical editions

- Hill, Rosalind (ed.), Gesta Francorum et Aliorum Hierosolimitanorum (Nelson's Medieval Texts, 1962; reprinted Oxford: Clarendon Press, 1972)
- Lyons, Malcolm, Ursula Lyons and Jonathan Riley-Smith (eds), *Ayyubids, Mamlukes* and Crusaders. Selections from the Tarikh al-duwal wa'l-Mulum of Ibn al-Furat (Cambridge: Heffer, 1971)
- Morgan, Margaret Ruth (ed.), *La continuation de Guillaume de Tyr (1184–97)* (Paris: Paul Geuthrer, 1982)
- Jubb, Margaret (ed.), A Critical Edition of the Estoires d'Outremer et de la naissance Salehadin (London: Committee for Medieval Studies. Queen Mary and Westfield College, 1990)
- Edgington, Susan (ed.), *History of the Journey to Jerusalem*. Albert of Aachen, *Historia Iherosolimitana* (Oxford: Clarendon Press, 2007)
- D: Collections of essays, conferences, etc.
- Barber, Malcolm (ed.), *The Military Orders: Fighting for the Faith and Caring for the Sick* (Aldershot: Ashgate, 1994)
- Boase, Thomas S.R. (ed.), *The Cilician Kingdom of Armenia* (Edinburgh: Scottish Academic Press, 1978)
- Edbury, Peter W. and D. Michael Metcalf (eds), *Coinage in the Latin East. The Fourth Oxford Symposium on Coinage and Monetary History* (Oxford: British Archaeological Reports, 1980)
- Edbury, Peter W. (ed.), Crusade and Settlement. Papers Read at the First Conference of the Society for the Study of the Crusades and the Latin East and Presented to R.C. Smail (Cardiff: University College Cardiff Press, 1985)
- Edgington, Susan and Sarah Lambert (eds), *Gendering the Crusades* (Cardiff: University of Wales Press, 2001)
- France, John and William Zajac (eds), *The Crusades and their Sources. Essays* presented to Bernard Hamilton (Aldershot: Ashgate, 1998)

- Holt, Peter M. (ed.), *The Eastern Mediterranean Lands in the Period of the Crusades* (Warminster: Aris and Phillips, 1977)
- Murray, Alan (ed.), From Clermont to Jerusalem. The Crusades and Crusader Societies, 1095–1500 (Turnhout: Brepols, 1998)
- Murray, Alan (ed.), *Crusade and Conversion on the Baltic Frontier*, 1150–1500 (Aldershot: Ashgate, 2001)
- Nicholson, Helen (ed.), *The Military Orders*, vol. II, *Welfare and Warfare* (Aldershot: Ashgate, 1998)
- Phillips, Jonathan (ed.), *The First Crusade. Origins and Impact* (Manchester: Manchester University Press, 1997)
- Phillips, Jonathan and Martin Hoch (eds), *The Second Crusade. Scope and Consequences* (Manchester and New York: Manchester University Press, 2001)

Peter W. Edbury is Professor of Medieval History at Cardiff University.