

The Crusades

Consequences

Knight Templar

LES CHEVALIERS DU TEMPLE

Knights Templar's being burned at the stake

Why were these former heroes of the Crusades burned at the stake??

- ▶ What do you think????

Essential Question

- ▶ What were some of the consequences of the Crusades?

KWL Activity–Crusades

- ▶ Work with a partner in order to fill out the first 2 columns!
 - ▶ Think back to what you learned yesterday.
-

KWL Activity–Crusades

- ▶ What do you know about the Crusades?

 - ▶ What do you want to know about the Crusades?
-

Muslim reaction

- ▶ At first, Muslims in the Middle East were surprised by the attacks during the first wave of attacks.
 - ▶ As they continued, Muslims became more engaged and eager to fight off the crusaders.
-

Religious Persecutions

- ▶ During the Crusades, brutal attacks and discriminatory acts occurred due to attitudes held by people throughout Western Europe at the time of the Crusades.
 - ▶ This brutality was not only directed towards Muslims in the Middle East, but also towards religious minorities in Europe.
-

Heresy

- ▶ Write what you think this word means in your spiral!

Heresy

- ▶ **A belief that is rejected by official Church teaching.**
 - ▶ **A heretic is a person holding an opinion at odds with what is generally accepted.**
-

Attacks on Jewish Communities

- ▶ Jewish communities were the first targets of attacks in Europe.
 - ▶ Some Europeans used the Crusades as an excuse for violence against Jews.
 - ▶ Mobs of Christian peasants turned on those Jews who would not instantly convert to Christianity.
 - ▶ Thousands of Jews killed themselves and their families to escape torture and murder.
-

Attacks on Jewish Communities

- ▶ Mobs terrorized and slaughtered the Jewish communities along crusader routes to the Middle East.

Massacre of the Jews of Metz, France, during
the First Crusade

Crusades Against Heretics

- ▶ Jews were not the only victims of religious persecution in Europe.
 - ▶ Other targets included groups of Christians who followed various heresies.
 - ▶ Medieval Christians would not tolerate even minor differences in beliefs.
-

Knights Templars

- ▶ Accusations of heresy were used to destroy the Knights Templars, who had once been the military heroes of the Crusades.
 - ▶ The Templars were an order of military monks approved by the Church in 1127.
 - ▶ As warriors, they were greatly admired during the Crusades.
 - ▶ They set up an international banking system, which made them rich.
-

Knights Templars

- ▶ King Philip IV of France, who owed them money, had their leaders arrested in 1307.
- ▶ The Templar leaders were accused of heresy, tortured, and burned alive.

Question!

- ▶ Why might have King Philip IV of France accused the Knights Templars of heresy?
 - ▶ **THINK/PAIR/SHARE**
-

Inquisition

- ▶ Write your own definition for this word in your spiral!

Inquisition

- ▶ A series of investigations designed to find and judge heretics.

Pope Gregory IX, creator
of The Inquisition

The Inquisition

- ▶ Heretics were punished in different ways, depending on the alleged offense.
 - ▶ Minor differences in beliefs might be forgiven with a fast or a whipping.
 - ▶ More serious accusations could lead to fines or imprisonment.
 - ▶ Sometimes heretics were executed, especially if they did not confess.
-

Alleged

- ▶ What does this word mean?
Write your own definition in your spiral!

Alleged

- ▶ Accused of having done something wrong or illegal, but not yet proven guilty.

Effects of the Crusades

- ▶ The Crusades failed to achieve their goal of forcing the Muslims out of the Holy Land.
 - ▶ Years of fighting weakened the Byzantine empire, which would eventually be taken by the Turks.
 - ▶ The Crusades led Europeans to explore distant parts of the world.
-

Effects of the Crusades

- ▶ The Crusades also brought wealth and trade to European port cities.
 - ▶ Crusaders returned home with silks, spices, and other exotic goods.
 - ▶ Demand for these products at home encouraged European merchants to expand trade with Asia.
-

Effects of the Crusades

- ▶ The Crusades led to cultural exchange between Europe and Muslim states.
 - ▶ The Crusades may have introduced Europeans to the Muslim hygienic practice of washing with soap.
 - ▶ Greek and Roman knowledge had been better preserved in the Muslim world, and as a result of the Crusades there was now greater access to such knowledge in Western Europe.
-

Effects of Crusades

- ▶ Muslim achievements in medicine and science also spread across Europe as a result of the Crusades.
 - ▶ This knowledge would one day allow for Europeans to make their own progress in those areas of study.
-

Close

- ▶ **Get with your partner and complete the “Learned” section of your KWL chart.**
 - ▶ **What have you learned about the effects on various groups of people and trade that came about as a result of the Crusades?**
-

Close

- ▶ What did you come up with for the “Learned” section of your KWL charts?

Jerusalem