Kevin Fitton
History Unit – Medieval Ages

Subunit – The Crusades

Lesson 1: Look at a Historian’s Job and Mythology

Lesson 2: Timeline of the Crusades

Lesson 3: Politics/Religion/Economics

Lesson 4: Knights Templar (Knights of the Temple)

Day 1 - Looking at a Historian’s Job and Mythology

· What is the importance of being a historian?

· What kind of tools (materials) and skills are needed?

· Importance of bias and academic objectivity?

· Use of mythology in history?

Homework: Read material on Crusades? In your notes, write why you think today’s lesson is important for looking at a time period such as the Middle Ages?

Day 2 – Timeline of the Crusades

· 1095-1096 - The Peasants Crusade

· 1095-1099 - The First Crusade

· Pope Urban

· Fight to reclaim Jerusalem from Seljuk Turks

· Godfrey, Duke of Lorraine, who fought for prestige.

· Baldwin, Count of Flanders, Godfrey's brother, who fought for profit.

· Eustus of Lorraine, another brother, who fought for the religious ideal.

· Robert, Duke of Normandy, son of William the Conqueror, who "sold" Normandy to his brother, the King of England, to finance the trip.

· Army of 50k dwindled to 13k once city was taken

· Creation of four Latin Kingdoms

· Creation of Monastic Orders (Knights Templar, Hospitalers)

· 1147-1149 - The Second Crusade

· Pope Eugenius III

· After the County of Edessa fell to Moslems
· Louis VII of France
· Lost fight in Damascus and returned home

· 1189-1192 - The Third Crusade

· Pope Gregory VIII

· "The Kings' Crusade."
· Frederick Barbarossa

· Richard the Lionhearted

· Philip Augustus of France

· Vs. the Turk – Saladin

· Rivalry between Richard and Saladin

· Treaty eventually signed that Moslems keep Jerusalem but Christians are safe to make pilgrimages there.

· 1202-1204 - The Fourth Crusade

· Pope Innocent III
· Venetian Fleet

· Sack of Zara

· Sack of Constantinople

· 1202-1202 - The Children’s Crusade

· 1218-1221 - The Fifth Crusade

· 1228-1229 - The Sixth Crusade

· 1248-1254 - The Seventh Crusade

Homework: In your notes, write what you think the reasons behind the Crusades were? This will be discussed in the next class.

Day 3 - Politics/Religion/Economics

· Group activity, half the period will be spent in groups discussing one of the three above topics. Second half of period will be a class discussion by each group as to the influence of these ideas and the Crusades. (idea map on board)
Homework: Any reading on Knights Templar that is available.
Day 4 – Knights Templar (half of class)
· Monastic Order (Poverty, Chastity, Obedience)

· To join, all possessions had to be given to the order

· Forts, Temples, Buildings, and Land all over Europe and Latin Kingdoms

· Papal Bull allowed them free reign in Europe (no taxes)

· Only accountable to the Pope

· Headquarters at the Temple of Solomon in Jerusalem

· Founders of the first banking system

· Banned by the Church (fears of being too powerful)

· King Philip IV of France became jealous of the Templars

· Friday the 13th, August 1306, an arrest edict was issued

· Jacques de Molay burned at the stake in Paris

· Mythology surrounding the Knights

· Found the Holy Grail (Oak Island Water Pit, Canada)?

· Became the Freemasons?

· Prieure De Sion? (DaVinci, Newton, etc)

· Video

Homework: How useful can mythology be in exposing or hiding the truth? Do you think the Templars are better off being cloaked in myth? Does standard history always tell the whole story?

Day 5 – Finish Video

Homework: Essay, What are the Crusades? Due Monday.

