
	The First Crusade

	By R. Kerridge

	


The First Crusade
The People’s Crusade
Narrator:		Imagine a field where bishops, priests and monks have been so moved by the power of the Pope’s speech that all you can see are tatters of red cloth; the remnants of robes, torn to make crosses for the Crusaders to wear. The news of this message reaches a preacher called Peter the Hermit. 
Peter:			I am not a rich preacher, my clothes are not fine and I don’t have much money. However, I can move people to tears with my speeches and as no-one is preaching this message in Germany I think I will take up the challenge. As no great Lord or noble is going why don’t they follow me?
Narrator:		Preaching in Germany with Peter was Walter sans Avoir.
Walter:		I am impatient to get going; come on Peter let’s be getting a move on!
Narrator:		In fact Walter was so impatient that he left for the Holy Land before Peter. In fact both left before the main armies of the princes were ready so they travelled with a smaller number of followers and although they did have some knights were mainly made up of peasants, possibly 20,000 of them: the Peasant’s Crusade (or People’s Crusade) was underway.
Walter:		Apart from one or two minor incidents we make it to Constantinople where my uncle dies. However, Peter is close so we’ll wait here for him.
Peter:			My journey was not quite so calm as Walter’s. We had a spot of bother in Hungary; to cut a long story short 4,000 Hungarians were killed. Then after we had left Hungary and reached Belgrade we set fire to it. Then there was a spot of bother when some hotheads set fire to some mills. This started rumours about mass fighting and we got a bit whacked by Byzantine troops. Men, women and children were taken into captivity and I lost my big war-chest full of money. At Sofia we were escorted to Constantinople with no more trouble. 
Narrator:		Here Alexius called Peter the Hermit to an audience.
Alexius:		Now Peter, listen to me, your men are robbing in and around my towns and cities but there doesn’t seem to be enough of you to beat the Turks. You must wait for the main armies of the Princes of the West. 
Narrator:		Peter was not keen to take Alexius’ advice and in the end Alexius was pleased to get rid of the troublesome Crusaders. He shipped them across the Bosporus and awaited the real armies with trepidation.
Once in Anatolia the competing French and German Crusaders began raiding the local people. They were stealing in land taken by the Turks but they were stealing from mainly Greeks! Horrified Greeks told stories of the Franks roasting babies on spits!
Peter:			Complete rubbish. However, one French contingent did raid right up to the doorsteps of Nicaea; this was Kilij Arslan’s capital. How brave they were. The French raid made the Germans jealous so they decided to raid also. They captured Xerigordan but it was to all go wrong from here.
Kilij Arslan:		Yes. And I am the master! I allowed you to take Xerigordan. It was a trap you simple little donkey-man. My troops surrounded the castle there and had control of the water supplies. You Franks are so easy to kill. Your men tried to suck moisture from the earth. They cut the veins of their horses and donkeys to drink the blood of the beasts. They even drank each other’s urine. After eight days your noble came out and surrendered. He converted to the true faith and was spared (well sold into slavery), those who did not convert were slaughtered. Now for the best bit.
Peter:			You call sending in double-agents to spread lies and rumours among God’s people the best bit?
Kilij Arslan:		Yes I do. I sent Turkish spies in amongst the French. Jealousy grew as my spies spread the rumour that the Germans had scored a great triumph and had even managed to take Nicaea itself. As if that were possible! Anyway the French were off and away to ensure they had part of the booty. If those escapees had not arrived my plan would have worked perfectly.
Peter:			Yes, but excitement turned to panic and the men decided to attack anyway. They decided to advance on the army rather than wait for your attack. Little did they know you would be waiting to ambush them.
Kilij Arslan:		A masterstroke. I am a true genius. Your men fought bravely but they were no match for my soldiers. 20,000 reduced to a handful. How easy it was. You Crusaders were no trouble at all.
Peter:			So whilst I waited with the Emperor my Crusade was reduced to a few thousand fugitives hiding in an old castle on the coast. 
Alexius:		I told you, you should have waited.
Narrator:		The People’s Crusade was over. Thousands had died but a lesson had been learned that faith alone without wisdom and discipline would not open the road to Jerusalem. Now we shall turn our attentions to the main Crusaders and for that we must look first to France.

Hugh of Vermondois
Narrator:		Restless and ineffectual Hugh joined the Crusade. When he left he sent a special message to the Emperor.
Hugh:			Who are you calling ineffectual? Anyway my message was entirely appropriate. I told the Emperor to get ready to receive the King of France’s brother in the manner to which I am accustomed. It is only right and proper that I should be received as one of the highest importance and equal to Alexius. 
Narrator:		That’s all well and good but it didn’t quite go as planned did it?
Hugh:			No, well… I hired a few boats to get me away from Italy but they were wrecked by a storm. OK so I was a bit bedraggled but at least I got to shore.
Narrator:		Not quite the manner befitting your royal blood though!
Hugh:			Ah but the way Alexius looked after me. An escort to Constantinople. Presents from him once there. All I had to do was swear an oath to him. 
Narrator:		If only the others were so easily pleased. Our first main army was led by Godfrey of Bouillon. 

Godfrey of Bouillon
Narrator:		The first of the main armies to leave for the Holy Land was led by Godfrey of Bouillon.
Godfrey:		Look at me: I’m tall, handsome and athletic. I’m the perfect knight! I’m taking with me my older brother Eustace.
Eustace:		I’m Eustace, Count of Boulogne and I don’t really want to go. I know I’m older but look at Godfrey; he’s perfect! I’m happy to let him be the leader.
Godfrey:		Yes I am perfect. Also coming with me is my younger brother Baldwin of Boulogne.
Baldwin:		I’m Baldwin. I have been trained for a life in the church but do not let that fool you into thinking that I am a soft touch. I am not a churchman!! Look at me; I’m taller even than Godfrey, I have dark hair not his blonde colour. Watch out for me! My wife and children are coming – we intend to stay.
Godfrey:		There is one more important person with me and he is my cousin, Baldwin of Bourg.
Other Baldwin:	I’m Baldwin of Bourg. Yes I know it’s going to get very confusing having all these Baldwins. You wait ‘til much later – there’s even more of us!
Narrator:		So, accompanied by these nobles and other lesser dignitaries Godfrey set out for the Holy Land. 
Godfrey:		The route I will follow will be through Hungary, I will follow the great Charlemagne that great French king, uniter of this continent and lover of the arts. Oh it makes me proud to follow in his footsteps. (direction – wipe away a tear from your eye!)
Narrator:		Once at Hungary the king there, Colomon, had some serious thinking to do.
Colomon:		This lot look a bit tasty: I’d better watch myself here! I know, I’ll keep one of them hostage until they all pass peacefully. As long as they keep their promise I’ll let him go. Now which one shall I have? That big fella looks the tastiest so I’ll grab him. (Talking to Baldwin) Hey you, come here. The rest of you clear off and keep your hands off my land.
Narrator: 		Godfrey and his men kept to their promise and Baldwin was duly handed back to the troupe. Now in Constantinople Alexius was getting worried.
Alexius:		I have seen what a rabble these Crusaders are so I must think of a way of getting them to do what I want them to. I know! I’ll invite them to my magnificent palace, shower them with gifts and then just when they are at the most flattered I’ll get them to swear an oath to me so that any lands they take they promise to give them back to me. They can’t refuse… can they?
Narrator: 		As Godfrey arrived on the outskirts of Constantinople, Alexius sent for him and his nobles. In fact Alexius sent his newest western friend, Hugh of Vermandois.
Hugh: 			(speaking to Godfrey) Hello Godfrey, come with me to meet the Emperor, he is a wise and generous man. Come to him now.
Godfrey:		I’m a bit out of my depth here. I won’t go.
Narrator:		So Hugh left without Godfrey. Now Alexius had to do some serious thinking.
Alexius:		How am I going to get that Crusader here? I know, I’ll stop supplying his armies with food. He’ll get so hungry that he’ll have to come to see me.
Baldwin:		So that sneaky little *!*! thinks he can beat us with that game does he. Right men you know what to do… CHARGE!!
Narrator:		So Baldwin and his men began looting the surrounding area. Even Godfrey joined in.
Godfrey:		It’s good to be back in the saddle again.
Alexius:		So my first lot of troops were beaten by these men. No matter I’ll send in more, they are bound to beat the Crusaders now.
Narrator:		So Alexius sent in his well-ordered, well-equipped and well-trained troops. Godfrey’s men got a whopping and Godfrey and his nobles went to swear their allegiance to the Byzantine Emperor.
Anna:			Oh daddy… you’re so clever. None of these men are going to get the better of you and we’ll soon have all our lovely land back. I do so love you!
Narrator:		So Godfrey and his men were escorted across the Bosporus and were sent to the old Byzantine barracks at Pelecanum. Alexius had got another load of Crusaders off his hands and was feeling happy. Would he still be happy with the arrival of the next lot of Crusaders led by arguably the greatest of them all … Prince Bohemond.

 
Bohemond of Taranto
Anna:			Let me introduce the next crusader.
Alexius:		This one’s trouble though.
Anna:			I know but just look at him; good looking, immensely tall, he must be over 40 but he has the figure and complexion of a man half his age, he’s got broad shoulders and a narrow waist. There’s something hard in his expression and sinister in his smile but I can’t help but find him fascinating. 
Narrator:		OK Anna calm down. Bohemond was not overly bothered about the Crusade but went when he realised there might be something in it for him. As the French passed through his land he decided that he should go. 
Bohemond:		My army may be small but they are well-equipped and well-trained. We will be a match for anyone especially with me leading and my cousin Tancred with me.
Tancred:		I’m Bohemond’s nephew. We are gonna kick some butt!
Bohemond:		I know the Byzantine land well as I have raided most of it. Hah! Hah!
Tancred:		Good one unc!
Bohemond:		Anyway we kept our noses out of trouble and behaved very well. We didn’t want to worry Alexius. He must have been remembering the times I stole from his people. I didn’t want to upset him now. I know that without his help we could be in big trouble. I’ve no trouble swearing his oath even if he wouldn’t make me leader of the Crusade. Oh well off to join the rest.
Narrator: 		So far we have Hugh, Godfrey and the Baldwins and now Bohemond and Tancred. Next the main man… Raymond of Toulouse, Count of Saint Gilles.


Raymond of Toulouse
Narrator:		60 year old Raymond was rich. He had land in France and Spain. He was experienced at fighting the Muslims as he had battled against them in Spain.
Raymond:		Yes and I was the only one the Pope spoke to about the Crusade. I am to command this expedition.
Adhemar:		Hang on a minute. The Pope wants to keep hold of the spiritual leadership of this and he has appointed me as his legate, his commander-in-chief if you like. 
William:		And don’t forget me, William, Bishop of Orange. You’re not the only high flying religious leader here Adhemar. 
Narrator:		Despite this squabbling this group marked the high point of the Crusading armies. Raymond was considered by many to be the most distinguished prince even if there were rivals to his leadership. Whilst Adhemar was there there was always an overall spokesperson for the Pope.
Raymond:		I may be old but I know how to fight. Do you remember the time in Dalmatia that the Slavs were giving us trouble? I soon dealt with that. I blocked their path with the dead bodies of their comrades I had killed. They soon had no stomach for the fight! I had no trouble meeting Alexius.
Alexius:		There was a little trouble with the oath and some of your men raiding outside Constantinople (these were soon beaten). 
Raymond:		Yes… sorry about them. And as far as the oath is concerned – how can I swear an oath to you when my loyalty is to God and the Pope? I thank you for letting swear a lesser oath. My main fear is that Norman Bohemond. He is a good leader but I am better. I shall cross the Bosporus and join my comrades in arms.
Narrator:		Only one more set of Crusaders left. Let us meet the Brits… well a couple of English, who are probably Norman anyway so I’m not really sure if that counts.

Robert Duke of Normandy
Robert:		I, Robert Duke of Normandy, eldest son of William the Conqueror sold my duchy to my brother Rufus for 10,000 marks. This money will pay for my Crusade. At 40 I have plenty of courage and charm even if some view me as ineffectual. With me will be…
Stephen:		Me… Stephen of Blois his brother-in-law. I have married his sister Adela and if the Conqueror passed his genes onto any of his offspring it is this one. She is vicious! Call me hen-pecked – call me what you like as long as you don’t bring her here. I have to write to her all the time and let her know how things are going. I didn’t want to go but she made me!
Robert II:		Also me… another Robert, I am Robert II, Count of Flanders. I am Robert of Normandy’s cousin: confused? My father (also a Robert) had been on a pilgrimage and stayed to help the Emperor. On his return he inspired me to follow in his footsteps. This is what I was meant to do. I can’t wait to get out there. Not like those other two.
Odo:			And another bishop. This time it is I, the Bishop of Bayeux.
Narrator:		Their journey took them to Italy where Robert II went on ahead whilst the rest wintered there. And springed there! Robert and Stephen were in no hurry! This lack of urgency meant some men turned back. However they did make it to Constantinople without too much fuss and bother. Alexius showered them with gifts and received his oath.
Stephen:		I’m writing to Adela. I shall tell here of Alexius’ generosity. Here goes… “Your father, my love, made many great gifts, but he was nothing compared to this man.” That sounds good. She should get the picture.
Narrator:		If Adela could keep her hands off her lovers I’m sure she would be riveted by your letters Stephen. Anyway on you go. As these men crossed into Anatolia the others had begun the siege of Nicaea.

Nicaea
Kilij Arslan:		These new Crusaders don’t worry me. They won’t be any good. The last lot were rubbish. I’ve got plenty of time to fight against my Muslim rival Danishmend before they cause me any trouble. 
Narrator:		As you can see the Muslims were fighting amongst themselves. Let’s see what the Crusaders were up to.
Godfrey:		My army was first into the fray when they left camp and marched out. It took a couple of weeks to reach Nicaea. I widened the road on my way and cleared away the bones of the Hermit’s troops.
Bohemond:		My men were not far behind you.
Narrator:		In fact the Crusaders managed to assemble together outside the walls of Nicaea and surround the four miles of walls between them. The Turkish relieving force could not do anything and had to wait for their Sultan.
Kilij Arslan:		My beloved Sultana was in there and she was ‘raisin’ the alarm [Direction to all – groan!]. I got there as quickly as I could and attacked.
Raymond:		But you were not good enough for my men. 
Robert II:		Nor mine. Do not forget, Raymond, that my men were beside you that day. We were both relieved when night fell and the Saracens retreated.
Kilij Arslan:		My men were no match for the strength and armour of this well-organised defence. These soldiers were not like the other lot. It is better to leave the city to its fate and fight again another day. I hope that Alexius will have mercy on my wife.
Narrator:		This victory elated the Crusaders who could now concentrate on getting into the city. The Byzantine leaders managed to negotiate their way into the city and raise their standard on the walls. The Crusaders had been tricked. Or had they?
Alexius:		No of course not. This city was my city. Their oath means they would have to return it to me. Didn’t I reward them with enough booty?
Narrator:		Fair point. The Crusaders had promised to return land to Alexius. Why waste time and men when it could all be done by negotiation? The road to Jerusalem now led past Dorylaeum.

Dorylaeum
Narrator:		It was decided that the crusaders should split up as the paths were narrow. They would reassemble later.
Kilij Arslan:		I’m going to meet my enemy Danishmend to see if we can’t patch things up for a bit and fight these Franks together. 
Bohemond:		I set off first and my men had to endure the hardest of the battle. It was morning and we heard the Turk’s battle-cries. My men were ready quickly. They were well-trained. We did not know if we could hold off this attack for long. All morning we fought, ready to suffer martyrdom if necessary. I sent outriders to bring in the other Crusaders and when the sun was at its highest we could make out the dust of our comrades’ horses.
Kilij Arslan:		It was all going well. We outnumbered the Franks in the camp and were happily killing them when my men saw dust behind us, then more dust to the right. We had not surrounded all the Franks and now had to turn and fight in all directions.
Adhemar:		I was very pleased with the diversion I led.
Narrator:		All leaders played a part in securing this famous victory. Kilij Arslan ran and the Christians rested for two days before moving on. As they passed through the Anatolian desert they found towns deserted or ready to surrender. The army split and Baldwin and Tancred moved East as the main body started southwards.

Edessa
Baldwin:		This is my part of the story now. My wife passed away so I really had nothing to lose now. Edessa had an elderly leader. He was useless, Thoros was his name. He invited me to Edessa as he had no son. He ‘adopted’ me. I had to get into a shirt, bare-chested, with him and rub chests then the same with his wife to show that he had made me his son. How ridiculous! As soon as I was recognised as his heir he died. Well I say died, the locals got him and ripped him to pieces. Anyway at Edessa I established the first of the Latin kingdoms in the East.
Narrator:		The rest of the Crusading army made their way to Antioch.

Antioch
Narrator:		Antioch had to be taken because if the Crusaders went past without taking it an attack could hit them in the rear. As they lined up outside the walls of this great city they realised that they could not surround it.
Bohemond:		Guess what- it was me who saved the siege and the day… AGAIN! Earlier in the siege it was me and Robert of Flanders who, having left the siege to forage for supplies, bumped into an army led by Duqaq of Damascus and defeated it. I also played a role in the defeat of Ridwan of Aleppo later in the siege. Finally it was I who managed to communicate with a Captain inside the city, who for a fee promised to open his gate. Justifiably I convinced the other leaders to give me the city once we had captured it- that squirt Raymond of Toulouse did his best to stop this agreement- he kept whingeing on about our promise to Alexius. As far as I’m concerned that grotty Greek can go hang- he broke his oath to us first! 
Alexius:		What! I broke my oath to you? I was bringing reinforcements and supplies to you when I bumped into Count Stephen here.
Stephen: 		Whoops. Time to make myself scarce.
Alexius:		Come back here and explain yourself.
Stephen:		Well, I left because things were looking pretty bad outside the walls of Antioch. How was I to know Bohemond would talk his way in? 
Alexius:		You told me that it was all going pearshaped and not to bother going on any further.
Stephen:		Weeeeell yes I did say that, didn’t I? Sorry. Hey look on the bright side. At least I got to go home and see my lovely wife. (Direction – shouting to the distance) Adela, Adela, where are you?
Bohemond: 		Can I continue now? Right. As far as I’m concerned that grotty Greek can go hang! Finally, it was I, Bohemond, who pulled us together to go out, face and defeat the army of Kerbogha and secure the city. In fact I showed my superior generalship when my charge outflanked the heathen army.
Raymond:		It’s not all one way traffic, Bohemond. I agree that you came up with the clever plan to capture Antioch, and yes we were certainly in trouble - but you broke your oath to the Emperor Alexius and we will not be able to ask for his help later on. Don’t forget it was my man who discovered the Holy Lance- the one that pierced the Lord our Saviour whilst on the Cross. This raised our morale and we were able to go out and against the odds defeat Kerbogha of Mosul. Following the capture of Antioch - that dog Bohemond kept trying to secure his control over the city, I wasn’t going to stand for any of that! However the army have now offered to recognise me as Commander in Chief if I will lead them to Jerusalem DEUS VULT. GOD WILLS IT. FORWARD!
Alexius:		Right. Have they gone? Here’s my side of the story. Whilst the Crusade was stuck outside Antioch I was in southern Anatolia trying to organise supplies for the struggling Crusaders. I received reports from Stephen that the siege was on the point of collapse. My own general Tacitius judged it was time to bring our contingent back. This is why I turned around. If Bohemond honestly thinks I am going to allow him to keep control of Antioch he is crazy! The Empire will strike back.
Narrator:		As you can see tempers are getting a little out of hand. A long siege followed by a lack of food, disease and then the death of Adhemar frayed tempers. It was a while before the final push for Jerusalem could take place but at least the end was in sight.

Jerusalem
Narrator:		The Crusaders had faced hardships but they had won many victories. Only Jerusalem now lay before them. Raymond was at the head of the army. 
Raymond:		With me at the front what can go wrong?
Narrator:		A lack of wood for a start! What are they going to build their siege machines out of? Luckily some Italian boats were in the area carrying wood. After one month and conversations with hermits in the mountains the siege engines were built and a new assault began.
[bookmark: _GoBack]Raymond:		Before we attack I must tell you that my men have had a vision. It is a vision of Adhemar, God rest his soul, and he is telling us to walk barefoot around Jerusalem. This we must do before we attack. With hearts full of God’s joy we attacked and finally broke through. Jerusalem was ours.
Narrator:		And two days of blood-shed followed. Only two problems remain. Firstly, who is going to rule and secondly, Jerusalem is vulnerable to counter-attack. Good luck lads!


