

CONTENTS

Acknowledgments	xi
Introduction	xiii
Maps	xxiv
Chapter 1: Travel Literature and Geographical Guides	1
1. Al-Harawi on Antioch, Tiberias and its surroundings, Acre, Jerusalem, Bethlehem, Hebron, and Ascalon	1
2. Ibn Jubayr on the Christians of Mount Lebanon and trade between Muslims and Franks	15
3. Ibn Jubayr on the cities of Banyas, Acre, Tyre, and the Muslims under Frankish rule	17
4. Yaqut al-Hamawi on Ascalon, Jaffa, Caesarea, Atlit, Acre, Tyre, Margat, Saône, and Kerak	28
Chapter 2: Jihad Books and Juridical Directives	41
1. Ibn ‘Asakir on Jihad	41
2. Al-‘Izz son of ‘Abd al-Salam on Jihad	48
3. Al-Subki’s account of al-‘Izz son of ‘Abd al-Salam’s juridical directive banning the sale of arms to the Franks	50
4. Ibn Taymiyya’s juridical directive against the Shi‘is	54
Chapter 3: Chronicles, Memoirs, and Poetry	59
1. Ibn al-Athir on the emergence of the Franks	59
2. Ibn al-Qalanisi on the capture of Antioch, Ma‘arrat al-Nu‘man, and Jerusalem, and the attack against Ascalon in 1098–1099	62
3. Ibn al-Athir on the capture of Jerusalem and the attack against Ascalon	66
4. Al-‘Azimi on the Battle of the Field of Blood (1119) and several events between 1108 and 1141	71
	vii

Contents

5. Hamdan al-Atharibi on receiving a land tenure from the Frankish lord of al-Atharib	76
6. Al-Qaysarani's poems about the Frankish and Greek women in Antioch	78
7. Ibn al-Qalanisi on the siege of Damascus in 1148	80
8. Ibn al-Athir on the siege of Damascus	85
9. Ibn 'Asakir's poem about Nur al-Din in honor of his forces taking Egypt in 1169	89
10. Ibn al-Athir on the defeat of the Franks at Hattin in 1187	91
11. 'Imad al-Din al-Isfahani on the seizure of the Relic of the True Cross, the capture of Tiberias, and the execution of the Frankish prisoners	94
12. Rashid al-Din al-Nabulusi's poem on Saladin's liberation of Jerusalem in 1187	97
13. Ibn Shaddad on the expedition of the German emperor and the letter of the Armenian catholicos to Saladin in 1190	99
14. Ibn al-Athir on the Franks' capture of Acre in 1191	104
15. Sibṭ Ibn al-Jawzi on al-Mu'azzam's destruction of the wall of Jerusalem in 1219	107
16. Sibṭ Ibn al-Jawzi on the Franks' capture of Damietta in 1219 and their defeat in 1221	109
17. Sibṭ Ibn al-Jawzi on the envoys of Frederick to al-Mu'azzam in 1226	115
18. Ibn Wasil on Frederick arriving in Acre in September 1228	116
19. Sibṭ Ibn al-Jawzi on Frederick's visit to the Noble Sanctuary of Jerusalem in March 1229	119
20. Ibn Wasil on the negotiations between al-Kamil and Frederick, and the emperor's visit to the Haram of Jerusalem	121
21. Ibn Wasil on the handing over of Jerusalem to the Franks in 1243	128
22. Al-Yunini on a local Christian ransoming a Muslim captive from a Frank	130
23. Jamal al-Din Ibn Matruh's poem on the defeat of King Louis IX near Damietta in 1250	132
24. Abu Shama on the Mongols' capture of Damascus in 1260	134
25. Ibn Wasil on the battle of 'Ayn Jalut in 1260 and related events	137
26. Ibn Wasil on a Muslim embassy to Emperor Manfred in 1262	143

Contents

27. Baybars al-Mansuri on the capture of Crac des Chevaliers (1271); the death of the Sultan Baybars (1278); and the capture of Tyre, Sidon, Atlit, Beirut, and Haifa (1291)	144
28. Al-Nuwayri al-Iskandarani on Peter of Cyprus's sack of Alexandria in 1365	149
Chapter 4: Biographies	157
1. Ibn 'Asakir on Jesus	158
2. Ibn 'Asakir on al-Findalawi	162
3. Ibn 'Asakir on Nur al-Din	165
4. Sibṭ Ibn al-Jawzi on al-Mu'azzam	174
5. Al-Dhahabi on al-Mu'azzam	184
6. Ibn Abu Usaybi'a on the Christian physician Ya'qub son of Siqlab	186
7. Al-Dhahabi on the Christian physician Ya'qub son of Siqlab	190
Chapter 5: Correspondences, Treaties, and Truces	191
1. Al-Qalqashandi's account of Saladin's letter of condolence to King Baldwin IV in 1174	191
2. Ibn Shaddad on Saladin's negotiations with Richard the Lionheart in 1191 and the latter's proposal that al-'Adil marry Richard's sister Joan	194
3. Ibn Nazif al-Hamawi's account of Frederick's letter to commander Fakhr al-Din son of Shaykh al-Shuyukh	196
4. Al-Qalqashandi's account of the oaths of the truce between Sultan Qalawun and the Franks of Acre, Sidon, and Atlit	200
Chapter 6: Inscriptions	205
1. Fatimid inscription on a tower fortification in Ascalon (1150)	205
2. Inscription on the pulpit that Nur al-Din commissioned for the Aqsa Mosque in Jerusalem (1168–1169)	206
3. Inscription panel marking the foundation of a trench around the fortification wall of the old city of Jerusalem during the reign of Saladin (1191)	206
4. Inscription above the entrance to St. Anne's Church in Jerusalem, transformed into a college of Shafi'i law and named after Saladin—al-Madrasa al-Salihiyya (1192)	207

Contents

5. Inscription above the main entrance gate to the shrine in Hebron housing the cenotaphs of Isaac and Rebecca (1215)	207
6. Foundation inscription on the wall of the Fortress of Subayba (Nimrod's Fortress) on the hills overlooking Banyas (1228)	208
7. Inscription above the arch of the gate to the northwest tower of the Fortress of Subayba (1230)	209
8. Inscription on a mosque in the village of Bayt Hanun (1239)	209
9. Inscription on the mausoleum of Khalid son of al-Walid in Hims (1266)	210
10. Inscription on the shrine of Salman al-Farisi in Ashdod (1269)	210
11. Inscription commemorating Baybars's renovations of Crac des Chevaliers (1271)	211
12. Inscription commemorating Baybars's renovations of the Fortress of Subayba (1275)	211
13. Inscription on a hospice in Hebron for visitors to the shrine of Abraham (1280)	212
14. Inscription on a hospice for pilgrims in Jerusalem (1282)	213
15. Inscription on the top and the bottom of the two doors of the gate that leads to the shrine housing the cenotaphs of Abraham and Sarah (1286)	213
Appendix A: Islamic Calendar	215
Appendix B: Quranic Verses on War and Peace	219
Appendix C: Bibliographic Overview of the Major Muslim Sources of the Crusader Period	225
Appendix D: Glossary of Dynasties, Persons, Sects, Terms, etc.	243
Bibliography	257
Index A: Honorific Titles	270
Index B: Names	273
Index C: Place Names	283
Index D: Terms and Events	288
Index E: Quranic and Biblical References	290