	
	Zingeving en geweld bij de Eerste Kruistocht

Zingeving en geweld bij de Eerste Kruistocht
De kroniek van Fulcher van Chartres

Khalid Toufik – 3060659
Oorlog & Religie
dr. R.M.J. Meens
27 juni 2011
14.900 woorden

Inhoud

Inleiding											2

1. De identiteit van Fulcher van Chartres						5
1.1 Afkomst										5
1.2 Schrijfstijl										6
1.3 Karakter										7
1.4 Politiek bewustzijn								8

2. De Kroniek van Fulcher van Chartres						11
2.1 Datering										11
2.2 Chronologie									13

3. Fulcher van Chartres’ beleving van geweld: vier casussen				18
3.1 Slag bij Doryleaum								19
3.2 Slag bij Ramallah									21
3.3 De Turkse invasie van 1113							25
3.4 Slag bij Azaz									27

Conclusie											29

Literatuur											31

Inleiding
De periode van de Kruistochten is een veelbeschreven episode in de geschiedenis van zowel Europa als de Arabische wereld. De gebeurtenissen die zich daar afspeelden en de oorzaken en gevolgen ervan zijn onderwerp geweest van talloze boeken. Ook heeft het conflict als inspiratiebron gediend voor talloze films die het spectaculaire karakter ervan probeerden na te bootsen. Op verschillende wijzen is dus het populaire beeld gevormd van wat de kruistochten waren. Het onderwerp is in de academische wereld niet minder geliefd, hetgeen heeft geleid tot een enorme hoeveelheid aan literatuur en wetenschappelijke informatie. 											Cruciaal voor deze kennis zijn de kronieken, historische werken geschreven door geestelijken die, sommigen meer dan anderen, dicht op de gebeurtenissen zaten tijdens de Kruistochten. Zij legden vast wat zij dachten dat belangrijk was voor het publiek en het nageslacht. Zo schetsten zij voor historici een beeld van wat er plaatsvond. Een tweede, misschien zelfs belangrijkere rol die deze kroniekschrijvers vervullen, is dat hun werk inzage biedt in de denkwijze en motivatie van de mens in vroegere tijden. 				De kroniekschrijvers uit de middeleeuwen waren meestal geestelijken. Deze clerici maakten deel uit van een traditie van aan de Kerk verbonden denkers en auteurs die zich met belangrijke politiek-maatschappelijke thema’s bezighielden. Dit werd, door de afwezigheid van een scheiding tussen kerkelijke en wereldlijke macht, gezien als een van de taken van deze Bijbelkenners. Bisschop Gregorius van Tours beschreef in zijn historiën onder andere de politieke verhoudingen in het Merovingische Rijk[footnoteRef:1], de monnik Regino van Prüm deed dat in het tweede boek van zijn Chronicon voor de Franken[footnoteRef:2] en Fulcher van Chartres beschreef het succesverhaal van de eerste kruisvaarders.[footnoteRef:3]					Tegelijkertijd schreven dergelijke kroniekschrijvers vanuit de context van die tijd, als gedreven gelovigen. Zolang de historicus zich bewust blijft van deze realiteit, kunnen door analyse van de kronieken belangrijke conclusies getrokken worden over de denkwijzen en beweegredenen van mensen die leefden in het tijdperk van de Kruistochten.			Als de meest succesvolle Kruistocht vanuit militair perspectief, verdient de Eerste Kruistocht extra aandacht. Het was een revolutionaire onderneming die Europese edelen, geestelijken en leken tot elkaar bracht in een Europa dat meer strijd dan broederschap kende. Europa had eeuwenlang geleden onder onderlinge machtsconflicten van de adel. Zowel Kerk als volk leden hieronder. Bovendien was er eeuwenlang sprake van barbaarse invallen – vanuit het oosten de Mongolen en Hongaren, het zuiden bracht de Moren en in het noorden lagen de Noormannen voortdurend op de loer. 						De hervormingsgezinde paus Urbanus II zag in de roep om hulp van de door Turkse krijgers geteisterde Byzantijnse keizer Alexius Comnenus, een hulpmiddel om zijn aanspraak op het pauselijke primaat in zowel spirituele als wereldlijke zaken te ondersteunen na eeuwen van inmenging van koningen en keizers in kerkelijke zaken.[footnoteRef:4] Turkse stammen onder leiding van de Seldjoeken liepen na de overwinning op de Byzantijnen bij Manzikert in 1071 Anatolië en Palestina onder de voet. Jeruzalem was verloren, Constantinopel was binnen handbereik.[footnoteRef:5] Onder het mom van verstoring van de Vrede Gods door de Turken werd er door de paus een Heilige Oorlog tegen de heidense veroveraars van het heiligdom Jeruzalem gepropageerd.[footnoteRef:6] 						In 1099, vier jaar na de beroemde oproep tot de bevrijding van het Heilige Land van paus Urbanus II in Clermont, werd Jeruzalem veroverd. Dat dit een enorm succes was is vanzelfsprekend. Interessanter is het om te weten hoe de kruisvaarders zelf dit succes verklaarden. In de Kruistochten waren oorlog en religie onlosmakelijk met elkaar verbonden. De moderne benamingen ‘kruistochten’ om deze gewelddadige expedities en ‘kruisvaarders’ om de ridders en soldaten die eraan deelnamen te benoemen zeggen genoeg. 		Echter bestond al sinds de Romeinse tijd een traditie waarin religieuze riten gebruikt werden om geweld te rechtvaardigen en om politieke conflicten te verklaren.[footnoteRef:7] De hieruit voortgevloeide Just War-theorie[footnoteRef:8] van de kerkvader Augustinus van Hippo- die geweld rechtvaardigde op basis van vier voorwaarden, namelijk een gerechtvaardigd doel, een defensief motief of juist de herwinning van rechtmatig bezit, de goedkeuring van een geldige autoriteit en ten slotte een oprechte intentie - zou bijdragen aan de ontwikkeling van de Heilige Oorlog van paus Urbanus II. 								Dat een dergelijke rechtvaardiging van oorlogvoering bestond tijdens de Kruistochten spreekt voor zich. Interessanter is de vraag hoe de deelnemers van de Kruistochten dit geweld zagen. Hoe verklaarden zij het geweld dat gepaard ging met de veroveringen in het Heilige Land? Om dergelijke vragen te beantwoorden moeten er ten eerste grenzen gesteld worden aan het onderzoek. De grote hoeveelheid literatuur die er is over de Kruistochten biedt kansen, maar ook moeilijkheden. Om niet verdwaald te raken in de massa van literatuur zal dit onderzoek zich beperken tot een van de meest betrouwbare bronnen van de Eerste Kruistocht, Fulcher van Chartres. Zijn kroniek is van grote waarde om verschillende redenen. 										Ten eerste schreef Fulcher zijn hele kroniek vanuit Jeruzalem, de plaats waar hij na de verovering ervan zou verblijven tot het einde van zijn schrijven.[footnoteRef:9] Hij was dus een deelnemer en een ooggetuige van veel van de gebeurtenissen die hij beschrijft, of heeft in ieder geval gebruik gemaakt van ooggetuigenverslagen van de kruisvaarders die hij tegenkwam. Hij was een van de weinigen die in het Heilige Land achterbleef na de verovering van Jeruzalem, en wordt door sommigen ook gezien als de best beschikbare bron voor de eerste jaren van het bestaan van het koninkrijk Jeruzalem.[footnoteRef:10] Hierover zullen we later meer zeggen. Ten tweede was hij kritisch wat betreft zijn eigen bronnen en probeerde naar eigen zeggen de waarheid te vertellen. Een zeker besef van objectiviteit was dus aanwezig.[footnoteRef:11] Bovendien lijkt zijn verhaal op punten waar deze nagetrokken kan worden accuraat.[footnoteRef:12] Verder biedt hij als actieve deelnemer aan de Eerste Kruistocht een uniek inzicht in de persoon van een kruisvaarder.												De kroniek moet benaderd worden als een bron die de onderzoeker in direct contact kan brengen met de Kruistocht. Als primaire bron kan de kroniek als het ware als een brief dienen, die ons impliciet vertelt wat de chroniqueur dacht en vond. De onderzoeker moet zich bewust zijn van het gevaar van anachronistische conclusies, maar dat neemt niet weg dat Fulcher van Chartres van wezenlijk belang blijft. Hij stond als kapelaan van koning Boudewijn I van Jeruzalem dichtbij het koninklijk hof en was daarom waarschijnlijk op de hoogte van de relevante gebeurtenissen die van invloed waren op het jonge koninkrijk.[footnoteRef:13]	Fulchers functie als geestelijke is cruciaal voor dit onderzoek dat zich richt op de vraag hoe succes en falen, overwinning en nederlaag, in de kroniek van Fulcher van Chartres werd beleefd. Over zijn kennis van de werken van Augustinus van Hippo en andere invloedrijke christelijke denkers is niets bekend. Het feit dat hij deze personen in de kroniek niet aanhaalt, doet ons vermoeden dat hij niet geleerd genoeg was om dergelijke werken bestudeerd en geanalyseerd te hebben. Zijn kroniek geeft ons zo hopelijk een onafhankelijk beeld van de klerikale chroniqueur zoals hij de Eerste Kruistocht ervoer. 			Fulcher wordt vaak gebruikt door historici om een beeld te geven van de bredere vraagstukken omtrent de Kruistochten. Er is echter naar mijn mening nog te weinig aandacht besteed aan de specifieke waarde van zijn kroniek. Door zijn kijk op militaire successen vanuit individueel perspectief te bekijken, kunnen algemenere conclusies getrokken worden over zijn redenen van schrijven.									Om tot een goede analyse van de kroniek van Fulcher te komen moet eerst wat gezegd worden over de persoon van Fulcher. Duidelijk moet zijn wat er over hem bekend is en of er zaken zijn die een rol spelen in de vorming van zijn geschiedwerk. Namens wie schreef Fulcher? Wat is bekend over zijn intellectuele capaciteiten? Wat weten we van zij leven voor de Kruistocht etcetera. Ten tweede moet de kroniek inhoudelijk behandeld worden. Welke chronologie is er gehanteerd en zijn er beperkingen waarmee rekening gehouden moet worden? Welke gebeurtenissen maakte hij persoonlijk mee en wat voor invloed heeft dat op zijn waarde voor dit onderzoek. Vervolgens kan op zoek gegaan worden naar zijn persoonlijke beleving van de Eerste Kruistocht. Ten slotte kunnen dan conclusies getrokken worden over de redenen van schrijven van een van de belangrijkste kroniekschrijvers van de Eerste Kruistocht, Fulcher van Chartres. [1: I. Wood, ‘Saint Gregory of Tours’ (versie 23 juni 2011), http://www.britannica.com/EBchecked/topic/245712/Saint-Gregory-of-Tours] [2: Encyclopædia Britannica, ‘Regino von Prüm’ (versie 23 juni 2011), http://www.britannica.com/EBchecked/topic/496036/Regino-Von-Prum] [3: Met de eerste kruisvaarders worden zij bedoeld die deelnamen aan de Eerste Kruistocht; Zie Fulcher of Chartres, A History of the Expedition to Jerusalem 1095-1127, trans. F.R. Ryan, intro. H.S. Fink (Knoxville 1969)] [4: C. Tyerman, God’s War: A New History of the Crusades. 6-7] [5: Ibidem., 10-11] [6: Ibid., 43-44.] [7: Zie bijvoorbeeld J. Helgeland, ‘Roman army religion’, in: Aufstieg und Niedergang der römischen Welt II.
Principat 16.2 (Berlijn 1978), pp. 1470-1505 voor het belang van religieuze symbolen in de vorming van het leger en R. Meens, ‘Opkomst en ondergang van de Karolingers: De kroniek van Regino van Prüm’, Millennium, 24 (2010), 3-18; De monnik Regino van Prüm relateerde de politieke ondergang van de Karolingers bijvoorbeeld aan het verlies van Gods’ steun vanwege het zondige gedrag van de vorsten.] [8: Tyerman, God’s War, 33-35 voor een bondige uitleg over de betekenis en ontwikkeling van dit concept binnen de christelijke wereld.] [9: Fulcher of Chartres, A History, 19-24.] [10: D.C. Munro, ‘a Crusader’, Speculum 7 (1932) 322-323.] [11: Fulcher vraagt bijvoorbeeld om mogelijke redacteuren van zijn tekst om “niet de waarheid op te offeren voor eloquentie”, Fulcher of Chartres, A History, 189] [12: Ibidem, 42.] [13: Munro, Crusader, 323. Munro zegt dat Fulcher door zijn afwezigheid bij het beleg van Antiochië en de inname van Jeruzalem voor enkele zaken van minder waarde is dan andere bronnen, maar dat hij verder “…the best source of information for the early years of the kingdom” is.]

1. De Identiteit van Fulcher van Chartres
1.1 Afkomst
Over Fulcher van Chartres is vrij weinig bekend. Zijn Historia Hierosolymitana zegt vrij weinig expliciet over zijn afkomst, zijn karakter of over zijn leven van voor het Concilie van Clermont. Het is daarom moeilijk om uit de kroniek directe conclusies te trekken over zijn leven of over Fulcher als persoon. Zijn schrijven in 1123 dat hij 65 jaar oud was, zou kunnen indiceren dat hij is geboren in 1058. Maar aangezien hij in 1123 ook aangeeft dat 24 jaar is verstreken sinds het begin van de expeditie, waarmee hij dus eigenlijk 1095 in plaats van 1099 bedoelt, kunnen we concluderen dat hij zelf in dit geval niet helemaal accuraat was in het dateren van gebeurtenissen.[footnoteRef:14] Gezien dergelijke fouten, is het moeilijk om te beweren dat zijn precieze geboortejaar 1058 is geweest. We kunnen wel een redelijke schatting doen. Als Fulcher 24 jaar na de aanvang van de reis 65 jaar oud was, moet hij in 1095 41 jaar geweest zijn, en geboren zijn tussen 1054 en 1058.[footnoteRef:15]								Met enige zekerheid kan wel vastgesteld worden dat Fulcher afkomstig was uit Chartres. Hij zegt drie keer dat zijn naam Fulcher van Chartres is, en drie keer zegt hij dat hij Fulcher heet. Bartolf van Nangis, die verantwoordelijk was voor een van de aangepaste versies van de kroniek van Fulcher, verwees naar de “broeder Fulcher van Chartres”[footnoteRef:16]. Dit is naast zijn naam een teken van zijn positie als geestelijke. Een positie die hij bevestigt als hij vertelt dat hij zich gedurende de Kruistocht bij graaf Boudewijn van Boulogne als kapelaan voegde, wiens leger zich afsplitste en via Tell Bashir naar Edessa reisde. 			Verder werd er vermelding gemaakt van Fulcher door drie tijdsgenoten die gebruik maakten van zijn werk. Dit zijn Guibert van Nogent, Willem van Malmesbury en Ordericus Vitalis.[footnoteRef:17] Fulchers afkomst komt ook naar voren als hij schrijft over de Slag bij Nahr al-Kalb, vlak bij Beiroet. Na op weg naar Jeruzalem in een hinderlaag gelopen te zijn met het leger van graaf Boudewijn van Edessa, noteert Fulcher het volgende: 	 [14: Ibid., 252; 254 noot 6.] [15: Als we Fink zijn redenering (Zie noot hierboven) volgen dat Fulcher dit schreef in 1123, dan was Fulcher geboren in 1058. Gaan we ervan uit dat Fulcher correct 1095 bedoelde als aanvang van de Kruistocht dan moet hij in 1054 geboren zijn, en was de passage niet geschreven in 1124 maar in 1119. Dit verslag richt zich echter niet op het achterhalen van de data, daar er te weinig ruimte voor is, en aangezien Fink en anderen dit al uitvoerig hebben gedaan. We volgen dus Fink zijn datering.] [16: Fulcher of Chartres, A History 5; 52-53 voor] [17: Ibid, 5-6. Voor bewerkingen en gebruik van Fulcher’s kroniek, zie Fulcher of Chartres, A History, 46-56.]

Van alle kanten werden wij omsingeld door onze vijanden. Aan de ene kant door zij die zich in de boten in zee bevonden, aan de andere kant zij die zich op de klippen bevonden en ons onder druk zetten. Niets verliep goed die dag. We kregen geen rust, noch werden onze dorstige beesten voorzien van water. Waarlijk wenste ik dat ik mij in Chartres of Orléans bevond, en zo ook anderen.[footnoteRef:18] [18: Fulcher of Chartres, A History, 139.]

Zijn regelmatige citeren van schrijvers uit de klassieke oudheid, zoals Plinius en Solinus, kan ook duiden op een herkomst uit Chartres, een plaats die bekend stond om zijn onderwijs van werken uit de oude Griekse en Romeinse Oudheid. Verder refereert hij naar zichzelf als west-Frank en maakt hij duidelijk dat hij zijn Germaanse en Engelse collega kruisvaarders niet kan verstaan.[footnoteRef:19] [19: Fulcher of Chartres, A History, 6.]

1.2 Schrijfstijl
Fulcher was zich bewust van wat hij zelf noemde zijn “onbehouwen schrijfvaardigheden en zwakke vermogen”[footnoteRef:20] als historicus. Hij maakt meerdere malen vermelding van zijn streven om objectief verslag te doen van de gebeurtenissen in het oosten. “Ik heb in een simpele maar waarheidsgetrouwe stijl verhaald wat het herinneren waard was, voor zover mogelijk, of voor zover ik deze dingen met mijn eigen ogen heb aanschouwd gedurende de tocht.”[footnoteRef:21] Door de Historia van Fulcher te vergelijken met andere werken kan inmiddels inderdaad vastgesteld worden dat de data die hij geeft in zijn kroniek betrouwbaar zijn.[footnoteRef:22] Wel is hij inconsistent in zijn methode van chronologie. Hij maakt zowel gebruik van sterrenbeelden als het Romeinse systeem, maar neemt ook regelmatig de kerkelijke feestdagen als uitgangspunt. Zijn christelijke jaartelling begint overigens op 25 december in plaats van 1 januari.[footnoteRef:23] [20: Ibid., 188.] [21: Ibid., 57-58.] [22: Ibid., 42. Fink schrijft dat “Fulcher several times expressed a concern for truth and sometimes a skeptisicm of certain of his informants, and because his statements where they can be checked usually correspond with those of others, we have gained increased confidence in his work. We are particularly pleased to find that his dates are usually reliable”.] [23: Ibid., 42; ibid, 42 noot 4.]

Over zijn kwaliteiten als auteur zegt Dana Munro:
Like his contemporaries, Fulcher wrote in a ‘rustic’ style, as he himself says, and used words and constructions that would have perplexed and irritated either Cicero or a scholar in the time of the Renaissance[…] The modern judgement is that his style is unusually good for his time.
Munro noemt ook een aantal karakteristieke trekken van Fulcher als schrijver:
He was fond of plays on words , a common method of fine writing in his day. He introduces proverbs and quotations from classical authors and especially from the Bible; he manufactures speeches to put in the mouths of his characters; he drops into poetry.[footnoteRef:24] [24: D. Munro, ‘A Crusader’, 323]

Het volgende fragment is typerend voor Fulcher. Over een patstelling bij Ramallah tussen de christelijke soldaten en de moslimstrijders uit Ashkelon en Babylonië, waarbij niemand de eerste aanval durfde uit te voeren, zegt hij het volgende: “Hun gewiekstheid waarnemende, bestudeerden we listig hun tactiek totdat wij uiteindelijk hun bedrog doorzagen.”[footnoteRef:25] Of Fulcher het schrijven van de kroniek als vrijetijdsbesteding zag, of juist als een plicht, kan niet met zekerheid gezegd worden. Hij lijkt echter naast zijn opmerkelijke objectiviteit toch een persoonlijke noot in zijn kroniek te hebben ingebouwd, waarmee we ook wat meer te weten kunnen komen over zijn karakter. [25: Ibid., 155: Zie noot 3 voor origineel in Latijn en verdere toelichting.]

1.3 Karakter
Fulcher beschreef zoals gezegd zijn stijl als simpel. Dat hij bovendien het middeleeuwse Latijn hanteerde in plaats van het klassieke Latijn, ondanks zijn scholing in Chartres, duidt op zijn onzekerheid en zijn gevoeligheid op dit punt.[footnoteRef:26] Academici zijn over het algemeen ook niet erg onder de indruk van zijn veronderstelde opleiding in Chartres. Dana Munro schrijft dat Fulcher niet erg veel gebruik gemaakt lijkt te hebben van de opleidingsmogelijkheden in Chartres[footnoteRef:27], ondanks diens gebruik van Solinus’ Collectanea rerum memorabilium. Hij baseert zich op dit klassieke stuk om de natuurlijke omgeving in het nabije Oosten te omschrijven. Waarom Fulcher niet meer uit zijn eigen observaties putte , gezien zijn lange verblijf daar, is niet duidelijk.[footnoteRef:28] De clericus lijkt inderdaad niet overtuigd te zijn geweest van zijn eigen kunnen, en koos er om die reden misschien voor om de woorden van de Solinus te gebruiken. 												Een andere verklaring kan gevonden worden in het aanzien dat kennis van de Oudheid en de Klassieke werken met zich meebracht in de middeleeuwse wereld. Zoals Munro al schreef, werd bijvoorbeeld het gebruik van woordspelingen gezien als een teken van goede schrijfvaardigheden. Fulcher probeerde dus wel degelijk, ondanks zijn zelf verklaarde gebrek aan talent als schrijver, duidelijk kennis te geven van zijn intellect. Zijn bescheidenheid kan niet verbergen dat hij toch een zeker gevoel van zelfvertrouwen lijkt te bezitten. Gezien Fulchers eerder genoemde wens van objectiviteit en hoop dat latere redacteuren van zijn werk niet teveel afwijken van zijn verslaggeving, lijkt het hier niet zozeer om een gebrek aan zelfverzekerdheid te gaan. Het lijkt eerder een bewuste keuze te zijn geweest om zijn kennis en beheersing van klassieke teksten te tonen. 		Fulcher voldoet vaak aan het moderne stereotiepe beeld van de kruisvaarder als religieus geïnspireerde fanatiekeling, in zijn verheerlijking van het doden van de vijanden van Jezus Christus. Onderscheid maakt hij niet tussen Turken en Arabieren. Kennelijk vond hij zijn vijand een minder interessant onderwerp dan geografie en natuur waar hij wel vaak uitgebreid over betoogde. Over de vrouwen die de christenen na het beleg van Antiochië gevangen hielden, schreef hij dat de Franken “hen geen kwaad deden, maar alleen hun buiken met speren doorboorden”[footnoteRef:29]. Over het bloedbad dat door de kruisvaarderlegers werd aangericht na de inname van Jeruzalem vertelt Fulcher dat degenen die aanwezig waren “tot aan hun enkels in het bloed van de gedode mensen stonden, en dat zelfs vrouwen en kinderen niet gespaard werden”[footnoteRef:30]. Fulcher’s koele onverschilligheid wordt nog eens herhaald en versterkt door de totale minachting die hij toonde in twee andere passages. Hierin verhaalt hij over de verbranding van lijken om zo de muntstukken te ontrekken die de Saracenen hadden doorgeslikt toen ze nog leefden.[footnoteRef:31] 						De overdrijving en retorische toon spreken voor zich, en de waarde van dergelijke opmerkingen moet natuurlijk in het licht gezien worden van de compleet andere omgeving waarin de kroniek zich afspeelde. Het was moeilijk om niet fanatiek te zijn als christen in het Heilige Land, tussen duizenden andere gedreven mensen van hetzelfde geloof, en in de nabijheid van een nog grotere groep vijanden. Vooral als je unaniem zo overtuigd was van de spirituele beloningen en de doelen die paus Urbanus II had geformuleerd.[footnoteRef:32] Als we dit vergelijken met zijn houding tegenover kruisvaarders die zich voortijdig terugtrokken, zien we dat hij lang niet altijd zo scherp afkeurend was. Over Stefan van Blois’ vlucht tijdens het moeizame beleg van Antiochië schreef Fulcher uitermate koel. Hij noemt het een schande voor graaf Stefan en dat een goed begin hem niet baat die slecht eindigt. Fulcher zegt verder dat hij een oordeel aan God laat, terwijl we van een priester als dienaar van God misschien een duidelijkere mening zouden verwachten.[footnoteRef:33] 							De besproken opmerkingen van Fulcher zeggen iets over zijn fanatisme met betrekking tot de Kruistocht en zijn houding ten opzichte van de inwoners van de Levant. Het is interessant om te zien hoe hij toch zijn streven naar objectiviteit probeerde te benadrukken. Tegenover medechristenen lijkt hij zich genadiger op te stellen. Zijn fanatisme had dus wel degelijk grenzen. 			Want was Fulcher echt zo bloeddorstig als de voorgaande teksten hem doen lijken? Een enkele keer lijkt hij te betreuren wat er gebeurt tussen de christelijke legers en de Saraceense krijgers. Na de bloedige overwinning van koning Boudewijn I van Jeruzalem vlakbij Ramallah laat hij zowaar een teken van afschuw zien: “Oorlog! Vijandig tegenover de onschuldigen en verschikkelijk voor de toeschouwers!” Na een korte bespreking van de gruwelen zegt hij dat “dergelijke ellende het menselijk verstand te boven gaat”. [footnoteRef:34] Ondanks dat deze passage een retorische bijsmaak heeft, belicht het een dilemma waar vooral klerikale deelnemers van de Kruistochten mee te kampen hadden. Enerzijds het idee van een Heilige Oorlog waarin geweld goedgekeurd of zelfs aanbevolen werd, anderzijds de fundamentele boodschap van liefde en vrede die Jezus uitdroeg. In de tijdsgeest overheerste echter het eerste, en Fulcher is hier een goed voorbeeld van. [26: Ibid., 58 noot 2.] [27: D. Munro, ‘A Crusader’, 322.] [28: Fulcher of Chartres, A history, 41; H.S. Fink verzorgde de inleiding en de annotatie voor F.R. Ryans vertaling van Fulchers Historia Hierosolymitana. Dit is tevens de meest recente en complete Engelse vertaling van de kroniek.] [29: Ibidem, 106.] [30: Ibidem, 122.] [31: Ibid., 36; 121-122;154] [32: Voor Fulchers bespreking van het Concilie van Clermont zie Fulcher of Chartres, A History, 61-69.] [33: Ibid., 97.] [34: Ibid., 159; In noot 1 een uitleg voor de waarneming van een stijlfiguur door Fulcher in zijn eigen tekst m.b.t. de dubbele betekenis van het Latijnse woord bellum.]

1.4 Politiek bewustzijn
Inzake politieke aangelegenheden bleef Fulcher zeer realistisch en beknopt, of zwijgt hij compleet. Over de Saraceense bondgenootschappen die sommige christelijke leiders afsloten zegt hij weinig. Hij moet ervan op de hoogte zijn geweest, maar een afkeurend moreel over het samenwerken met de rivalen die de christenen juist kwamen verdrijven blijft achterwege.	In een enkel geval doet hij dit wel. In een geschil tussen Boudewijn van Edessa en latere opvolger van Boudewijn I van Jeruzalem, met Tancred, lijkt Fulcher een causaal verband te zien tussen de nederlaag van Boudewijn en het feit dat de laatste Turkse bondgenoten had. Boudewijn had na zijn vrijlating uit Turkse gevangenschap aanspraak gemaakt op zijn graafschap Edessa, wat Tancred als regent tijdens zijn Boudewijn’s afwezigheid zou leiden. Tancred weigerde afstand te doen, wat leidde tot de confrontatie. Ondanks dat Boudewijn in zijn recht stond schrijft Fulcher dat “Tancred aanvankelijk bijna verslagen was, maar dat met de hulp van God, wiens oordeel altijd op gerechtigheid gebaseerd is, Tancred de overwinnaar op het veld bleef, de winnaar met ere.”[footnoteRef:35] Fulcher was duidelijk niet blij met het gebruik van Turkse soldaten tegen je medechristen. Over koning Boudewijn I zijn alliantie met Tughtighin van Damascus schrijft hij waarheidsgetrouw dat dit het gevolg was van Tughtigin’s angst voor isolatie tussen zijn christelijke en Turkse vijanden.[footnoteRef:36] Over de motieven van de christelijke prinsen voor dit bondgenootschap zweeg hij. 											Waarschijnlijk erkende hij de noodzaak van dit soort allianties, maar droeg de vermelding niet bij aan het doel wat hij voor ogen had met het schrijven van zijn kroniek. Hetzelfde geldt voor het feit dat zowel Bohemond van Tarente, leider van de Noormannen, als Boudewijn van Boulogne hun eigen prinsdommen stichtten in Antiochië en Edessa, met een eigen Latijns bisdom in plaats van de oosters-Orthodoxe kerken die er altijd hadden bestaan. Dit ging duidelijk in tegen de verklaarde intentie van paus Urbanus II met betrekking tot de Kruistocht om de relatie tussen de oosters-Orthodoxe en Latijnse Kerk in Rome te herstellen.[footnoteRef:37] 										Fulcher geeft bijvoorbeeld ook geen blijk van een mening aangaande het conflict tussen bisschop Dagobert en koning Boudewijn I van Jeruzalem. Het geschil betrof de vraag of een geestelijk leider Jeruzalem moest besturen of dat deze taak overgelaten moest worden aan een wereldlijke vorst.[footnoteRef:38] Als geestelijke zou hij toch een standpunt gehad moeten hebben over dit onderwerp. Hij is ten slotte minder terughoudend in zijn veroordeling van de tegenpaus Guibert van Ravenna, de tegenstander van paus Urbanus in Rome.[footnoteRef:39] Dit is een van de weinige keren dat Fulcher duidelijk een medechristen veroordeelt. Zelfs over de Byzantijne keizer Alexius Comnenus heeft hij aanvankelijk geen slecht woord te vermelden, ondanks dat de keizer de stad Nicea voor zichzelf wist op te eisen door middel van geheime onderhandelingen met de Turkse verdedigers, terwijl de kruisvaarders de stad al vijf weken belegerden.[footnoteRef:40] 										 [35: Ibid., 181.] [36: Ibid., 211.] [37: Ibid, 66. Volgens Fulcher verwees paus Urbanus II naar de “Oosterse broeders die onze hulp nodig hebben en waar zij vaak voor gesmeekt hebben.” Diegenen die geen gehoor geven aan de oproep waarschuwt Urbanus voor de “verwijten die de Heer Zelve hen zal maken als zij niet diegenen te hulp schieten die ook worden gerekend tot het christelijke geloof.] [38: Ibid., 148 noot 1.] [39: Ibid., 69-70; 74-75 voor Fulchers mening over de antipaus Guibert.] [40: Ibid, 37; 82-83.]

Historici moeten oppassen dat ze uit de beschikbare teksten van Fulcher niet te makkelijk conclusies trekken. Het toeschrijven van eigenschappen aan historische personen met behulp van hedendaagse kennis blijft een gevaarlijke onderneming, maar een die desondanks het risico waard is. Een aantal dingen kunnen wel met zekerheid gezegd worden. Fulcher was een Franse geestelijke. Gezien zijn vijandigheid jegens de tegenpaus Guibert, lijkt hij een fervent aanhanger te zijn geweest van paus Urbanus, de initiatiefnemer van de Eerste Kruistocht. Blijkbaar geloofde hij ook sterk in de ideeën van een Heilige Oorlog, het martelaarschap en de toenadering tussen de Rooms-katholieke Kerk en de Byzantijnse Kerk.	In zijn functie als kapelaan van koning Boudewijn I en als historicus had hij toegang tot de leiders van de Kruistocht. Als schrijver maakt hij soms een onzekere indruk. Tegelijkertijd probeerde hij wel over te komen als een belezen man. Dit is terug te zien in zijn voorkeur voor het gebruik van de klassieke werken van Solinus en Plinius de Oudere, daar waar hij prima in staat was om de natuurlijke omgeving te beschrijven uit eigen observatie. Wat betreft politieke aangelegenheden is hij objectief in de zin dat hij geen blijvende wrok koestert tegenover medechristenen die zijn inziens in bepaalde instanties verkeerd handelen. Hij toont bereidheid om zijn mening op een later tijdstip bij te stellen, en leek niet partijdig te schrijven ondanks zijn positie in het hof van Boudewijn I bijvoorbeeld. Dit kan misschien deels verklaard worden door een verlangen om de eenheid te bewaren, iets wat waarschijnlijk zowel door Urbanus als Fulcher gezien werd als voorwaarde, maar ook als doel voor het heroveren van Jeruzalem.

2. De kroniek van Fulcher van Chartres
Nu de geloofwaardigheid van Fulcher als getuige is besproken is het nodig om de Historia Hierosolymitana inhoudelijk te beoordelen. Zoals vermeld was hij in een unieke positie om de geschiedenis van de Eerste Kruistocht te beschrijven. Hoe goed heeft hij deze taak echter volbracht, en waar kunnen kanttekeningen geplaatst worden wat betreft de waarde van zijn kroniek? Het is in dit geval handig om een chronologische volgorde aan te houden. Fulchers werk bestaat uit drie boeken, alle drie met intervallen ertussen en geschreven in de periode tussen 1101 en 1127. [footnoteRef:41] [41: Zie H. Fink in Fulcher of Chartres, A history, 18-24 voor een bespreking van de data waarop Fulcher schreef.]

2.1 Datering
1101-1106											
In het Eerste Boek geeft Fulcher aan dat hij het succes gaat beschrijven van de pelgrimage naar Jeruzalem. Uit zijn opmerking dat het een succes was kan in ieder geval opgemaakt worden dat hij begon met schrijven na de verovering van Jeruzalem in 1099. Bekend is ook dat hij op 17 oktober 1097, op drie dagen afstand van Antiochië, zich bij het gezelschap van graaf Boudewijn voegt en zich afscheidt van de hoofdgroep. Hij bleef desondanks schrijven over de laatstgenoemde partij en hun reis naar Antiochië en Jeruzalem. Voor deze gebeurtenissen baseert hij zich op twee ooggetuigenverslagen, namelijk de Gesta Francorum et aliorum Hierosolymitanorum van een anonieme deelnemer aan de Kruistocht, en de Historia Francorum qui ceperunt Iherusalem van Raymond van Aguilers. Door vergelijkingen met deze twee werken, de inhoud van Fulchers eigen verhaal en auteurs die Fulchers werk in Europa gebruikten kunnen we concluderen dat Fulcher begon met schrijven in 1101.[footnoteRef:42] [42: Ibid, 20; 22. Fink gebruikt o.a. informatie betreffende Stefan v. Blois’ dood en circulatie van de Historia in Europa om data te achterhalen.]

1109-1113											 Hij stopte tijdelijk met schrijven in 1106, na het beschrijven van de gewonnen Slag bij Ramallah van 27 augustus 1105. In 1109 begint hij echter met het afmaken van het tweede boek van zijn kroniek waarin hij begint met de oorlog tussen Bohemond en keizer Alexius Comnenus van 1118. Of de andere gebeurtenissen van 1109 tot 1113 direct door Fulcher zijn opgeschreven is niet duidelijk. Uit het feit dat Fulcher een nederlaag van Boudewijn I op 28 juni 1113 verwijt aan Boudewijns “roekeloze, ondoordachte en wanordelijke” acties zou afgeleid kunnen worden dat Fulcher dit en andere gebeurtenissen uit het jaar 1113 pas schreef na Boudewijns dood in 1118. De vraag is of Fulcher zoiets zou durven opschrijven als Boudewijn I nog in leven was.[footnoteRef:43] Dit kunnen wij echter niet met zekerheid zeggen, aangezien Fulcher niets zegt over zijn persoonlijke relatie met zijn koning. De kroniekschrijver zijn vermelding van paus Pascal II als de “paus van toen” over een gebeurtenis in 1115 kan ook betekenen dat Fulcher na 1118 over de gebeurtenissen in 1115 schreef, aangezien paus Pascal II in 1118 stierf.[footnoteRef:44] [43: Ibid., 22;206] [44: Dit citaat van Fulcher over paus Pascal II stond volgens Fink in de onaangepaste versie van Fulcher zijn kroniek. Zie zie H. Hagenmeyer, Fulcheri Carnotensis historia Hierosolymitana 1095-1127 (Heidelberg 1913)
591, noot c.]

1118-1127										 Fulcher is in 1118 in ieder geval begonnen met Boek Drie. De reden dat hij weer begon was waarschijnlijk het overlijden van koning Boudewijn I in ditzelfde jaar. Na een kort eerbetoon aan Boudewijn I, die natuurlijk veel heeft betekend voor het succes van de Eerste Kruistocht, begint hij aan Boek Drie. Boek drie is een beschrijving van het bewind van Boudewijn II. Hiermee ging hij door tot 1124. De gebeurtenissen in deze periode tussen 1118 en 1124 zijn waarschijnlijk meteen opgeschreven. Na een herziening van zijn eigen werk tot aan 1124, wat bestond uit Boek 1 en 2 tot aan hoofdstuk 37, gaat hij aan een stuk door met de gelijktijdige verslaggeving omtrent de gebeurtenissen van 1124 tot 1127 waarna hij abrupt zijn kroniek beëindigt.[footnoteRef:45] 												De versie van Fulcher van Chartres die gebruikt wordt voor dit onderzoek betreft zijn eigen herziene versie.[footnoteRef:46] De onderverdeling van de drie boeken van de Historia in hoofdstukken is het werk van latere kopieerders van Fulcher’s werk.[footnoteRef:47] De bestaande versies onderling vergelijken is echter niet het doel van dit onderzoek, en bovendien een taak die al is ondernomen. Het is duidelijk dat er verschillende versies zijn, en welke versie het werk van Fulcher zelf geweest is.[footnoteRef:48] Aangezien wij ons richten op Fulcher als primaire bron, en op de individuele chroniqueur zullen wij het werk van Fulcer zoveel mogelijk volgen. [45: Ibid., 23-24.] [46: Voor manuscripten en behandeling van eerdere versies zie H. Hagenmeyer, Fulcheri Carnotensis historia Hierosolymitana 1095-1127 (Heidelberg 1913). Er zijn twee tijdgenoten die Fulchers werk waarschijnlijk met toestemming hebben overgenomen en aangepast. Bartolf van Nangis is rond 1106 het geschreven werk van Fulcher gaan aanpassen. De eerste periode van 1101 tot 1106 is door Bartolf herschreven, uitgebreid en verbeterd qua stijl. Een tweede, anonieme, auteur schreef de Codex L en zijn werk lijkt aanvankelijk een tekst te zijn van Fulcher. In Boek 2 wijkt de auteur echter af van Fulchers verhaal en breidt Fulchers werk uit, waarschijnlijk ook met behulp van eigen bronnen of directe eigen informatie. Na de passage waarin Fulcher vraagt eventuele latere herschrijvers niet de tekst aan te passen om de waarheid zoveel mogelijk te waarborgen, gaat de scribent weer meer gebruik maken van de originele tekst. Het is een geldige reden om te denken dat Codex L het werk van iemand anders was, en niet van Fulcher. Zie Fulcher of Chartres, A History, 20-21.; Voor de editie van Bartolf v Nangis zie Recueil des historiens des croisades. Historiens occidentaux. Tome troisième / publ. par les soins de l'Académie royale des inscriptions et des belles-lettres -Impr. royale (Paris)-1844-1895 op http://gallica.bnf.fr/ark:/12148/bpt6k51573t] [47: Fulcher of Chartres, A History, 23 noot 20] [48: Hagenmeyer is verantwoordelijk voor deze vergelijkingen van Fulcher, Codex L en Bartolf van Nangis’s werk. Zie Fulcher of Chartres, A History, 53.]

Invloed van datering op onderzoek		
Het feit dat zijn plaats in de Kruistocht als ooggetuige en kapelaan van Boudewijn I meer waardevol is dan de bewerkingen van de anonieme auteur van de Codex L en van Bartolf van Nangis, neemt niet weg dat er ook bepaalde kanttekeningen bij Fulchers werk geplaatst moeten worden. Fulcher schreef blijkbaar zijn werk niet aan één stuk door. Hij heeft zijn werk twee keer onderbroken. De kroniek vertegenwoordigt dus verschillende periodes in zijn leven. Het is niet onaannemelijk dat zijn woorden, geschreven in 1101 en vlak na de verovering van Jeruzalem, met een andere houding zijn geschreven dan het werk dat hij begon in 1118. In 1101 zal het fanatisme nog sterker geweest dan later in zijn leven. In de Historia zelf zijn hier weinig aanwijzingen voor te vinden. Over de slag bij Ramallah in 1101 schrijft hij bijvoorbeeld al dat hij “aarzelde in gedachte” en “angst had voor het gevaar geraakt te worden”.[footnoteRef:49] Op een later tijdstip laat hij na een treffen met Egyptische soldaten in 1123 echter weer een ongenadige houding zien ten opzichte van zijn Islamitische vijand. Na de overwinning vermeldt dat hij dat “de lijken als voer voor de wolven en hyena’s werden achtergelaten”.[footnoteRef:50] In de tweeëntwintig jaren die gepasseerd waren was zijn fanatisme dus niet verdwenen maar lijkt het eerder een constante te zijn geweest.					Zijn interesse in de beschrijving van de natuur met gebruik van Solinus en Plinius de Oudere hun werken laat zich wel pas in een later stadium blijken. Met uitzondering van zijn descriptie van het meer de Gennesaret na zijn eerste bezoek aan Jeruzalem in 1100, laat hij pas in zijn derde boek uitgebreid zijn passie voor de klassieken van Solinus en Plinius de Oudere zien. Dit had waarschijnlijk meer te maken met een verschuiving in interesse dan met een gebrek aan ander schrijfmateriaal. Baldwin II, de voornaamste factor in dit laatste boek, ondernam namelijk veel campagnes om zijn rijk veilig te stellen. Fulcher begon met schrijven om de daden van diegenen op te schrijven die gehoor hadden gegeven aan de paus’ gepassioneerde oproep. Het schrijven zag Fulcher aanvankelijk misschien dus meer als taak en als verplichting. In zijn latere jaren bleef hij duidelijk overtuigd van het doel van de Kruistocht. Na twee decennia in Jeruzalem ging Fulcher echter waarschijnlijk meer als inwoner schrijven dan als kruisvaarder en had hij meer ruimte voor het uiten van zijn persoonlijke interesse. [49: Fulcher of Chartres, A History, 159.] [50: Ibid., 243.]

2.2 Chronologie
Naast de werkelijke datering van de Historia moet er ook wat gezegd worden over de inhoudelijke volgorde van de belangrijkste gebeurtenissen in de kroniek.[footnoteRef:51] Zo wordt de context duidelijk waarbinnen de kroniek door Fulcher opgetekend werd en kunnen de belangrijkste successen van de Eerste Kruistocht ter analyse van de hoofdvraag onderscheiden worden. [51: Ibid., 25-36 voor de belangrijkste opeenvolgende feiten zoals door Fulcher gepresenteerd in zijn kroniek.]

De Oproep van de Paus									 Boek 1 van de kroniek begint na een korte inleiding met een behandeling van het Concilie van Clermont. Fulcher beschrijft de woorden van paus Urbanus, waarin deze de motivatie voor zijn preek en noodzaak van eenheid binnen het geloof uitlegt, en hierbij veelvuldig gebruikt maakt van Bijbelse passages. De paus wordt geciteerd in zijn aandringen op puurheid van motieven van deelnemers aan een eventuele Kruistocht. Hierbij komt het idee van de Godsvrede, het idee van kerkelijke bescherming van geestelijken en leken die bedoeld was om deze personen en hun bezittingen tegen het geweld van de gewapende adel te beschermen, expliciet naar voren.[footnoteRef:52] Urbanus herinterpreteerde dit begrip en gebruikte het als bindende factor voor de kruisvaarders tegen de heidenen in het Oosten. 			Fulcher gaat vervolgens vanaf hoofdstuk 4 in op de organisatorische aspecten van de Kruistocht en geeft als een van de redenen voor de chaos binnen de christelijke wereld het bestaan van antipausen zoals Guibert van Ravenna en hebberige vorsten zoals Hendrik IV die deze schijnpausen steunen. Hij gaat door met de reis die hij aflegt in het gevolg van Robert van Normandië en Stefan van Blois tot aan het geslaagde beleg van Nicaea die hij vrij uitvoerig behandelt. 											Voor de slag bij Dorylaeum en de zware tocht naar Konya gebruikt hij naast zijn eigen observaties ook de Gesta. In hoofdstuk 14 verhaalt Fulcher over de eerder genoemde afsplitsing van graaf Boudewijn’s leger richting Tell Bashir en Edessa op 17 oktober 1097. Boudewijn’s bestijging van de prinselijke troon van Edessa komt hierna. Op uitnodiging van de Armeense hertog van Edessa kwam Boudewijn naar deze stad als beschermer. De door zijn eigen onderdanen gehate Thoros werd vermoord, waarna Boudewijn de stad overnam. [52: Voor uitgebreide definitie en ontwikkeling van concept Gods vrede zie verder H.E.J. Cowdrey, “The Peace and the Truce of God in the Eleventh Century”, Past and Present 46 (1970), 42-67.]

Fulcher als Secundaire Bron								 Hierna gaat Fulcher door over de daden van het hoofdleger dat zich naar Antiochië begaf. De belegering van deze stad in 1097, de verovering van Jeruzalem en de slag bij Ashkelon in 1099 zijn hierbij de belangrijkste confrontaties en zijn terug te vinden in de hoofdstukken 15 tot 31 van Fulchers kroniek. Zijn bronnen hiervoor waren vooral de Gesta en Raymond van Aguilers. Hij heeft hiervoor veel overgenomen van deze auteurs en is dus niet de voornaamste bron van deze campagnes. De tekst van een brief, gestuurd door de christelijke prinsen, waarin paus Urbanus wordt gevraagd hen te vergezellen en de Kruistocht te leiden, bestrijkt een apart hoofdstuk.[footnoteRef:53] 									In de laatste hoofdstukken van Boek Een komt Fulcher weer terug als primaire bron voor de gebeurtenissen. Hij beschrijft de pelgrimstocht van Bohemond en Boudewijn naar Jeruzalem, de benoeming van Dagobert tot bisschop van Jeruzalem,de terugreis van Boudewijn naar Edessa, de gevangenneming van Bohemond en de tevergeefse reddingspoging door Boudewijn. De laatste belangrijke ontwikkeling in Boek 1 is het bericht van de dood van Godfried van Jeruzalem op 18 juli in 1100. [53: Deze brief is volgens de voetnoot van H.S. Fink alleen terug te vinden in de eerste versie van Fulchers werk. Het is onduidelijk waarom de brief wel in deze door zichzelf bewerkte versie van Fulcher is opgenomen. Mogelijk om het punt te maken dat Fulcher tijdens het schrijven van de eerste versie in 1105 dacht dat de brief zou bijdragen aan het mobiliseren van een krijgsmacht voor een nieuwe Kruistocht en dit een van zijn reden voor het schrijven van de kroniek was. Zie Fulcher of Chartres, A History, 107 noot 1.]

De Consolidatie van het Koninkrijk Jeruzalem						 Boek 2 is het verhaal van koning Boudewijn I, de jongere broer en opvolger van prins Godfried van Jeruzalem.[footnoteRef:54] Het betreft vooral zijn militaire ondernemingen, maar gaat ook in op de koning zijn moeizame relatie met de patriarch Dagobert[footnoteRef:55], zijn relatie met de maritieme stadsstaatjes Genua en Pisa[footnoteRef:56], en de betrekkingen met de andere christelijke staatjes. 												Het boek start met Boudewijns opvolging van Godfried. Edessa wordt nagelaten aan zijn neef Boudewijn, de latere koning Boudewijn II van Jeruzalem. De aanvankelijke zwakte van Boudewijns positie wordt duidelijk, mede veroorzaakt door desertie en een hinderlaag bij Nahr el Kalb die de beschikbare manschappen verder verminderde. Hij bereikt Jeruzalem op 9 november in 1100. Fulcher beschrijft Boudewijn zijn expeditie naar het zuidelijke gebied rondom Hebron en vertoont zijn typische interesse in de geschiedenis van het gebied, voor welks beschrijving hij de joodse historicus Josefus gebruikt. 					De kroning van Boudewijn op Kerstdag 1100 volgt hierop. Op dit moment bestond het koninkrijk uit vier stadjes, namelijk Jeruzalem, Jaffa, Ramallah en Haifa. De koning zou 600 soldaten aan mankracht hebben om dit gebied te beschermen. Veel van de kruisvaarders waren ondertussen al teruggekeerd naar Europa. In 1101 komt hier ook nog Tiberias bij, nadat Tancred de stad overgeeft aan Boudewijn om het regentschap van Antiochië over te nemen in Bohemond zijn afwezigheid.[footnoteRef:57] 								Het belangrijkste onderwerp in Boek 2, en Boudewijns belangrijkste bijdrage aan het koninkrijk Jeruzalem is de verovering van kustplaatsen om Jeruzalem beter verdedigbaar en beter bereikbaar vanuit Europa te maken. Bovendien werden naast de hogere belastinginkomsten ook de landinwaartse gebieden in Islamitische handen afhankelijk van de koning vanwege zijn controle over de havens. Arsuf, Ceasarea, Akko, Tripoli, Beiroet en Sidon werden allemaal ingelijfd tussen 1101 en 1110. Zo verstevigde Boudewijn I de positie van Jeruzalem in het gebied. 										In boek 2 worden ook de Egyptische invasies vanuit Ashkelon beschreven in 1101, 1102, 1105, 1107, 1113 en 1115. De inval van 1102 zou Boudewijn zelfs bijna fataal worden tijdens de slag bij Ramallah en de aanval van 1113 zou het koninkrijk Jeruzalem grote schade hebben toegebracht. Fulcher besteedt ook aandacht aan de Kruistocht van 1101 en enkele leiders ervan die sneuvelden tijdens de genoemde veldslag bij Ramallah in 1102. 	Bohemond, de eerste prins van Antiochië krijgt zes hoofdstukken aan zich toegewijd. Zijn vrijlating in 1103, zijn nederlaag bij Harran in 1104, zijn terugtocht naar Zuid-Italië om een leger te verzamelen in 1105 en 1106 en zijn gebruik van dit leger om Byzantium binnen te vallen zijn de belangrijkste daden van Bohemond. Fulcher vertelt dat de invasie geen succes was en dat Bohemond gedwongen werd tot een ongunstig bestand. 				De tweede, bijna noodlottige, serie aanvallen van de Turken onder Maudud van Mosul en Tughtigin van Damascus tussen 1109 en 1113 krijgen uitgebreid aandacht. Bij As-Sinnabrah wordt het leger van Boudewijn verslagen en ontsnapt hij ternauwernood. In 1115 zou volgens Fulcher nog een Turkse invasie plaatsgevonden hebben die bestreden werd door een alliantie van de christelijke vorsten Boudewijn en Rogier, in samenwerking met Tughtigin van Damascus. Het laatste deel van Boek Drie belicht nogmaals het ondernemerschap van Boudewijn I, die na de gevaarlijke aanvallen van zijn Turkse en Egyptische buren afgeslagen te hebben, zelf Egypte binnenvalt en zijn rijk uitbreidt naar het zuiden tot aan de Rode Zee. Hij sterft op de terugweg aan voedselvergiftiging op 2 april 1118. [54: Godfried had de Koninklijke titel geweigerd, mede door de druk van Patriarch Dagobert die Jeruzalem zag als een kerkelijk domein. Ibid., 148, noot 1.] [55: De onenigheid betrof de vraag of de staat Jeruzalem kerkelijk of seculair moest zijn. Godfried was geen koning, maar beschermer van de Heilige Grafkerk] [56: Wiens hulp belangrijk was voor de toegang tot het Heilige Land via de zee en wiens vloot verder van cruciaal belang was voor de belegering van Egyptische aan de kust gelegen steden.] [57: Bohemond was nog in ballingschap]

Unificatie van de Christelijke Staten							 Boek Twee is de enige contemporaine bron van westerse kant die de gebeurtenissen tussen 1120 en 1127 vermeldt, en is daarom uniek.[footnoteRef:58] De dood van Rogier van Antiochië in 1119 bij Sarmada bracht het noordelijke prinsdom Antiochië ook binnen de invloedssfeer van Boudewijn II, die zijn neef had opgevolgd als koning van Jeruzalem. De macht binnen de christelijke gebieden was gecentraliseerd geraakt en vergde veel van Boudewijn II. Hij bevocht Tughtigin van Damascus, zijn voormalig bondgenoot, meerdere malen in 1124. Met de verdediging tegen de Egytenaren uit Ashkelon zijn dit de belangrijkste ontwikkelingen die Fulcher in Boek 3 bespreekt. 								Verdere vermeldenswaardige wapenfeiten zijn de gevangenneming van Joscelin van Edessa van september 1122 tot augustus 1123 en Boudewijns eigen gevangenschap tussen april 1123 en augustus 1124. Belangrijk in deze periode is het beleg van Tyrus onder leiding van de Patriarch van Jeruzalem Ormond, en de rol van de Venetiaanse vloot bij de verovering van deze belangrijke havenplaats. Ondanks de koning zijn afwezigheid werkten de christelijke heren samen om het koninkrijk uit te breiden. Van de stad Tyrus geeft Fulcher een uitgebreide historische beschrijving met behulp van zijn bijbelse en klassieke kennis. 	Na de vrijlating van Boudewijn II volgt een winteroffensief tegen Aleppo die wordt bezegeld met de overwinning bij Azaz op 11 juni 1125. In januari 1126 valt hij Damascus binnen en nadert de stad zelf tot op 16 kilometer, maar trekt zich na een overwinning op Tughtigin van Damascus’ leger terug.[footnoteRef:59] Ondanks dat Damascus en Aleppo niet veroverd worden, brengt Boudewijn de moslims toch een flinke slag toe door deze overwinningen en door de verovering van Tyrus op de Egyptische Fatimiden.				Boudewijns bekroning van Bohemond II, de erfgenaam van Bohemond I als prins van Antiochië, is de laatste relevante zet van Boudewijn II. Hij verbindt Antiochië met Jeruzalem door zijn dochter in het huwelijk te laten treden met Bohemond II. Fulchers observatie dat Boudewijn II bovendien weduwen zo snel mogelijk laat hertrouwen om nieuwe vazallen te verwerven laat de mate zien waarin Jeruzalem gecentraliseerd werd onder het bewind van Boudewijn II. 												Met het verslag van een rattenplaag die de omgeving van Jeruzalem, Akko en Tyrus teistert in 1127 beëindigt Fulcher zijn kroniek plotseling. Het feit dat hij enkele belangrijke gebeurtenissen van eind 1127 en 1128, zoals de aankomst van Boudewijns beoogde opvolger graaf Fulk van Anjou en de dood van Bisschop Garmond van Jeruzalem niet meer meeneemt in zijn boek kan het gevolg zijn geweest van zijn overlijden.[footnoteRef:60] [58: Fulcher of Chartres, A History, 31.] [59: Fulcher of Chartres, A History, 291 noot 12.] [60: Ibid., 304 noot 1.]

De gebruikte tekst is geschreven en deels herzien door Fulcher zelf. De Historia Hierosolymitana is dus het originele werk van Fulcher van Chartres. Hij begon te schrijven rond 1101, pas na de verovering van Jeruzalem. Hij schreef met tussenpauzes van 1101 tot 1127. De belangrijkste gebeurtenissen van 1095 tot de verovering van Jeruzalem in 1099 zijn dus pas een aantal jaren erna op papier gezet. Aan de ene kant kan dit tot een minder accurate verslaggeving hebben geleid. Zowel Fulcher als zijn bronnen hebben als een gevolg hiervan de feiten waarschijnlijk minder scherp in het geheugen gehad. Het is moeilijk genoeg om feiten te scheiden van hun partijdige inkleuring. Het idee dat gebeurtenissen nog jaren in het geheugen van een middeleeuwse kruisvaarder hebben gebroeid en telkens weer zijn aangepast om aan een bepaalde gemoedstoestand te voldoen, is niet geruststellend voor de historicus die de realiteit probeert te schetsen. In die zin zijn de verslagen over de gebeurtenissen die tussen 1118 en 1124 hebben plaatsgevonden en waarvan we meer zekerheid hebben dat ze op korte termijn zijn opgetekend betrouwbaarder voor een juiste voorstelling van de gebeurtenissen. 	
Dit onderzoek streeft echter niet naar het achterhalen van de militaire en politieke waarheid, maar naar het ontleden van de geest van de persoon die deze gebeurtenissen beschrijft. We willen achterhalen hoe Fulcher op basis van zijn eigen observaties de successen in zijn kroniek beleefde. Daarom zijn zowel de direct opgeschreven teksten als de later opgetekende gebeurtenissen van belang. Ook omdat zo eventuele ontwikkelingen in zijn mentaliteit opgemerkt kunnen worden. We kijken niet naar de gebeurtenissen zelf, maar hoe Fulcher deze weergeeft. Hiervoor verleent de kroniek een spiegel voor Fulchers gedachtegang en redenering. Puur het analyseren van zijn woorden biedt een manier om zijn redenen van schrijven te achterhalen. De bestudering van het uiterlijk van de tekst, zoals dat gedaan is in dit hoofdstuk, dient louter ter onderscheiding van de belangrijkste gebeurtenissen en het schetsen van de context waarin Fulcher zijn kroniek opstelde. Zo kunnen we bepalen wat voor gebeurtenissen het vaakst de revue passeren in de kroniek om zo tot gerechtvaardigde conclusies te komen over Fulchers schets van de geslaagde eerste twee decennia van het koninkrijk Jeruzalem.

3. Fulcher van Chartres’ beleving van geweld: vier casussen
De Historia Hierosolymitana bevat veel religieus gekleurde taal. Uiteraard is dit te verwachten van een geestelijke die leefde ten tijde van de Kruistochten en hier ook aan deelneemt. Het religieuze element is daarom een aspect van Fulchers verhaal wat gedurende de hele kroniek naar voren komt. Om toch tot een goed beeld te komen van Fulchers beleving van de Eerste Kruistochten, is het nodig om het onderzoek af te bakenen en een aantal casussen te gebruiken. 												Deze casussen zullen zich bovendien beperken tot militaire confrontaties om drie redenen. Ten eerste wijst Fulcher zijn frequente aandacht voor het geweld, zelfs na het bereiken van het doel van de Kruistocht, op het belang dat hij hechtte aan de tweestrijd tussen christen en moslim. Ten tweede onderzoeken we de beleving van een deelnemer aan de ‘Kruistocht’. We hebben hierboven al het onlosmakelijke verband bij dit fenomeen tussen geweld en religie besproken. Een onderzoek naar de beleving van de Eerste Kruistocht zonder te kijken hoe de deelnemers reageerden op het bloedvergieten schiet het doel voorbij. Ten derde zijn er weinig activiteiten die de ziel van de mens zo blootleggen als geweld. De uiting van liefde en haat, angst en moed, instinct en oordeel komen nergens zo puur naar voren als bij geweld en oorlog. Als we willen weten hoe Fulcher zin geeft aan de ervaring van de Eerste Kruistocht, kunnen we ons het best richten op zijn beschrijving van militaire confrontaties.												De slag bij Doryleaum, het beleg van Antiochië en de verovering van Jeruzalem zijn de drie belangrijkste wapenfeiten voor de vestiging van de Latijnse staat Jeruzalem. Fulcher was aanwezig bij Doryleaum, maar niet tijdens de confrontaties bij Antiochië en Jeruzalem. De bespreking van de Slag bij Doryleaum als eerste grootschalige veldslag tegen de Turken zal de eerste casus vormen. Het feit dat Fulcher ondanks zijn afwezigheid bij Antiochië en Jeruzalem toch een redelijk gedetailleerd rapport van deze gebeurtenissen schetst, komt doordat zijn vertellingen zijn gebaseerd op de Gesta Francorum en Raymond van Aguilers’ kroniek. Fulchers eigen inbreng is daarom lager dan bij de gebeurtenissen waar hij de eerste schrijver voor is. Om deze reden zijn deze gebeurtenissen van mindere waarde voor dit onderzoek. 												De verloren slag bij Ramallah van 1102, waar Fulcher waarschijnlijk niet zelf bij was, maar waarvoor hij gezien zijn verslag toegang moet hebben gehad tot een of enkelen van de weinige overlevenden, is daarom waarschijnlijk van meer waarde.[footnoteRef:61] Als voornaamste bron, ondanks zijn afwezigheid, is een portrettering van zijn onafhankelijke mening over deze gebeurtenis daarom geschikt om verder te bestuderen als tweede casus. 				De Turkse invasie van 1113 door Maudud van Mosul en Tughtigin van Damascus, waarvoor Fulcher ook de voornaamste bron is zal de derde casus zijn. De tegenslagen en voorspoed tijdens deze slag vormen een goed contrast, waardoor we kunnen zien hoe Fulcher zich aanpast aan beiden situaties, winnen en verliezen. De Slag bij Azaz op 11 juni 1125, als culminatie van Boudewijn II zijn winteroffensief tegen Tughtigin van Damascus en Maudud van Mosul vormt de laatste militaire confrontatie en casus nummer vier. Op deze manier kunnen we toch tot een representatief beeld komen van Fulchers visie van de Eerste Kruistocht gebaseerd op zijn langdurig verblijf. [61: Fulcher was volgens Fink in of nabij Jeruzalem tijdens de slag. Hij was niet aanwezig anders zou hij zichzelf wel als een van de zes overlevenden genoemd hebben.]

3.1 Slag bij Doryleaum[footnoteRef:62] [62: Fulcher of Chartres, A History, 83-88]

De Slag bij Dorylaeum vond plaats op 1 juli 1097, nadat de Byzantijnse keizer Alexius door middel van geheime onderhandelingen met de Turken de stad Nicaea in bezit had gekregen. Na het vertrek uit Nicaea werden de Kruisvaarders opgewacht door soldaten van de Turkse sultan van Rum. Fulcher beschrijft de voorzichtige benadering door Turkse verkenners en de slagorde van de christelijke troepen. Hij beschrijft het Turkse leger als bestaande uit alleen boogschutters en schat het aantal Turken onder leiding van sultan Kilij Arslan op 360 000.[footnoteRef:63] Hij vermeldt dat Godfried van Bouillon, Raymond van Toulouse en Hugo de Grote zich met een leger hadden opgesplitst van de rest om onbekende redenen. Dit is volgens Fulcher de reden dat zij een “onherstelbaar verlies hebben geleden”. De christelijke soldaten waren bovendien onbekend met de Turkse manier van oorlogvoeren. Fulcher benadrukt dat de angst en paniek enorm was in het westerse kamp. “We waren allemaal bij elkaar gedrukt als schapen binnen een hek, bevend en angstig, aan alle kanten omcirkeld door vijanden zodat wij geen uitweg zagen. Het was ons duidelijk dat dit veroorzaakt werd door onze zonden.”	Fulcher beschreef hier aanvankelijk heel nuchter hoe de situatie was. Er was niks heldhaftigs te bespeuren, er was geen glorie en geen eer te bekennen voor de kruisvaarders. Hij verbond de ellende waarin zij zich bevonden echter uiteindelijk met een religieuze oorzaak, namelijk de zondige staat van sommige kruisvaarders. Waar hij eerst nog een militaire verklaring gaf voor het Turkse voordeel, namelijk de afwezigheid van hertog Godfried, graaf Raymond en graaf Hugo de Grote , lijkt hij later opeens een andere verklaring te geven voor het Turkse succes. “Luxe had enkelen van ons vervuild, en andere weer waren gecorrumpeerd door hebzucht en andere zonden” schrijft hij.		Fulcher impliceert met dergelijke redeneringen dat de overwinning te behalen was, ondanks de afwezigheid van Godfried en zijn mannen, en dat verzoening met God de ellende kon doorbreken. Fulcher en zijn medekruisvaarders realiseerden zich dit en het bewoog hun tot het vragen van Gods genade. De pauselijke gezant Bisschop Adhemar van Le Puy nam samen met “in het wit geklede priesters” de “wenende en zingende” soldaten en pelgrims de biecht af. Bovendien baden de Bisschop en priesters nederig tot God en vroegen hem om in te grijpen en “onze vijanden” te vernietigen. 					Fulcher vond dus, zoals wel verwacht mag worden van een geestelijke, dat God bepaalde over zaken als leven en dood. Daarnaast kunnen echter nog een aantal zaken onderscheiden worden. Het feit dat ondanks de grote verliezen die geleden werden mensen toch nog hun toevlucht tot boetedoening zochten, in plaats van te vechten voor overleving is veelzeggend. Fulcher zegt hier mogelijk twee dingen. Misschien wil hij het keren van het tij relateren aan de boetedoening en biecht van de kruisvaarders. Een andere mogelijkheid is dat hij wil benadrukken dat voorafgaand aan de dood de kruisvaarder moeten proberen in het reine te komen met God, en dat het dan niet meer relevant is of God de overwinning schenkt. Proberen te sterven als martelaar is in deze zin een doel op zich. 			De zuivering van de ziel komt terug in het biechten, en in het wenen als erkenning van de zonden. Hierbij spelen de priesters en bisschop blijkbaar een belangrijke rol als bemiddelaars bij God namens de soldaten.[footnoteRef:64] De vermelding van de witte kledij kan een teken van puurheid zijn, iets waar de zondaar naar moet streven, en een symbool van de legitimiteit van de priesters als Gods gesprekspartner. Door de nabijheid van dergelijke communicatiemiddelen met God op het slagveld te accentueren, wil Fulcher mogelijk een aanzienlijk demotiverende factor van de Kruistocht neutraliseren, namelijk de zeer werkelijke dreiging van de dood. Het feit dat de priesters bidden voor het vernietigen van “onze” vijanden verenigt de bemiddelaars van God met de soldaten zelf. Er was een gemeenschappelijke vijand. De vijanden van de kruisvaarders waren de vijanden van de priesters, en daarmee ook de vijanden van Gods vertegenwoordigers op Aarde. 		Sterven leek waarschijnlijk een nog realistischere en meer angstaanjagende optie tijdens de veldslagen in gebieden zo ver van huis. Op een slagveld in Anatolië sterven en overlopen worden door de Turkse hordes zou betekenen dat je lichaam weg zou rotten in het woestijn, zonder christelijke begrafenis en ritueel. Fulcher bood de kruisvaarders een uitweg. Puurheid van de ziel was het belangrijkst. Naast de spirituele betekenis zal dit ongetwijfeld ook het moreel en de strijdvaardigheid van de soldaten positief beïnvloed hebben. 		De beloning voor hun schuldbesef volgt volgens Fulcher meteen. Zonder uitleg van een veranderde militaire situatie- al zegt hij terloops wel dat het inmiddels gearriveerde leger van Godfried, Raymond en Hugo de in het nauw gebrachte menigte bij ging staan- legt hij uit hoe plots de balans in het voordeel van de christenen kantelde. [63: Dit getal heeft hij volgens Fink uit de Gesta. Ibid., 84 noot 8.] [64: Het bidden van priesters namens het leger werd al door Constantius van Lyon en de Angelsaksische monnik en historicus Beda beschreven. Van de mogelijkheid van herhaalbare biecht maakten de Karolingische soldaten al gebruik als individuele voorbereiding voor een veldtocht. Zie D. Bachrach, Religion and the Conduct of War, c. 300-c. 1215 (The Boydell Press, 2003) 20, 43-45.]

De Heer schenkt geen overwinningen aan de pracht van adel, noch aan militaire kunde, maar hij helpt met liefde diegenen die puur van hart zijn en diegenen die versterkt worden door goddelijke kracht. Omwille hiervan, wellicht voldaan door onze smeekbedes, herstelde Hij geleidelijk onze kracht en verzwakte hij de Turken steeds meer. Want toen wij onze kameraden ons te hulp zagen schieten, prezen wij God en hervonden wij onze moed en organiseerden wij ons in troepen en cohorten om probeerden wij de vijand te weerstaan.[footnoteRef:65] [65: Fulcher of Chartres, A History, 86.]

Eeuwenlang hadden de Latijnse geestelijken, in ruil voor bescherming en landerijen voor kloosters, vorsten goddelijke legitimiteit verleend als rechtvaardiging voor de oorlogen die deze koningen, hertogen en graven uitvochten, zowel onderling als tegen barbaarse indringers. De Kruistochten waren meer een oorlog voor de massa geworden. De feodale legers die geen enorme aantallen behoefden en werden uitgevonden door geharnaste ridders zouden niet meer volstaan. Voor de verovering van Jeruzalem en het behoud ervan waren niet alleen duizenden ridders, maar honderden duizenden en misschien zelfs miljoenen christenen nodig. Niet alleen de adel moesten naar Jeruzalem gaan, maar ook het simpele volk. Dit blijkt uit zijn latere woorden: “zij die arm waren in het Oosten, maakt God rijk in dit land. Zij die daar weinig geld hadden, hebben hier ontelbaar veel munten, en zij die daar geen huis hadden bezitten hier als gift van God een stad.”[footnoteRef:66] [66: Ibidem., 272.]

Fulcher wees erop dat adellijke afkomst en ervaring met oorlogvoering geen overwinningen garandeert. Zeges kunnen alleen behaald worden door spirituele puurheid en als zodanig kan iedere christen van nut zijn voor het heroveren van Het Heilige Land. Hij benadrukt nog eens de directe interventie van God als hij over de op de vlucht geslagen Turkse soldaten schrijft: “Het was een groot wonder Gods dat op de eerste en tweede dag na de slag de Turken niet stopten met vluchten terwijl niemand, anders dan God wellicht, hun volgden.” Hoe Fulcher wist dat de Turken nog dagenlang probeerden te ontkomen als niemand hun achternaging is onduidelijk , en iets wat voor hem blijkbaar niet het toelichten waard was. Het lijkt niet meer dan een stukje propaganda, waarbij Fulcher impliceerde dat de Turken door een onzichtbare macht werden opgejaagd. Voor hem was van belang te laten zien dat God de vijand verdreef op een aantal voorwaarden, en dat iedere christen aan die voorwaarde kon voldoen.
3.2 Slag bij Ramallah[footnoteRef:67] [67: Ibid., 167-174.]

Na de mislukte Kruistocht van 1101, waarbij Sultan Kilij Arslan een groot deel van het christelijke leger vernietigde, was er nog maar een kleine groep kruisvaarders over die de pelgrimstocht naar Jeruzalem wilde voltooien. Hieronder bevonden zich ook een aantal edelen die hadden deelgenomen aan de Eerste Kruistocht. Graaf Raymond bijvoorbeeld, maar ook graaf Stefan van Blois, die tijdens het zware beleg van Antiochië gevlucht zou zijn.[footnoteRef:68] Na hun aankomst in Jeruzalem en het verrichten van de plechtigheden keerden ze terug naar Jaffa en een aantal van hen keerden vanuit daar terug naar hun thuisland. De achterblijvers leenden paarden van hun vrienden en kennissen en voegden zich bij koning Boudewijn I om een vijandelijk Arabisch leger te confronteren bij Ramallah. Deze ontmoeting zou er komen op 17 mei 1102. Over de aanvoerders van de Arabische leger zegt Fulcher dit keer niets. 										Over Boudewijn zegt hij veel. De koning zou een leger van niet meer dan duizend Arabieren verwacht hebben. De vijandelijke krijgsmacht bedroeg volgens Fulcher echter 20. 000, tegenover niet meer dan 200 christenen. Het feit dat Boudewijn op deze manier verrast werd, wijt Fulcher aan zijn roekeloosheid. Omdat hij weigerde te wachten op zijn voetsoldaten en ridders uit Jeruzalem, en omdat hij “meer in zijn eigen verhevenheid vertrouwde dan hij zou moeten”[footnoteRef:69] reed hij ondanks de afwezigheid van betere inlichtingen toch de vijand tegemoet. De angst die Boudewijn werd ingeboezemd na het aanschouwen van zijn vijanden volgens Fulcher was echter geen reden voor de vorst of de soldaten om zich terug te trekken. Ondanks de roekeloosheid waarvan Fulcher Boudewijn beschuldigt, toont hij zich toch een bewonderaar van de koning in het beschrijven van diens “vrome” rede voorafgaand aan de slag: [68: Ibid., 164-165.] [69: Ibid., 168.]

“Oh, soldaten van Christus, vrienden van mij…Weiger deze veldslag niet maar vecht moedig voor jezelf gewapend met de kracht van God…Want leven of sterven, we behoren toe aan de Heer.” [Rom.14:8] Want als gij wordt verleid tot vluchten, is er geen hoop op ontkomen. Als gij vecht, zult gij overwinnen; als gij vlucht zult gij om het leven komen.[footnoteRef:70] [70: Ibid., 168.]

Gezien Fulcher zijn afwezigheid bij deze slag, is het maar zeer de vraag in hoeverre dit citaat afkomstig is van Boudewijn en of Fulcher deze niet zelf heeft toegevoegd als retorisch middel, of als hulpmiddel voor zijn boodschap. 							Veel chroniqueurs uit de middeleeuwen bedachten de preken die volgens hen de soldaten en geestelijken op het slagveld gezegd zouden hebben. Deze schrijvers dachten dat de klassieke retorische stijl de manier was om hun publiek overtuigend toe te spreken, als hun woorden maar aannemelijk leken volgens de lezer. [footnoteRef:71] Hierbij probeerden zij zo nauwkeurig mogelijk over te komen, zoals Fulcher doet als hij herhaaldelijk beweert dat hij de daden zo waarheidsgetrouw mogelijk op zal schrijven. Deze beschrijving van Boudewijns toespraak, waarin Goddelijke steun beloofd wordt volgens de bestaande middeleeuwse traditie van afschildering van fictieve preken[footnoteRef:72], vertelt ons dat Fulcher niet louter probeerde te vertellen over de daden van de Franken in het Heilige Land. Naast dat Fulcher laat blijken dat volgens hem de middeleeuwse man in de elfde eeuw plausibel zou vinden dat God aanwezig kon zijn op het slagveld, vertelt hij ons dat hij zijn kroniek schreef voor toekomstige kruisvaarders. Het is onwaarschijnlijk dat hij zijn lezer alleen probeerde te overtuigen zonder deze tot actie te willen bewegen.					Fulcher was wel kritisch te op Boudewijns ondoordachte actie en lijkt hier een praktische les te willen trekken voor zijn publiek. Tegelijkertijd is door de deels Bijbelse tekst in Boudewijns mond te leggen duidelijk dat Fulcher ook een spirituele boodschap heeft. Het feit dat Fulcher Boudewijn zijn roekeloosheid snel vergeeft en zich dan richt op zijn gepassioneerde en vrome toespraak is opvallend. 						Fulcher zegt dat Boudewijn schrikt van de vijand, en zelfs brult van angst. Desondanks keert hij zich vroom tot zijn ridders en doet een beroep op hun gelovigheid. De kracht van God waarmee de kruisvaarders zich moesten bewapen van Boudewijn, is hier waarschijnlijk de graadmeter voor de religiositeit van elke individuele ridder. Daarmee legt Fulcher, met zijn uitleg van Boudewijns rede, de verantwoordelijkheid voor de overwinning bij de kruisvaarders zelf en, in het verlengde hiervan, bij hun spirituele puurheid. Om eventuele twijfelaars het vluchten te ontmoedigen bekrachtigt hij dat God uiteindelijk beschikt over hun lot. Vechten leidt tot de overwinning, vluchten leidt tot de dood. De overwinning is in deze zin misschien niet zozeer de militaire overwinning, maar de spirituele zege. Impliciet stelt Fulcher dus dat vechten en sterven spirituele reiniging biedt, wat ook wel martelaarschap genoemd zou kunnen worden. 					Dit wordt nog eens benadrukt in de volgende uitlating van Fulcher waarin hij doorgaat op Boudewijns zogenaamde preek : “Aangezien dit dan inderdaad de plaats en mogelijkheid was om moed te tonen, stortten de Franken zich gauw op de Arabieren in een dappere aanval.” Hier toont hij nogmaals aan dat hij het eens was met Boudewijns rede, namelijk dat vechten de enige optie was. Hij schrijft dat na de aanval de christenen dermate in het nauw gebracht werden door de gentiles, de heidenen, dat de meeste christenen binnen het uur stierven. De gentiles is een term die de joden gebruikten om het contrast tussen zichzelf, de uitverkoren Israëlieten, en die volkeren die er niet toe behoorden te benoemen.[footnoteRef:73] De toepassing van dit begrip op de christelijke ridders wijst op hun status als het volk van God, en op de Arabieren als een volk wat niet in God zijn gunst staat en onmogelijke kan zegevieren. Fulcher verenigt de kruisvaarders hier met het joodse volk uit het Oude Testament, die meerdere malen onderdrukkers zouden hebben verslagen met dank aan God. Zo rechtvaardigt hij de strijd van de christenen en ontkracht hij de Islamitische claim op een deel van het Heilige Land. 										Zelfs in het verliezen van de strijd ziet Fulcher toch de hand van God, als hij de geslaagde vluchtpoging van de koning toeschrijft aan Gods ingrijpen. “De Heer griste hem uit de handen van zijn vijanden, die sterker dan hij waren.” Het is opmerkelijk dat Fulcher niets zegt over Boudewijns ontsnappingspoging, nota bene de Boudewijn die enkele uren ervoor nog had gezegd dat vluchten zou leiden tot de dood. Blijkbaar vond Fulcher het voldoende om te vermelden dat God besloten had dat alleen Boudewijn weg mocht komen. Als Fulcher echter het complete christelijke volk in het Westen als doelgroep had voor zijn kroniek, zoals het leek toen hij over Doryleaum schreef dat een adellijke afkomst geen overwinning garandeerde, maar dat elke goede christen de zege te wachten stond als hij maar in het reine stond met God, hoe kan hij dan Boudewijns ontsnapping rechtvaardigen met een beroep op God? Dezelfde Boudewijn die zo roekeloos het leven van zijn ridders op het spel zette door teveel te vertrouwen op zijn eigen verhevenheid, zoals Fulcher dus schreef. 												De reden hiervoor moet gezocht worden in Fulchers inzicht in de precaire positie van het koninkrijk Jeruzalem. De Slag bij Ramallah vond plaats in 1102, dus nadat de belangrijkste doelstelling van de Eerste Kruistocht al behaald was. Op de lange termijn kon de Eerste Kruistocht echter alleen een succes zijn als de stad permanent bezet en bewoond werd door westerse christenen, wiens nieuwe ijver moeilijk geëvenaard kon worden door de Byzantijnse en Armeense christenen. Het Heilige Land diende permanent bewoond te worden door Latijnse christenen. Een regelmatige verse toestroom van pelgrims was nodig. Fulcher wist dat goed leiderschap hiervoor belangrijk was en dat hij de koning niet zomaar kon afvallen. Naast het voetvolk wat de Kruistochten moest voorzien van soldaten waren invloedrijke edelen nodig om deze simpele mensen te begeleiden. Ook moesten potentiële edelen lessen trekken uit het voorbeeld van Boudewijn, en niet erdoor afgeschrikt worden. Door de ontsnapping van Boudewijn te verklaren met de hulp van God benadrukt hij de koning zijn voorrangspositie en erkent hij de noodzaak van goed leiderschap.			Na vermelding te hebben gemaakt van de val van Ramallah en van Boudewijns vlucht naar Jaffa via Arsuf, vertelt Fulcher over de tegenaanval die Boudewijn wilde beginnen tegen de Arabische plannen om Jaffa te belegeren. Hij verzocht een Syriër om de Arabische hinderlagen te trotseren en de mensen in Jeruzalem te informeren van de gebeurtenissen en om hen om hulp te vragen. Op 27 mei 1102 vertrok koning Boudewijn met de versterkingen om het Arabische leger bij Jaffa te confronteren. Omdat de christelijke strijdmacht volgens Fulcher zo numeriek inferieur was en daarom omsingeld werd, kon niets anders dan goddelijke steun hun redden. Dankzij dapper vechten van de kruisvaarders die niet laf waren en overtuigd vochten, werden volgens Fulcher de Saracenen gedwongen op de vlucht te slaan. Hij zegt wat deze slag betreft weinig over de troepenaantallen aan beide kanten. De christenen zouden vertrouwd hebben in de almacht van God en zo gemotiveerd zijn tot een moedige strijd. De ridders gebruikten hun lansen om de Saracenen uiteen te drijven en de voetsoldaten richtten al evenveel schade aan met hun pijlen. Daarop vluchtten de Saracenen. Fulcher verklaart dit succes door de moed van de soldaten die verkregen werd door een compleet vertrouwen in God. Op het eerste gezicht lijkt dit een gebruikelijke verklaring van een christelijke geestelijke. 					Fulcher wijst vervolgens op een volgens hem doorslaggevend aspect in het behalen van de overwinning, het Heilige Kruis. Aanvankelijk leek hij de tegenslag bij Ramallah niet te wijten aan Boudewijn en leek hij diens pleidooi voor het martelaarschap te onderschrijven. De overwinning die hierop volgde bij Jaffa was het resultaat van de dappere strijd van de soldaten en hun vertrouwen in God. In de volgende passage beweert hij echter dat de aanwezigheid van het reliek van het Heilige Kruis[footnoteRef:74] op het slagveld van doorslaggevende betekenis was. [71: D. Bachrach, ‘Conforming with the Rhetorical Tradition of Plausibility: Clerical Representation of Battlefield Orations against Muslims, 1080-1170’, The International Historical Review 26 (2004) 2.] [72: Uit onderzoek naar oorlogsredes tussen 1000-1300 zou dertig procent van de sprekers Goddelijke steun beloven. J. Bliese, ‘Rhetoric and Morale: ‘A Study of Battle Orations from the Central Middle Ages’, Journal of Medieval History, xv (1989), 206-207.] [73: Gigot, Francis. "Gentiles." The Catholic Encyclopedia. Vol. 6. New York: Robert Appleton Company, 1909. 18 Jun. 2011 <http://www.newadvent.org/cathen/06422a.htm] [74: Fulcher of Chartres, A History, 125. Het reliek werd gevonden in Jeruzalem na de verovering van deze stad.]

Waarlijk was het juist en rechtvaardig dat zij die beschermd werden door het hout van het Heilige Kruis als winnaars uit de strijd zouden komen en niet de vijanden van dit Kruis. Als inderdaad dit welwillende Kruis was meegedragen door de koning in de vorige slag, dan kan er niet aan getwijfeld worden dat de Heer Zijn volk gunstig gestemd zou zijn.[footnoteRef:75] [75: Ibid., 173.]

Hij gaat verder over de oorzaak van het verzuimen dit reliek mee te nemen:
Er zijn echter mensen die teveel vertrouwen in hun eigen oordeel, en die de raad van de wijzen in de wind slaan. Zij verwachten hun taak haastig en achteloos te volbrengen. Dientengevolge brengen zij niet alleen zichzelf schade toe, maar ook aan vele anderen die bij dezelfde taak betrokken zijn. Om deze reden zijn dergelijke mensen eraan gewend eerder de Heer de schuld te geven dan hun eigen dwaasheid toe te geven.[footnoteRef:76] [76: Ibid., 173-174.]

Het belang van puurheid van geest en goede bedoelingen als voorbereiding op het verkrijgen van Gods hulp komt in de volgende passage terug, waarbij Fulcher gebruik maakt van de bijbel en van de christelijk-Romeinse filosoof Boëthius[footnoteRef:77]: [77: "Anicius Manlius Severinus Boethius." Encyclopædia Britannica. Encyclopædia Britannica Online. Encyclopædia Britannica, 2011. Web. 17 Jun. 2011. <http://www.britannica.com/EBchecked/topic/71328/Anicius-Manlius-Severinus-Boethius>.]

Hij die onnozel aan iets begint denkt niet na over het resultaat. “Het paard is gereed voor de strijd, maar het is de Heer die de overwinning schenkt” [Spr. 21: 31] Als zelfs het gebed van de rechtschapene niet altijd gehoord wordt door de Heer, hoeveel minder geldt dit dan voor de kwaadwillige? Of hoe kan men God beschuldigen als diens wens niet meteen vervuld wordt? Waarom zou iemand gehoord worden die niets goeds verdient. Weet Hij niet hoe in alle gevallen te handelen?[footnoteRef:78] [78: Fulcher of Chartres, A History 174.]

Fulcher lijkt hier het ondoordachte handelen van Boudewijn, dat hij hem eerder expliciet kwalijk nam, uit te lichten om als voorbeeld te dienen. Hij maakt duidelijk gebruik van de situatie om zijn kennis van het klassieke werk van Boëthius en van de bijbel tentoon te stellen. Er kan ook een impliciete boodschap onderscheiden worden. Namelijk dat fysieke voorbereiding niet per se gelijk staat aan optimale spirituele voorbereiding. Zelfs als dit laatste bereikt is, is er geen garantie dat God hulp biedt. Ieder lid van de groep moet goede bedoelingen hebben en niet gedreven worden door pure ambitie. Een persoon die handelt uit arrogantie en een sterk vertrouwen in zijn eigen oordeel kan door hiernaar te handelen niet alleen de eigen persoon in gevaar brengen maar ook anderen die dezelfde taak proberen uit te voeren. In zekere zin zegt Fulcher dat niet een persoon rechtschapen moet zijn, maar de hele groep. Er moet een bewustzijn van het gemeenschappelijk doel zijn en iedereen heeft daar zijn rol in. Een kwaadwillig persoon kan God namelijk ertoe brengen de gebeden van de rest niet te verhoren. Deze boodschap lijkt een uniforme benadering van de Kruistocht door de deelnemers te stimuleren. Als alle kruisvaarders bidden om Gods hulp is succes dichterbij. Het zoeken van Gods steun kan waarschijnlijk op meerdere manieren. De eerder genoemde boetedoening en biecht bijvoorbeeld, maar dus ook het gebruik van relieken zoals het Heilige Kruis als symbool van Gods aanwezigheid op het slagveld.[footnoteRef:79] [79: Willem de Veroveraar verplichtte zijn mannen voor de slag bij Hastings in 1066 bijvoorbeeld tot biechten en boetedoening. Een rechtvaardig doel name niet weg dat de soldaten ook individueel Gods steun moesten verdienen. Het belang van relieken als voorwerpen van goddelijke kracht bij oorlogvoering zagen we ook al bij Otto I tijdens de Slag bij het Lechfeld in 955 tegen de Hongaren. D. Bachrach, Religion and the Conduct of War, 88-90.]

3.3 De Turkse invasie van 1113[footnoteRef:80] [80: Fulcher of Chartres, A History, 205-208.]

De inval van Maudud van Mosul en Tughtigin van Damascus van 1113 die het koninkrijk Jeruzalem bijna vernietigde, wordt opvallend luchthartig beschreven door Fulcher.[footnoteRef:81] Dit kan misschien een gevolg zijn van de kloof die er was tussen de gebeurtenissen zelf en het moment waarop Fulcher ze opschreef.[footnoteRef:82] Dit zou kunnen verklaren waarom hij niet met een ernstigere toon verhaalt over de Turkse campagne. 						Toch zijn er een aantal conclusies te halen uit de verklaringen die Fulcher geeft voor het verloop van de oorlog. Hij beschrijft eerst de route die het Turkse leger aflegde om vervolgens kamp op te zetten bij het meer van Tiberias. Een kleine groep Turken van 500 soldaten lokte vervolgens het achtervolgende christelijke leger naar een val waar volgens Fulcher tweeduizend Turkse soldaten stonden te wachten. De kruisvaarders werden teruggedrongen en zouden drie keer zoveel soldaten hebben verloren als de Turken. [81: Ibidem.,207 noot 12.] [82: Eerder in dit paper is de mogelijkheid al geopperd dat Fulcher pas in 1118 schreef over de invasie van 1113.]

Wat een groots verdriet! Op die dag brachten onze grote zonden ons grote schaamte. De koning verloor al vluchtend zijn banier en zijn fraaie tent en de vele versieringen en zilverwerken die zich daarin bevonden. Ook was de aanwezige patriarch gevlucht. We verloren bijna dertig van onze beste ridders en ongeveer twaalfhonderd voetsoldaten.[footnoteRef:83] [83: Fulcher of Chartres, A History., 206.]

Fulcher stelt wel dat de oorzaak van de nederlaag een zondige staat is. Hij wijst echter geen personen aan, of concrete handelingen die deze zondige staat veroorzaakt zouden hebben. Zijn gebruik van het bezittelijk voornaamwoord in de eerste persoon meervoud als hij het heeft over “onze zonden”, dus zijn identificatie van het kruisvaarderleger met alle christenen in het heilige land, ook zij die niet aanwezig waren maar wel deel uitmaakten van de onderneming, toont aan dat hij de zondige staat niet enkel ziet als een oorzaak voor de nederlaag, maar dat de nederlaag betekent dat de christenen zondig geweest moeten zijn. Dit past in het christelijke idee van de zondige natuur van de mens. 					Het past echter niet in Fulchers eerdere uitleg waarin hij de nadruk legde op het belang van het verkrijgen van Gods hulp bij veldslagen. Hulp die verkregen kon worden door middel van het dragen van relieken, de aanwezigheid van in het wit geklede priesters als bemiddelaars en het belang van spirituele puurheid die bereikt kon worden door bijvoorbeeld biecht en boetedoening.[footnoteRef:84] Als de soldaten iets hadden gedaan om slecht voorbereid te zijn geweest op de veldslag, waarom schrijft hij er dan niet over?			Hoe valt deze inconsistentie te verklaren? Het is moeilijk te bepalen of Fulcher zich bewust was van deze breuk, maar het lijkt erop dat er maar één conclusie getrokken kan worden uit deze passage. Fulcher had als kroniekschrijver een doel voor ogen. Wat zijn precieze doel was, is naar eigen zeggen het informeren van de achterblijvers over deze Heilige Oorlog. In de in 1118 of 1119 opgestelde proloog van zijn kroniek[footnoteRef:85] verklaart hij dat hij de daden van de Franken wil opschrijven om de mensen te “inspireren tot het verlaten van ouders, echtgenotes en rijkdom” om deel te nemen aan de Kruistocht, “zelfs als dit de gezegende martelaarsdood betekent”.[footnoteRef:86] Dit doel probeerde hij te bereiken door het verband tussen zonde en oorlogvoering herhaaldelijk te belichten, en geloofwaardig over te komen. Zijn publiek bestond echter uit christenen die waarschijnlijk niet al te kritisch keken naar zijn boodschap. De noodzaak was er dan ook niet om zijn verklaring voor succes en falen tijdens de Eerste Kruistocht precies te formuleren, en dat verklaart zijn inconsistente conclusies over de militaire resultaten.										De kroniek van Fulcher zegt dus naast zijn persoonlijke invulling van de gebeurtenissen van de Kruistochten en zijn fanatisme ook veel over de middeleeuwse samenleving. Ondanks zeer van elkaar gescheiden gemeenschappen meende chroniqueurs als Fulcher van Chartres toch te begrijpen hoe zij het volk konden bereiken en mobiliseren. Het is kort door de bocht om de middeleeuwen als een ellendige tijd af te schilderen waarin boeren en ander simpel volk maar al te graag wilden sterven voor het eeuwig leven, maar in combinatie met een rechtvaardig doel, dacht Fulcher blijkbaar dat dit heel goed mogelijk was. Bovendien hadden vele dappere christenen al bijgedragen aan dit plan. Zij dienden als voorbeelden voor de vrome lezer.								Wellicht om te voorkomen dat mensen het idee kregen zich zonder overtuigde strijd voor de Turkse zwaarden te kunnen gooien, benadrukte Fulcher dat God groepen ook afrekende op individuele dwalingen. Een gemeenschappelijk doel vergde een gemeenschappelijke inspanning. De kruisvaarders waren dus ook afhankelijk van elkaar. Door deze eenheidsvorming werd het praktische belang van een effectief en gemotiveerd leger gecombineerd met aantrekkelijke beloningen voor deelname. 			Fulcher vermeldt dat na de nederlaag prins Rogier van Antiochië en Pons van Tripoli de koning brutaliteit verweten vanwege zijn roekeloze en wanordelijke aanval op de vijand. Hij verbindt dit echter niet met een oordeel van God als reden voor het verlies. De Saracenen plunderden het gebied van Jeruzalem nog een aantal maanden maar de toestroom van pelgrims dwong hun tot terugtrekking. Fulcher vermeldt ook nog voldaan dat Maudud in Damascus na de invasie werd vermoord door een Saraceen. Ondanks zijn militaire succes vond God het gepast om hem zijn leven te ontnemen. Fulcher lijkt elke gebeurtenis direct of indirect toe te schrijven aan God. Hij liet Maudud het koninkrijk teisteren, maar liet hem hier toch ook niet ongestraft mee wegkomen.							Fulchers uiteenzetting van de militaire campagne van 1113 lijkt zich dus vooral te richten op de noodzaak van eenheid, niet zozeer van goede liturgische voorbereiding of van bemiddeling van de priesters en bisschop zoals dat eerder gebeurde bij de Slag bij Doryleaum en Ramallah. [84: David S. Bachrach beschrijft bijvoorbeeld ook het geloof van de kruisvaarders in liturgie en relieken als middel tot het behalen van de overwinning, en het belang van dit geloof in rituelen voor het moreel,discipline en cohesie. D. Bachrach, Religion and the Conduct of War, c. 300-c. 1215 (The Boydell Press, 2003) 108-150.] [85: Fulcher of Chartres, A History., 57.] [86: Fulcher of Chartres, A History, 24-25. Fink beweert dat Fulcher zijn tijdelijke beëindiging van de kroniek in 1106 waarschijnlijk bedoeld was om steun op te wekken voor Bohemond zijn roep om meer kruisvaarders in het Oosten.]

3.4 Slag bij Azaz[footnoteRef:87] [87: Ibid., 277-281.]

Na zijn vrijlating in augustus 1124 ondernam koning Boudewijn II een winteroffensief tegen Aleppo. Na het vergeefse beleg van de stad, wat Fulcher wijt aan het idee dat de christenen niet langer in de gunst stonden van God. Hij zegt niet wat de christenen hebben gedaan of nagelaten om dit te veroorzaken.
Wellicht heeft Hij zijn wijngaard voorbehouden om verzorgd te worden door de meer loyale landlieden, die wensen en ook in staat zijn de vruchten op het gepaste moment te oogsten. Inderdaad is het zo dat sommige mensen minder doen als ze veel hebben. Zij geven geen dank voor wat zij de Gever van alle goede dingen verschuldigd zijn. Bovendien zijn zij bedrieglijk schuldig aan het herhaaldelijk liegen tegen God over die zaken die zij hebben beloofd in het gebed, maar in hun bedrog bedriegen zij zichzelf.
Fulcher lijkt het mislukte beleg van Aleppo toe te schrijven aan hebzucht van zij die veel hebben, dus waarschijnlijk de koning of zijn leenheren. Fulcher legt hier weer de oorzaak bij valse bedoelingen van sommige kruisvaarders. Hij trekt hun oprechtheid in twijfel en lijkt meer vertrouwen te hebben in de simpele mensen, de massa. Dit kan een propagandamiddel geweest zijn om zijn publiek ervan te overtuigen dat juist zij meer kans hadden om Gods steun te verkrijgen, gezien hun geïmpliceerde sterkere loyaliteit. Het lijkt onwaarschijnlijk dat Fulcher dergelijke oordelen had geveld als Aleppo veroverd was. Fulcher legt de schuld voor de mislukking blijkbaar bij de leiders van de campagne. Fulcher lijkt de aanval te veroordelen, door te zeggen dat deze gemotiveerd was door hebzucht en niet door het geloof. Hij zag de Kruistochten blijkbaar ook als een defensieve onderneming. Zij die teveel afweken van het doel, dat inmiddels behaald was, werden door hem beticht van inhaligheid. Tegelijkertijd prees hij eerder Boudewijn I vanwege zijn strijdlustigheid en expansieve politiek.[footnoteRef:88]											Fulcher lijkt bovendien steeds meer gebruik te maken van retoriek om zijn waardeoordelen te vellen. In het volgende hoofdstuk waarin hij de aanvallen van de Venetiaanse vloot op de Byzantijnse kust bespreekt, maakt hij uitgebreid gebruik van citaten uit het boek Psalmen, Lukas en Matheüs. Hij kiest geen partij maar waarschuwt “hen die meedogenloos zijn” voor de straffen die hen te wachten staan.[footnoteRef:89] Vervolgens schrijft hij een interessante passage over de ontberingen die de christelijke soldaten moeten doorstaan in het Oosten en hoe moeilijk het was voor Boudewijn om constant het koninkrijk te verdedigen. [88: Ibid., 223. Fulcher schrijft een ode aan Boudewijn I na zijn dood waarin hij hem vergelijkt met de bijbelse leider Joshua, en prijst hem voor het veroveren van gebied van de inheemse goddeloze vijand.] [89: Ibid., 277.]

Want hoe konden zij ononderbroken dergelijke taken uitvoeren, zij die nauwelijks een maand in hun huis konden rusten? Hij die geen mededogen kan opbrengen voor zij die nabij Jeruzalem wonen, die dag en nacht veel te verduren krijgen in dienst van God, en die als zij hun thuis verlaten niet zeker zijn of zij kunnen wederkeren, heeft een hard hart.
Fulcher lijkt hier een beroep te doen op de barmhartigheid van zijn christelijke publiek. Het zou moeilijk zijn om de successen te herhalen in de staat waarin Jeruzalem verkeerde. Het was een vijandige omgeving, en er waren te weinig mannen om het koninkrijk te verdedigen. 												Hij gaat verder over de Slag bij Azaz. Aksungur al-Bursuki had met behulp van Tughtigin van Damascus de stad belegerd, waarop Boudewijn eropuit trok met zijn leger om hem te confronteren. “Bewapend met de bescherming van het gebed en het symbool van het Heilige Kruis, schreeuwde de koning “God, sta ons bij! Met een luid teken van de trompetten viel hij de Turken aan, en beval zijn mannen hetzelfde te doen, want zij zouden niet durven aan te vallen zonder de koning zijn bevel.” De Turken sloegen na de slachtpartij op de vlucht. 											Fulcher lijkt hier weer enkele christelijke rituelen te combineren met praktische disciplinaire zaken. Het reliek van het Heilige Kruis speelt blijkbaar een belangrijke rol, alsook het gebed. De vermelding van het beschermende doel van het gebed is een retorisch instrument wat hij waarschijnlijk zelf heeft toegevoegd. Tegelijkertijd wijst hij op de gedisciplineerde soldaten, die hun positie weigeren te verlaten zolang de koning geen bevel heeft gegeven tot aanvallen. Zij durfden niet aan te vallen, totdat dit hun bevolen werd. Er was dus geen sprake van angst, maar van pure discipline. Fulcher had tijdens zijn ervaringen bij Doryleaum en bij de mislukte kruistocht van Peter de Kluizenaar en de Kruistocht van 1101 gezien hoe belangrijk organisatie, discipline en goed militair leiderschap was. De Eerste Kruistocht was een geslaagde onderneming, en Fulcher zag in dat deze dan ook als voorbeeld moest dienen voor eventuele volgende Kruistochten.

Conclusie
Fulcher van Chartres is een kroniekschrijver van de Eerste Kruistocht die ondanks zijn unieke positie als ooggetuige en kapelaan van de christelijke vorsten van Jeruzalem weinig individuele aandacht heeft gekregen van moderne historici. Zijn tekst wordt in de literatuur over de Kruistochten vaak gebruikt, maar naar de achtergrond gedrongen om bij te dragen aan verschillende subthema’s van de Kruistochten als historische periode. Hierdoor lijkt men niet in te zien hoeveel een enkele primaire bron ons kan vertellen over de psychologische processen en sociale bewegingen uit vroegere tijden. 					Fulcher van Chartres is een dergelijke bron. Fulcher lijkt een doorsnee middeleeuwse clericus, bescheiden geletterd, met een oppervlakkige interesse in de daden die hij bespreekt. Als we wat beter kijken naar zijn teksten zien we echter dat achter deze redelijk onbekende persoon veel meer schuilgaat. Een persoon die vertelt over de scholastische ambities van de middeleeuwse geestelijke, wat wij terugzien in zijn schrijfstijl, zijn woordspeling en retorische trucs. Dit blijkt ook uit zijn interesse in natuurlijke en sterrenkundige fenomenen. Fulcher blijkt een persoon die een mening had, maar deze alleen op gepaste momenten uitte. Een persoon die zich bewust was van de verwachtingen van objectiviteit van een historicus en dit gebruikt om zijn werk geloofwaardigheid mee te geven. Maar bewust of onbewust een continu zijn eigen doelen nastreeft.									Vanuit modern perspectief, ver verwijderd van de gebeurtenissen van de Kruistochten kan gesteld worden dat Fulcher zijn sympathieën voor de Heilige Oorlog en zijn vijandigheid jegens de Islamitische bezetters van het Heilige Land, verre van een objectieve verslaggever maken. Het is echter opmerkelijk dat wat betreft de beschrijving van de Eerste Kruistocht en de eerste jaren van het koninkrijk Jeruzalem zijn beschrijving van gebeurtenissen redelijk accuraat zijn. Dankzij vergelijkingen met contemporaine bronnen kan ook geschat worden wanneer hij schreef en wat de waarde is van zijn kroniek. Zijn menselijkheid komt soms terug in een zeldzame blijk van mededogen tegenover de moslims en de afschuw jegens het bloedvergieten wat hoorde bij de Heilige Oorlog. Zijn meest menselijke trekken zijn echter te zien in zijn de tegenstrijdigheden. 				Het verklaren van militaire nederlagen door foute, door trots geïnspireerde militaire beslissingen bijvoorbeeld, waarbij hij later toch de doorslaggevende oorzaak legt bij de zondige staat van het hele leger toont zowel zijn wereldlijke als zijn geestelijke denkwijze. Zijn afbeelding van de kruisvaarders als van nature onpure mensen, en tegelijkertijd hun gevoel van eenheid belichtend laten zien hoe Fulcher zowel het spirituele belang van de Kruistochten als motiverende factor inzag, en tegelijkertijd niet tevreden was met alleen dit spirituele aspect. Hij zag ook het belang van militaire kwaliteiten, en wist dat een Heilige Oorlog niet alleen heilig was, maar dat het vanzelfsprekend ook oorlog betekende. Hij verenigde ideeën dat oorlog een kwestie van moreel en discipline was, en een kwestie van angst en dood. Zijn teksten boden exempla, voorbeeldfuncties voor toekomstige kruisvaarders. Zijn teksten boden ook troost voor zij die zouden sterven. Het martelaarschap wachtte hen die puur van geweten en gemotiveerd naar het Heilige Land trokken.

Fulcher was zich bewust van de kwetsbaarheid van het koninkrijk Jeruzalem. Hij schroomde dan ook niet om naast een beschrijving van de heldendaden van de christelijke vorsten en ridders, ook een beeld te schetsen van de ontberingen die de westerlingen bij het verdedigen van het Heilige Land moesten doorstaan. Hij richtte zich dus met zijn kroniek niet alleen tot de adel van Europa, en tot de ridders en geletterde clerici. Hij richtte zich ook tot het volk, want hij wist dat dit publiek de voortzetting van de Heilige Oorlog moest garanderen. De Kruistochten waren geen beperkte oorlogen om bezit en macht zoals die werden uitgevochten tussen de middeleeuwse heren. De Kruistochten waren een botsing van beschavingen. Hij moest zich dus ook richten tot de massa, maar hierbij probeerde hij ze het belang van eenheid en militaire discipline aan te leren, en was hij er behoedzaam op niet de kunde en moed van de militaire leiders in twijfel te trekken. Fulcher beoogde haast een levée en masse zoals die pas weer na de Franse Revolutie zou voorkomen. Alleen gebruikte hij ter mobilisatie van het volk niet het nationalisme, maar de legitimiteit van de door God gesteunde strijd tegen de heidense Saracenen die Jeruzalem en de Heilige Grafkerk blijvend bedreigden.

Literatuur
Bachrach, D.S., ‘Conforming with the rhetorical Tradition of Plausibility: Clerical Representation of Battlefield Orations against Muslim, 1080-1170’, The International History Review 26 (2004) 1-19.
Bachrach, D.S., Religion and the Conduct of War, c. 300-c. 1215 (The Boydell Press, 2003).
Bachrach, D., ‘Conforming with the Rhetorical Tradition of Plausibility: Clerical Representation of Battlefield Orations against Muslims, 1080-1170’, The International Historical Review 26 (2004) 1-19.
Bliese, J., ‘Rhetoric and Morale: ‘A Study of Battle Orations from the Central Middle Ages’, Journal of Medieval History, xv (1989), 206-207.
Cole, P.J., ‘Christians, Muslims, and the “Liberation” of the Holy Land’, The Catholic Historical Review 84 (1998) 1-10.
Cowdrey, H.E.J., ‘The Peace and the Truce of God in the Eleventh Century’, Past and Present 46 (1970), 42-67.
Encyclopædia Britannica Online, "Anicius Manlius Severinus Boethius." (versie 17 juni 2011) http://www.britannica.com/EBchecked/topic/71328/Anicius-Manlius-Severinus-Boethius
Encyclopædia Britannica, ‘Regino von Prüm’ (versie 23 juni 2011), http://www.britannica.com/EBchecked/topic/496036/Regino-Von-Prum
Fulcher of Chartres, A History of the Expedition to Jerusalem 1095-1127, trans. F.R. Ryan (Knoxville 1969).
Gigot, Francis. "Gentiles." The Catholic Encyclopedia. Vol. 6. New York: Robert Appleton Company, 1909. (versie 3 Juni 2011) http://www.newadvent.org/cathen/06422a.htm
Hagenmeyer, h. Fulcheri Carnotensis historia Hierosolymitana 1095-1127 (Heidelberg 1913).
Helgeland, J., ‘Roman army religion’, in: Aufstieg und Niedergang der römischen Welt II. Principat 16.2 (Berlijn 1978), pp. 1470-1505.
Meens, R., ‘Opkomst en ondergang van de Karolingers: De kroniek van Regino van Prüm’, Millennium, 24 (2010), 3-18
Munro, D.C., ‘A Crusader’, Speculum 7 (1932) 321-335.
Recueil des historiens des croisades. Historiens occidentaux. Tome troisième / publ. par les soins de l'Académie royale des inscriptions et des belles-lettres -Impr. royale (Paris)-1844-1895 (Versie 13 juni 2011), http://gallica.bnf.fr/ark:/12148/bpt6k51573t
Tyerman, C., God’s War: A New History of the Crusades (London 2006).
Wood, I., ‘Saint Gregory of Tours’ (versie 23 juni 2011), http://www.britannica.com/EBchecked/topic/245712/Saint-Gregory-of-Tours

 (
7
7
)
