

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

The ultimate guide to the

he mediveval world is one of knights in

armour, of bloody dungeons, of crusades,

of torture and of an endless stream of

battles for the throne.

But what was life actually like for

the people who lived then?

How did a knight fight?

What weapons did they use?

Who were the winners and losers?

What was the Black Death?

Why did the crusades take place?

Find out the answers to these questions

and many more in this collector’s edition from History Revealed magazine WWW.HISTORYREVEALED.COM

£9.99

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

Welcome

he arrival of William the Conqueror on England’s southern shores close to 1,000 years ago, heralded the dawn of a new era – what

we now call the medieval world. It was a time characterised by a seemingly endless round of wars over land and power that continued for centuries. he knights of the crusades took battle to the Holy Land, while closer to home, England and France locked horns in what became known, somewhat inaccurately, as the Hundred Years’ War.

It was time of great change – the Black Death decimated the population as a terrifying plague swept across Europe. here were larger-than-life characters, such as Richard the Lionheart, Henry V, Joan of Arc and Richard III. And it could be a time of great cruelty, with horrific tortures used to extract confessions from traitors and enemies in the dungeons of castles.

But how did this period of history actually play out? What were the political factors that caused such widespread conflict? Who were the winners and who were the losers?

Don’t forget we have more medieval history every month, why not turn to page 28 for details of how to subscribe to the magazine?

Happy reading!

Paul McGuinness

Editor

, REUTERS X1

EDITORIAL

PUBLISHING

Editor Paul McGuinness

PRESS & PR

CIRCULATION

Publisher David Musgrove

editor@historyrevealed.com

Communications Manager

Circulation Manager Helen Seymour

Publishing Director Andy Healy

Production Editor Kev Lochun

Dominic Lobley 020 7150 5015

Managing Director Andy Marshall

GES X2, GETTY X7

Staf Writer Emma Williams

PRODUCTION

CEO Tom Bureau

dominic.lobley@immediate.co.uk

Writers Julian Humphrys, Gavin Mortimer, Production Director Sarah Powell

Jonathan Wilkes

ADVERTISING & MARKETING

Production Co-ordinator

Advertisement Manager

Lily Owens-Crossman

To become a subscriber to

Sam Jones 0117 314 8847

Ad Co-ordinator Jade O’Halloran

History Revealed, please turn

ART

Ad Designer Julia Young

to page 28 for details of our

sam.jones@immediate.co.uk

, ARCANGEL IMA

Art Editor Sheu-Kuei Ho

Subscriptions Director Jacky Perales-Morris Reprographics Rob Fletcher,

latest subscription ofer

Picture Editor Rosie McPherson

Subscriptions Marketing Manager

Tony Hunt, Chris Sutch

Natalie Lawrence

© Immediate Media Company Bristol 2018. All rights reserved. No part of The Ultimate Guide to the Medieval World may be reproduced in any form or by any means either wholly or in part, without prior written permission of the publisher. Not to be resold, lent, hired out or otherwise disposed of by way of trade at more than the recommended TION: JEAN-MICHEL GIRARD

retail price or in mutilated condition. Printed in the UK by William Gibbons Ltd. The publisher, editor and authors accept no responsibility in respect of any products, goods or services which may be advertised or referred to in this issue or for any errors, omissions, misstatements or mistakes in any such advertisements or references.

TRA

US

ILL

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 3

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

52

The Hundred

Years War

ORD X1

ALAMY X3, GETTY X4, © BARC/UNIVERSITY OF BRADF

42

Richard the

Lionheart

88

Richard III

72

The Black

 Death

50

Medieval

torture

methods

82 The Battle

of Towton

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

6

1066: The

Norman

Conquest

1066: THE NORMAN CONQUEST

It may be the best-known date in English history, but 6

what made the Norman invasion so significant?

THE CRUSADES

The fight for the Holy Land lasted for two centuries 30

and has a legacy still felt today

RICHARD THE LIONHEART

42

The story of England’s medieval crusader king TOP 10: MEDIEVAL

TORTURE METHODS

50

Not for the faint hearted!

THE HUNDRED YEARS WAR

For more than a century, England and France

52

locked horns in a series of dramatic wars

THE BLACK DEATH

72

A brutal plague that left millions dead

BATTLE OF TOWTON

82

The bloodiest battle ever fought on English soil RICHARD III

30

88

The changing reputation of the king of controversy The

Crusades

SUBSCRIPTION

Explore more great

stories every month

28

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

ALAMY X1, GETTY X2

6 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

It is the best known date

NOW READ ON…

in English history. And

rightly so, for William of

Normandy’s conquest of England

NEED TO KNOW

ushered in not just a change in

1 How Normandy and England

the country’s ruling elite, but

Were Born p8

also major changes in England’s

2 Rival Claims to the Throne p9

culture, language, land ownership

3 The Invasion p10

and, indeed, its very place on the

4 The Battles p12

international stage.

5 The Bayeux Tapestry p14

But it would be wrong to think

that all this happened overnight

TIMELINE

– after one cataclysmic battle.

Key moments in the conquest p16

he Battle of Hastings was vitally

important, of course, but it was

WILLIAM THE CONQUEROR

just one of three battles to be

How the new King ruled England p18

fought in England that year

GET HOOKED!

– and it would actually take several

Find out more on the Normans p27

years of hard campaigning before

William the Conqueror could feel

secure on the English throne.

We explore the dramatic and

often violent events that made

up what we now know as the

Norman Conquest.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

NORMANDY DESCENDED

INTO VIOLENCE

AND CHAOS

WHAT’S IN A NAME?

The first Duke of Normandy,

baptised as Robert, was

originally called Hrólfr (or

Rolf) – which was translated

to Rollo in Latin. His forces

attacked Paris more than

once in the decades before

he settled in northern France.

LUCKY DIP

The Viking leader

Rollo converted to

Christianity in

exchange for the land

that’s now Normandy

1

HOW NORMANDY AND

ENGLAND WERE BORN

GOLDEN

GREATS

ABOVE: The Dane

 As northern France transformed Vikings,

King Cnut, also

‘the Great’, ruled

 Wessex evolved into the kingdom of England England for

two decades

RIGHT: Alfred the

Great is depicted

During the summers of the eighth

on a silver penny

In 1035, Duke Robert of Normandy died,

and ninth centuries, bands of

leaving William, his illegitimate 8-year-old son, Vikings sailed their longships

as his heir. Normandy descended into violence All except one. Wessex fought back – first

from Scandinavia to raid monasteries

and chaos as rival magnates sought first to

under the leadership of Alfred the Great, then and towns in Britain, but also in the

control the young Duke and then, as he grew

under his successors. In doing so, a new state region we now call northern France. After older, to replace him.

was forged, with a single king, law and coinage, years of seasonal raiding, they began to

William, though, was a survivor. In 1047, with and a highly efficient tax-collection system.

overwinter in that area. By the early

the help of King Henry I of France, he defeated At the end of the tenth century, the Viking

tenth century, one Viking leader,

a major rebellion at Val-ès-Dunes near

raiders returned to Britain in greater numbers Rollo, had become powerful

Caen. And as he became increasingly

than ever before, forcing King Æthelred II into enough to force the French

READY

secure, William looked to expand

exile in Normandy. Æthelred had previously

king to cede to him the region

OR NOT?

the area of land he controlled.

begun forging links with the Duchy in an effort around Rouen. This became

The Old English unræd

Like the Normans, the ancestors

to prevent the Vikings from using Normandy

known as Normandy – the

means ‘ill-advised’

of the English were invaders. In the

as a base from which to raid England. To

– Æthelred was not

country of the ‘Northmen’.

fifth century, tribes of Germanic

strengthen these ties, he married Emma,

really considered

OCK X1T

‘unready’

peoples – Angles, Saxons and Jutes –

daughter of Richard I of Normandy. One of

hese Normans, as they became

began migrating to the island formerly

their children was the future King Edward the known, gradually shed their Viking

known as Britannia. hey established a

Confessor, who spent much of his early life in SHUTTERS

heritage. hey converted to Christianity, adopted number of independent kingdoms that, like

exile in Normandy. Meanwhile, England was

a French dialect, mastered the art of mounted Normandy, later converted to Christianity. In ruled by Danish kings – first Sweyn ‘Forkbeard’, warfare and married into the families of their the ninth century, all of these kingdoms were who had defeated Æthelred in 1013, and later GETTY X3, REX/

French neighbours.

overrun by the Vikings.

his son, Cnut the Great.

8 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

2

RIVAL CLAIMS TO THE THRONE

 The death of Edward the Confessor left four competing would-be kings When Edward the Confessor

died, the individual with the

best dynastic claim to succeed

him was Edgar the Ætheling, grandson

of King Edmund Ironside who had

ruled for less than six months in 1016.

But the hereditary principle was not as

important in Anglo-Saxon England as it

was to become in later years, and Edgar

– who was only about 15 in 1066 –

CROWNING GLORY

lacked a power base.

Harold’s coronation,

282

probably in Westminster

Abbey, began his short rule

Harold Godwinson had no

dynastic claim. But he was the

Days of Harold’s reign,

from coronation on

most powerful magnate in the

relative of the Confessor, his chief

Harald Hardrada, King of Norway, made his

6 January to death

kingdom and commanded the

at Hastings on

claim was his assertion that, back

dubious claim based on a promise supposedly

support of the council of English

14 October

in 1051, Edward had promised

made to his predecessor on the Norwegian

nobles known as the Witanagemot

him the throne. He backed this up

throne by a previous Danish King of England.

(or Witan). his was crucial, because

by stating that Harold had, two years

In reality, the strength of a claim to the

their acceptance was the acid test for kingship.

before Edward’s death, sworn to support his

throne meant very little without the military Harold also claimed that Edward, when on

succession. But though it was not uncommon

muscle to back it up. In 1066, the crown of

his deathbed, had named him as successor.

for continental kings to name their successors, England would be won by force of arms, not

hough William of Normandy was a distant

it was not an established practice in England.

by any legal argument.

ENGLAND

NORMANDY

English kings

Line of descent over

Rollo

multiple generations

Ruled Normandy 911-928

M

Married

Alfred (the Great)

Ruled Wessex 871-899

Richard I

Duke of Normandy 943-996

Sweyn ‘Forkbeard’

Æthelstan

Edgar I (the Peaceful)

1013-1014

First King of the English 927-939

959-975

King of Denmark. Defeated

Æthelred but died soon afterwards

Edward (the Martyr)

Ælfgifu

M

Æthelred II

M

Emma of M

Cnut (the Great)

975-979

of York

(the Unready)

Normandy

1016-1035

979-1013, 1014-1016

Also King of Norway

Robert I (the

Herleva

Herluin de

and Denmark. Defeated

Magnificent)

of Falaise

M

Conteville

Edmund Ironside and seized

1027-1035

English throne in 1016

Edmund Ironside

1016

Godwin

One of England’s most powerful

Robert

Odo

Edgar (the Ætheling)

men. Rose to prominence in the

of Mortain

of Bayeux

The Ætheling (‘prince of

service of Cnut, who made him

Half-brother of William

Half-brother of William

royal blood’) was proclaimed

the first Earl of Wessex. Married

the Conqueror, Count of

the Conqueror, Bishop

Harthacnut

Harold

king after Hastings, but

into Danish royal family

Mortain, created Earl of

of Bayeux, created Earl

1040-1042

Harefoot

not crowned, and was soon

Cornwall after conquest

of Kent after conquest.

1035-1040

forced to submit to William

and awarded nearly 800

Imprisoned by William I

manors in England

then rebelled against

William II

William I

(the Conqueror)

Sweyn, Tostig,

Edith of Wessex

M

Edward (the Confessor)

Duke of Normany 1035-1087

Gyrth, Leofwine

Daughter of Godwin,

1042-1066

King of England 1066-1087

Brothers of Harold.

sister of Harold,

Returned from exile in

Harold II

Illegitimate son of Duke Robert I

Harald Hardrada

Sweyn, the oldest, died

wife of Edward

Normandy in 1043 to rule

1066

of Normandy. Defeated and killed

‘Hard ruler’ – King of Norway.

in 1052. Tostig was killed

the Confessor

England. Died childless

Born Harold Godwinson,

Harold II at Hastings

Adventurer who served in the

fighting against Harold

succeeded his father as

guard of the Emperor of Byzantium

at Stamford Bridge.

Earl of Wessex. Elected

before seizing the Norwegian

Gyrth and Leofwine died

king after death of

throne. Joined Tostig and

alongside Harold

Edward the Confessor.

attempted to invade England

at Hastings

Killed at Hastings

in September 1066

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

6 Construct a

base for battle

3

On the morning of 28 September,

William’s fleet landed at Pevensey Bay

in Sussex, probably sheltering in the old

THE INVASION

Roman fort. Next day, his army moved

to Hastings, where they built a timber-

and-earth castle as a more substantial

 The key to William’s successful

base. Inlets either side allowed only one

major approach route, so William’s army

was secure from surprise attack – and

 assault on England was planning

preparing for battle...

William of Normandy to leave the throne to the Norman, was livid when he

nor Harold’s pledge to help him

heard that Harold

become king upon Edward’s death.

Godwinson had been crowned

William resolved to gather together

King of England.

an army, cross the Channel and

seize the throne by force – a tough

To William, it was not just a political

challenge that was easier said than

challenge – it was a personal insult.

done. So how did William manage

Forget the fact that Edward may

to invade a hostile country in 1066?

have named Harold as his successor

Here are his six steps to invasion...

on his deathbed, and that the Witan

had elected the latter as king. In

Williams eyes, these details did not

invalidate Edward’s earlier promise

60

Length in miles of

William’s Channel

1 Drum up crossing, from Saint-

Valery-sur-Somme

powerful

to Pevensey

Bay

backers

William and his closest advisors decided

that an invasion of England was feasible

2 Get approval from

– but they needed to win over the other

the Almighty

Norman barons, whose support was vital

if the attack was to succeed. However,

Once he’d decided to invade England, William worked many of these key players seem to have

to enlist papal support. He made his case to Pope been decidedly lukewarm about the idea.

Alexander II, promising to reform the Church in England, Despite this, William persevered, and in

which was seen as disorganised and corrupt. Alexander the end his force of personality, his track

gave the plan his formal blessing and sent William a record as a military commander, and the

papal banner to carry. The consecration on 18 June 1066

promise of land in England eventually won

of the Abbey aux Dames in Caen, founded by William’s them over. Also, crucially, the invasion had wife, Matilda, was intended to secure further divine the blessing of the Pope.

support for the invasion. All of this was also important in swaying his fellow barons. The invasion now had the status of a crusade – so those

taking part were not merely

lining their pockets, they

were saving their souls.

PAPAL BLESSING

William persuaded

ALAMY X1, GETTY X4

Pope Alexander II to

back his invasion plans

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

LANDING PARTY

William’s fleet landed

at Pevensey Bay,

where a Roman fort

provided a base

VIKING STYLE

William’s longships

were visual reminders

of his Norse forebears

5 Speed across

the Channel

William’s cross-Channel expedition was almost certainly the largest LONDON

amphibious operation since Roman times. Many of the Normans, Bretons and Flemish in his invasion force would have been experienced mariners, but even so, the vagaries of wind, weather and tides made it a tricky undertaking. William initially assembled his fleet at Dives-sur-Mer, north-east of Caen, but was delayed by unfavourable winds. In fact, this may have worked in his favour. Harold had assembled a fleet of his own to intercept the Senlac

Normans, but ran out of supplies while awaiting the invasion and was forced Hill

to disband it – leaving William with free run of the Channel. On 12 September, Rye

he moved his fleet 150 miles up the coast to Saint-Valery-sur-Somme, where Pevensey

the crossing was much shorter. On 27 September, two days after Harold had destroyed a Viking army at Stamford Bridge (overleaf), William set sail.

Bay

HASTINGS

MAST FROM THE PAST

The Bayeux Tapestry depicts

triangular sails on William’s

fleet. This replica ship was built

in 2008 to show these spinnaker

sails were ideal for the invasion

Saint-

Valery-sur-

4 Build a fearsome

fleet of ships

Somme

The Bayeux Tapestry depicts scenes of frantic activity as trees are felled and Viking-style longships are built to carry William’s men, horses and equipment across the Channel. Many of

the ships, provided by William’s fellow barons, probably already existed. William’s half-brothers, Bayeux

Robert of Mortain and Odo of Bayeux, are said Dives-sur-Mer

to have supplied 120 and 100 ships, respectively.

CAEN

According to the Norman poet and historian Wace, 696 ships were needed to transport the army. This suggests that some of the vessels were little more than fishing smacks – and, indeed, some of these are shown on the

Tapestry. A large

SHIPS SHAPED

ship of that period

Norman boat-builders

could carry 40

Mortain

laboured to build

to 45 armed men

longships for William

(not counting the

ship’s crew), or

3

ten to 12 knights

Recruit a

with their horses.

king-size army

William cast his net far and wide to raise the army he needed to conquer England. The core of his force comprised soldiers from his Duchy of Normandy but substantial contingents also joined him from Brittany, Flanders, Picardy and elsewhere in France. Eventually, perhaps 8,000 men were assembled and ready to cross the Channel.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 11

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

1

4

2

3

THE BATTLES

 The clash at Hastings was the last

 of three fought in less than a month

Hastings is probably the best-known A year earlier, Harold’s younger battle in English history, but it was

brother, Tostig – at the time, Earl of

just one of three major actions

Northumbria – faced a rebellion.

fought in England in 1066. In fact,

Keen to keep England united in

the first challenge to Harold’s

the face of the Norman threat, Harold

WEAPONS OF WAR

kingship came not from

sided with the rebels and Tostig

250

Harold’s army consisted entirely of infantry, Normandy but from England’s

was outlawed. In summer 1066,

while William had cavalry (sporting simple

old nemesis: Scandinavia.

prick spurs [1]) and more archers. Both armies Distance in miles

Tostig pledged to support fierce

Harold marched from

wore spangenhelme [2] – conical strap helmets King Harald Hardrada of Norway,

Stamford Bridge to

that had been in popular use across Europe

In September 1066, Harold was

who believed he had a claim to the

Hastings

for several centuries. The main weapons were keeping a wary eye on William’s

throne, in an invasion of England.

spears [3], typically over 2 metres long, as well preparations across the Channel. But

So, in September,

as clubs, maces and, among

more trouble was brewing across the North

Harald crossed the North

the English, battleaxes.

SPEARS OF DESTINY

Sea – and partly of Harold’s own making.

Sea and sailed up the Humber...

William’s horsemen wielded

lances and kite-shaped shields,

plus maces or swords. Successive

cavalry attacks and rounds of

arrows thinned out the English

shield wall before the main charge.

NORSE POWER

Harald Hardrada’s army

likely consisted of about

10,000 men, two-thirds of

whom fought at Fulford.

20 SEPTEMBER

THE BATTLE OF FULFORD

When Harold heard that Harald

suggest that the English initially had the upper VIK CENTRE X1

Hardrada and Tostig had landed in

hand. Hardrada then outflanked them, possibly RIDE AND CONQUER

/JOR

Yorkshire, he headed north to tackle

using an old Roman road that crossed the marsh, T

MAIN: William’s calvary

them. But Earls Edwin of Mercia and

and drove them back in disorder. York, possibly proved to be a crucial

Morcar of Northumbria had raised

because of its Viking roots, received the invaders advantage over Harold’s

forces of their own. They marched off to confront favourably. After an exchange of hostages, the all-infantry army

OGICAL TRUS

RIGHT: Popular re-enactments

the invaders, meeting them at Fulford, just south of Norwegians returned to their ships at Riccall.

replicate the fateful clash at

York. The English seem to have taken up a strong They were promised that tribute money and

Battle Abbey

defensive position at a ford, their flanks protected more hostages would be brought to them a few by a marsh and the tidal waters of the River Ouse.

days later at Stamford Bridge, a crossing of the ORK ARCHAEOL

©Y Little is known about the fighting, though reports Derwent, 8 miles east of York.

12 HIST

HIS OR

T

YREVEALED

OR

.

YREVEALED COM

C

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

A BRIDGE TOO FAR

Reports tell us that Harald

Hardrada’s biggest Viking

warrior stood his ground on

25 SEPTEMBER

the bridge and held off the

English army – till he was

THE BATTLE OF

slain by a spear from below.

STAMFORD BRIDGE

The Norwegians were unaware

English had to fight their way across the

that Harold and his army were

bridge. Some sources say that one giant

marching north towards them.

Viking warrior held the entire English army

So when they set off to collect

at bay on the bridge – till he was laid low

their tributes and hostages at

by a well-aimed spear thrust through the

Stamford Bridge, they left a third of their

bridge’s planks by an Englishman floating in army at their camp at Riccall. What’s more,

a wooden tub beneath him.

though they brought their helmets and

The English then surged across the bridge.

weapons, the hot weather persuaded them

After a fierce hand-to-hand fight with axes, to leave their mail shirts behind.

spears and swords, the outnumbered and

Having covered over 200 miles in less

unarmoured Vikings broke and fled back

than a week, Harold’s army reached York on

towards Riccall. Few made it there alive. Of the morning of 25 September. Marching on

the 200 ships that carried the invaders to England, UP THE CREEK

Stamford Bridge, they took the Viking would-

only 24 sailed home with survivors. Both Hardrada The Norwegians were weakened,

be invaders completely by surprise.

and Tostig were among the slain.

having left men and armour at base

Hardrada had deployed the bulk of his army

But Harold had no time to rest. On 1 October, he on the river’s

heard that William had landed at Pevensey

countryside. Harold hurried south, waiting just a east (far) bank,

Bay. To provoke Harold into fighting

few days in London for more troops to join him. On so in order to

before he had time to reinforce

11 October, having dispatched ships to cut off the get at them, the

his army, William ravaged the

Norman retreat, he marched on Hastings.

14 OCTOBER

THE BATTLE OF HASTINGS

If Harold hoped to catch the Normans by surprise at their camp, he was to be disappointed. William’s scouts had warned their leader of his approach, and the Normans advanced on Harold. He took up a defensive position on Senlac Hill, the ridge where Battle Abbey now stands, and waited for the Normans to come to him.

William deployed Bretons at the left of his army, soldiers from France, Flanders and Picardy on the right, with his own Norman troops in the centre.

His archers and crossbowmen stood in the front ranks, with more heavily armoured infantry behind them. The cavalry were deployed to the rear. Clearly, William’s plan was to soften up the English lines by raining arrows down on them before the infantry and cavalry moved in to finish the job.

ARMS AND THE MEN

But the English held firm behind their wall of shields, and the initial Norman Harold’s infantry carried

swords or axes, and mostly

attacks made little impression on them. A section of William’s army gave way wore thigh-length hauberks

and poured back down the slope, pursued by some of Harold’s men. A rumour (chain-mail shirts). They

spread that William had been killed, and soon his entire army was in danger formed a wall with their

round or kite-shaped shields.

of collapse. He responded swiftly. Riding among his men, he pushed back his helmet to show that he was still alive. Heartened, his men rallied, turning on their scattered English pursuers and cutting them down. Indeed, it is possible that the Normans feigned retreat to draw more English from the hill.

AL ARMOURIES X3Y

Casualties mounted on both sides, including Harold’s brothers Gyrth and Leofwine. Eventually, the relentless combination of archery with infantry and cavalry attacks thinned HAROLD’S MEN

TION X1, RO

the English ranks enough for the Norman knights ST

SOCIA

MADE A LAS

MADE A LA T

to break through the shield wall. Harold, possibly S

S A

wounded in the eye by an arrow (though early ST

S AND

T

, BUT THE

AND

accounts make no mention of this), was hacked to pieces, and the English line disintegrated.

DA

D Y W

A

A

Y W S L

A

O

S L S

O T

S

Some of Harold’s men may have made a last

stand near a ravine called the Malfosse (‘evil ditch’) – but for the English, the day was lost.

ALAMY X1, GETTY X1, PRES

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

POINTED ATTACK

This knight carries his

spear under his arm like

a lance. The figure

5

behind him is throwing

his like a javelin.

THE BAYEUX

TAPESTRY

 One of Britain’s greatest

 surviving historical sources

The most famous tapestry been designed by an English in the world isn’t actually

artist and embroidered at a

a tapestry – rather, it’s

workshop at St Augustine’s

an embroidered strip

Abbey at Canterbury.

of linen 68 metres

long and half a

626

he fact that he appears

metre wide. It

human figures, 190

quite prominently in

depicts the events

horses, 35 dogs, 506

its images suggests

other birds and animals,

leading up to and

33 buildings, 37 ships

that the Tapestry was

including the Battle

and four instances of

probably commissioned

of Hastings, mainly

full-frontal

by Odo of Bayeux, one

nudity

from a Norman point

of William’s half-brothers,

of view. The original may

and may have been intended

have shown more, but the end

to be hung in the new cathedral in

is now missing. It may have

that city on the Normandy coast.

MAIL ARMOUR

The richer soldiers on

THE TAPESTRY

both sides wore coats of

mail, made of thousands

WAS PROBABLY

of interlocking iron rings.

EMBROIDERED AND

DESIGNED IN ENGLAND

FATEFUL OATH

HURRIED CORONATION

CROSSING THE CHANNEL

A moustached Harold places his hands on boxes Edward the Confessor died on 5 January, and

Nearly 700 ships of varying sizes were needed OCK X1T of holy relics as he swears an oath to help William Harold was crowned in Westminster the following to transport William’s army across the Channel, become King of England. French accounts

day. Harold is depicted wearing a crown and

together with its equipment and, as shown here, say Harold was sent to France by Edward the

carrying an orb and sceptre while one of his its horses. Some of the vessels may well have SHUTTERS

Confessor in 1064, but was seized by Guy of

supporters holds the sword of state. Harold was been small fishing boats like the one shown in the Ponthieu before being rescued by William and probably crowned by Ealdred, the Archbishop

background here. One man guides the ship on the joining him in his campaign against Conan of of York, but the Tapestry shows Stigand, the right with a steering board (hence starboard) while Brittany. He then swore an oath at Bonneville-sur-Archbishop of Canterbury next to him. This was another keeps a lookout for land.

Touques, near Deauville, although the Tapestry most likely in order to make the coronation seem depicts the event taking place at Bayeux.

improper, as Stigand had been excommunicated ALAMY X2, GETTY X5, REX/

by the Pope.

14 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

HEAVY

BOMBARDMENT

The Normans advanced

into a hail of spears,

javelins, throwing axes,

clubs – even stones tied

to pieces of wood.

THE REAL THING

The Tapestry is on show in

a special museum in the

Norman city of Bayeux

SHIELD WALL

Harold’s army fights

behind a wall of

SOLO ARCHER

interlocking shields,

This is the only

hurling missiles at

English archer in the

their attackers.

Tapestry. Large

numbers of Norman

archers are shown.

NORMAN CAVALRY CHARGE

THE ENGLISH SHIELD WALL

BRIDLE WEAR

Because the Bayeux Tapestry was intended for an Although the soldiers

aristocratic audience, the part played in the appear to be wearing mail

victory by the humble Norman footsoldiers is trousers, they actually

largely played down. The battle is depicted as wore long mail coats, slit

being won by William’s mounted knights.

front and back to make it

easier to ride.

SCORCHED EARTH

WILLIAM RALLIES THE TROOPS DEATH OF HAROLD

After landing at Pevensey, William moved to

The Battle of Hastings began on the morning of There has been a lot of debate over which of these Hastings where he set up camp and built a castle.

14 October. The Normans’ initial attacks went two figures is Harold. Some people argue that they To provoke Harold into fighting before all his badly and their troops were beaten back by the are both meant to be Harold, first wounded by an forces were assembled, he ordered his men to lay English. Panic set in as rumour spread that William arrow and then cut down. But engravings of the waste to the surrounding area. On the left, William had been killed. Here, the Tapestry shows William Tapestry before it was restored in the 19th century receives news that Harold is approaching, while on holding a mace and rallying his troops, tilting back show the figure on the left holding what looks like the right his men set fire to a building. A woman his helmet to show he was alive.

a javelin. It seems likely that the arrow was added and child either flee the burning house or are in the 19th century and that the falling figure is in trapped in the flames.

fact the slain King.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 15

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

TIMELINE

he Norman

Follow the tumultuous half-century that saw England riven by rivals and an

1035

1051

15 APRIL 1053

An 8-year-old boy,

Edward the

Earl Godwin dies after

William, becomes

Confessor promises

sufering a stroke at a

Duke of Normandy.

the throne of

banquet. He is succeeded as

After surviving early

England to William

Earl of Wessex (and, thus, the

years of control and

of Normandy. Earl

most powerful noble in the

conflict, he gradually

Godwin and his

kingdom) by his

tightens his grip over

family are sent into

son, Harold

the Duchy with

exile, but return the

Godwinson.

French help, putting

following year to

down a major

reclaim their lands.

rebellion near

Caen in 1047.

1042

After spending much of his early life in exile in Normandy, Edward the Confessor becomes

King of England. In 1045, he marries Edith, daughters of the powerful Earl of Wessex, Godwin. The marriage produces no children.

DECEMBER

OCTOBER-

28 SEPTEMBER

Harold’s army defeats

1066

NOVEMBER

1066

the Norwegians at

Stamford Bridge

English leaders

1066

William of Normandy

including Edgar

lands his army at

Edgar the Ætheling

submit to William at

Pevensey Bay in

is declared King by

Berkhamsted. On

Sussex, and begins

the Witan, but is not

Christmas Day,

ravaging the

crowned. William’s

William of Normandy

surrounding area.

troops advance on

is crowned King

Harold is informed

London but are

of England in

and heads south to

halted at London

14 OCTOBER

Westminster Abbey.

confront William.

Bridge. He leads

1066

his army through

south-east England,

William defeats the

burning and

English at the Battle

pillaging, depriving

of Hastings. Harold,

London of its

his brothers Gyrth

food supplies.

and Leofwine, and

many other English

leaders are killed.

AUTUMN 1067

Having sailed home

WINTER

1072

1075

to Normandy in 1067,

1069-70

William invades

William suppresses the so-called

William returns to

Scotland and forces

Having faced three

Revolt of the Earls, led by Ralph of

England that same

King Malcolm III,

rebellions in two

East Anglia, Roger of Hereford and

year to deal with

who had been

years, William

Waltheof, the last remaining English

resistance. He

raiding England and

brutally suppresses

earl, who is executed.

negotiates the

supporting

opposition in the

surrender of Exeter

rebellions

North of England. In

after an 18-day siege.

against him,

a campaign known

Led by Harold’s

to accept the

later as ‘the Harrying

mother, Gytha,

peace of

of the North’, he

Exeter had been a

Abernathy

GES X1, GETTY X5

systematically lays

centre of opposition

and become

waste to extensive

to Norman rule.

William’s

areas of land.

vassal.

Waltheof took part

in several revolts

ALAMY X5, BRIDGEMAN IMA

against William

16 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

conquest of England

illegitimate boy rise to reign on both sides of the Channel 1055

1064

OCTOBER

Harold’s younger

Harold meets

1065

brother Tostig

Duke William

Northern rebels

becomes Earl of

in Normandy.

overthrow Tostig as

Northumbria.

According

Earl of Northumbria,

Another brother,

to Norman

forcing him into

Gyrth, becomes Earl

accounts,

exile. After Harold

of East Anglia. Two

Harold

fails to support him,

years later a third

promises

and accepts Morcar

brother, Leofwine, is

to support

as the new Earl,

given an earldom in

William in

Tostig plots revenge

the home counties.

his claim

against his brother.

to succeed

MEANWHILE

Edward the

IN MEXICO...

Confessor

The Mayan city of Chichén

as King of

Itzá was under construction

England.

NEWS OF

THE WORLD

Tostig convinces

ELSEWHERE

25 SEPTEMBER

Harald Hardrada

5 JANUARY

to invade England

1066

1066

IN 1066...

After a lightning

Edward the Confessor

march north, Harold

dies. Harold

England and Normandy weren’t

surprises and defeats

Godwinson is elected

the only places riven with conflict

the Norwegians at the

king by the Witan

in the mid-11th century. Other

Battle of Stamford

(the Anglo-Saxon

Bridge, east of York.

Council of Nobles)

Norman warriors were conquering

Both Harald Hardrada

and is crowned the

southern Italy, and battling in Sicily

and Tostig are killed

following day,

during the 1060s. Islamic dynasties

in the clash. This

probably in

and empires had spread across the

marks the end of the

Westminster Abbey.

Viking Age in Britain.

On hearing the news,

Middle East, North Africa and into

William begins

Europe, and were now battling in

assembling an army

20 SEPTEMBER 1066

various regions. The Seljuks had

and fleet, intending

Supported by Tostig, King Harald Hardrada swept into Syria and the Caucasus,

to invade England.

of Norway lands in Yorkshire, defeats the taking Georgia, and would go on

combined forces of Mercia and Northumbria to invade the Byzantine Empire in

at Fulford and enters York.

1067, capturing most of Asia Minor

(now known as Anatolia, the Asian

portion of Turkey).

Nor was everything peaceful

DECEMBER

9 SEPTEMBER

in South-East Asia. The Champa

1085

1087

Kingdom of what’s now central

Faced with an

William dies during

Vietnam, having been defeated

invasion by Cnut II of

a campaign in France,

by the Dai Viet, were paying

Denmark, William

having been injured

tribute to their enemy – but

commissions

while fighting on

would rise up against them in

Domesday Book, a

horseback. He is 59,

survey of the

and ruled England

1068, only to suffer another

resources and land

for 21 years. He

catastrophic defeat. The Chola

ownership of his new

leaves Normandy to

Dynasty of southern India

kingdom. It is largely

his eldest son,

was building its power base,

completed by the

Robert, and England

following summer.

to his third, William

sending raiding parties to

II, known as ‘Rufus’.

today’s Sri Lanka, Malaysia and

elsewhere in South-East Asia. In

Central America, the Maya were

William is fatally injured

still flourishing in the Yucatán: the

while sacking Mantes

on 15 August 1087

pyramid called El Castillo was built

at Chichén Itzá around this time.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 17

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

WARRIOR KING

A statue of William the

Conqueror in his home town

of Falaise celebrates his

martial achievements.

ALAMY X1

18 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

WILLIAM

THE

CONQUEROR

At first, the new King tried to rule with the co-operation of his subjects, but when they

rebelled he could be capable of extreme violence

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

Despite his great victory at northwards, while Stigand, the archbishop of left his half-brother Odo of Bayeux, whom he Hastings on 14 October 1066,

Canterbury, deserted Edgar. In mid-December

made Earl of the important county of Kent,

William wasn’t to enter London

the remaining English leaders in London

and William FitzOsbern. Apart from an attack for another two months.

submitted to William at Berkhamsted.

on Dover by William’s old comrade Eustace of After resting at Hastings, his

On Christmas Day 1066, William was crowned

Boulogne and a couple of local raids, including army captured Dover and then,

in Westminster Abbey. Mistaking English shouts one on Hereford by the splendidly-named Eadric after recovering from an outbreak of dysentery, of acclamation for a riot, his soldiers set fire to the Wild, who had fallen out with the local

received the surrender of Canterbury.

surrounding buildings. he service was concluded Normans, things were relatively quiet throughout When a detachment of

most of 1067.

William’s cavalry found

But trouble was in the air.

IT TOOK FIVE YEARS OF

London Bridge defended

In the early months of his

against them he opted

reign, William seems to have

BRUTAL CAMPAIGNING

against a full-blown assault

done everything he could to

on the capital. He instead

persuade his new English

BEFORE WILLIAM WAS ABLE

embarked on a destructive

subjects that he intended to

march through Surrey and

rule with their co-operation,

TO ESTABLISH CONTROL

Hampshire. Burning and

as well as with the support of

pillaging as they went, his

OVER ALL OF ENGLAND

those who had accompanied

troops captured the royal

him to England. While he

treasure at Winchester. By

had seized the lands of those

mid-November William’s troops had crossed the amid clouds of smoke, the new King shaking like hames, and were based at Wallingford.

a leaf. Defeat at Hastings had cost the English Edwin and Morcar, the two northern earls

their best chance of stopping the invasion and who had earlier been defeated at Fulford,

deprived them of some of their best leaders but attempted to rally the English around the young it took another five years of brutal campaigning, Edgar Aethling, a grandson of the late King

especially in the North, before William was able to Edmund Ironside. Edgar was proclaimed king,

establish control over all of England.

but without the leadership of the powerful

In March 1067, William returned to Normandy

Godwin family, English resistance rapidly

where Matilda, his wife, had been looking after began to crumble. Edwin and Morcar withdrew

affairs in his absence. To oversee England he KING AT CHRISTMAS

William had himself crowned

on Christmas Day 1066 in a

ceremony that descended

into chaos when his soldiers

thought there was a riot.

While he was in England, his

wife Matilda (inset) ruled as

regent in Normandy.

THE RIGHTFUL KING

GES X1, GETTY X2

The coronation, held in Westminster

Abbey amid tight security and

before he had secured the country,

emphasised William’s belief that he

was the rightful heir to the throne.

BRIDGEMAN IMA

20 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE LANGUAGE

OF POWER

The Norman inv

who fought against him at Hastings, every

asion

meant Latin became the

Englishman who remained loyal would

language of law, while

retain his ancestral property. However, the

Norman French was that

English resented the incomers’ desire to

of the nobility

grab as much land and wealth as they could.

Senior magnates felt they were not getting the treatment their rank deserved and William’s

imposition of a heavy tax in order to pay his troops caused increasing discontent.

In spring 1068, the first major anti-Norman

rebellion broke out, in Exeter, a well-

fortified city sheltering Harold’s mother,

Gytha. William took the rebellion seriously

for he hurried back from Normandy,

crossing the Channel in December, an

extremely risky time to do so. With an army

of Norman knights and English levies,

he marched into Devon and laid siege to

the city, which surrendered after 18 days.

Although his army had suffered severely in

the cold winter weather, William treated the city HOW THE NORMANS

relatively leniently. He ordered the construction of a large castle inside its walls before going off to subdue the rest of Devon and Cornwall.

GAVE US LATIN

CASTLE-BUILDING POLICY

he problem was that William didn’t speak English William then set out to impose his authority on the Midlands, where Edwin and Morcar briefly defied him, and Yorkshire. As at Exeter, he did The Norman Conquest led to closer

in origin, such as a priori (meaning an this by having castles built at important sites political and economic ties with north-argument derived from previous event) or

like Warwick, York, Lincoln and Cambridge, and west Europe rather than with Scandinavia. de jure (concerning the law).

installing garrisons in them. But it soon became It brought a French-speaking elite and

French was the everyday language

clear that the English, or at least some of them, major changes in language. Before the

of the nobility and this has afected the

weren’t going to take this lying down.

Conquest, English was spoken and used

language we speak today. Many words

In January 1069, the Northumbrians rose

for oicial documents. But England’s new

denoting luxury have a French origin: for

against Robert de Commines, their newly-

Norman overlords didn’t speak it (William

example, milk is an English word, cream

installed Norman Earl. hey stormed Durham

tried to learn, but soon gave up) so there

is French. The names of farm animals in

and killed all the foreigners they could find, was little point having documents users

the field tend to be English in origin (such including Commines, who was burned to death

couldn’t understand. From about 1070,

as pig or cow) until they reach the table

as he sought refuge in the Bishop’s house. he all charters, writs and oicial documents

when they become French (pork or beef).

rebellion rapidly spread to York, where the

were in Latin, a language that educated

Lower down the social scale, which

Norman defenders of the castle were able to

people across Europe could understand.

meant for most people in the country,

get a message to William asking him for help.

Today, legal terms still tend to be Latin

English was still the language in daily use.

hey gave the worrying news that the rebels

were calling Edgar Aethling their king and were being helped by Malcolm, King of Scots.

William was in Normandy when the news

Eadric the Wild was up to his old tricks again, William, who had been hunting in the Forest

reached him and again hurried back. He

attacking and burning Shrewsbury.

of Dean when the rebellion flared up, yet again marched to York, catching the rebels by surprise But the biggest danger was again in the North, marched north. Heavy rain delayed him and when and scattering their forces. After repairing where the rebels had been joined by Danish

he eventually reached York he found its charred York castle and ordering the construction of an forces under the command of Asbjorn, the

ruins deserted. he rebels had withdrawn, and the additional one, he returned south to spend

brother of King Sweyn II of Denmark. Once

Danes had returned to their ships on the Humber Easter in Winchester.

again York declared for Edgar although

and were, in effect, unreachable.

hese were troubled times for

its two castles remained in the

Determined to break this cycle of rebellion, William and he took the precaution

hands of forces loyal to William. On

William took drastic and brutal action. He

500

of sending his wife Matilda and

19 September, the castle garrisons

paid the Danes to go away and then turned his The number of castles

his eldest son Robert, both then

tried to improve their defences by

attention to the region itself, ordering his soldiers built in England

in England, back to Normandy.

during William the

clearing the ground around their

to punish the rebels and deny them supplies by hat summer Godwin, the son of

Conqueror’s

ramparts but only succeeded in

killing the population, burning villages, seizing or reign

the late king Harold, arrived with a

causing a fire that badly damaged the

destroying food and laying waste to land. In what small fleet and landed in south Devon.

city and destroyed St Peter’s Cathedral.

became known as ‘the Harrying of the North’, He probably intended to attack Tavistock

When their castles were stormed two days

large areas of Yorkshire, Lancashire, Cheshire and but was surprised by forces loyal to William later, the garrisons were shown little mercy Staffordshire were laid waste and thousands of and driven off having suffered heavy losses.

by the rebels. With the exception of the two people were forced from their homes or starved.

Meanwhile there were further rebellions in the castellans and their families, who were held for Such ravaging was not uncommon in warfare

South West and on the Welsh border, where

ransom, they were all put to the sword.

of the time but the sheer scale of it seems

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 21

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

MOTTE AND BAILEY CASTLE

While we often think of great stone keeps

as being typical of the period, the Norman

conquerors needed to build in a hurry, so

MASTER BUILDERS

the vast majority of their early castles

were constructed of wood and earth.

Lots of earthworks survive in England but

the wooden buildings that once stood on

them have long since disappeared.

How the Normans transformed England’s buildings Although a few castles had been built by

bases for military operations, as refuges in the wooden tower and surrounded by a bailey, an

Norman settlers during the reign of Edward

event of rebellion, as administrative centres, enclosure defended by an earth bank topped

the Confessor, after the Battle of Hastings

and as symbols of Norman dominance.

with a wooden palisade. By the 12th century, came a surge of castle building in England.

Archaeological evidence suggests that over

many castle builders were replacing wood

William was faced with a hostile population, 500 castles were built during the reign of the with stone. Great stone towers or ‘keeps’ are periodic rebellions, Scottish and Welsh raids, Conqueror. Although some were ‘ringworks’

often seen as typical ‘Norman’ fortification, and Scandinavian invasions. The widespread

– enclosures defended by a ditch, bank and

but only those at Chepstow, Colchester and

construction of castles was to be a major

palisade – the majority were motte and

the Tower of London seem to have been built

factor in the Normans’ success in conquering bailey, consisting of an earthen

during William’s reign.

and holding the country. Castles served as

mound topped with a

BAILEY

An enclosure defended

by a ditch and an earth

bank topped with a

wooden palisade.

THATCHED ROOFS

As the Bayeux Tapestry

shows, these made the

castle buildings highly

vulnerable to fire.

DITCH

Kept attackers away

from the wooden walls.

Sometimes but not

always filled with water.

OLD SARUM

TOWER OF LONDON

ROCHESTER CASTLE

The Normans established a castle, cathedral William the Conqueror built a number of

In 1066, a timber castle was built to control the and town within the ramparts of an Iron Age

strongholds to intimidate the citizens of London.

important river crossing at Rochester. This was fortification and, for 150 years, it was a major The best known is the Tower of London, which takes replaced by a stone castle in the 1080s. The great centre of government. In the 13th century, the its name from the central tower, built by Bishop tower was begun in 1127. At 39 metres, it’s the cathedral was moved to the site of what is now Gundulf of Rochester and completed by the 1170s.

tallest Norman keep in England.

ALAMY X2, GETTY X5

Salisbury (top) and the town soon followed.

22 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

TOWER

A two-storey wooden building

providing the most comfortable

accommodation and also

ofering a place to fall back to

should the lower bailey be

captured. Examples of such

buildings can be seen in the

Bayeux Tapestry.

DRAWBRIDGE

A raisable drawbridge

connects the motte with

the steps leading down

to the bailey.

MOTTE

A man-made stone

and earth mound

with a wooden tower

on top. Most of the

material for the

mound would have

come from the ditch

dug around it.

ARCHAEOLOGICAL

DOMESTIC

BUILDINGS

EVIDENCE SUGGESTS THAT

Buildings here might include

accommodation for some of

OVER 500 CASTLES WERE

the lord’s retainers as well

as stables, storehouses and

BUILT DURING THE REIGN OF

perhaps a kitchen and forge.

WILLIAM THE CONQUEROR

ROCHESTER CATHEDRAL

NORMAN TOWER AT

DURHAM CATHEDRAL

CHEPSTOW CASTLE

The Normans reformed the English Church,

One of the glories of Norman architecture,

reorganising bishoprics and undertaking a major Chepstow was built in stone from the outset, Durham cathedral was begun in 1093 and largely cathedral-building programme. Although the

probably to impress William’s Welsh neighbours.

completed in 40 years. It still retains its massive large window was added later, the west front of The Great Hall was built partly using stone from Norman arches and columns, which are decorated Rochester cathedral is a masterpiece of Norman the nearby Roman town at Caerwent. Its purpose with Saxon-style linear carvings.

‘Romanesque’ architecture.

was as much ceremonial as military.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 23

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

to have shocked contemporaries. he Anglo-

Isle of Ely, where Hereward was holding out.

Norman chronicler Orderic Vitalis wrote:

William arrived with soldiers and ships to finish

“In his anger he commanded that all crops

off this last pocket of resistance and, after some A FEUDAL

and herds, chattels and food of every kind

initial failures, the Normans managed to build should be brought together and burned to

a pontoon bridge to reach the island, which

SYSTEM?

ashes with consuming fire, so that the

they stormed.

whole region north of the Humber

Although William would still have

‘Feudal’ was a term coined by historians

might be stripped of all sustenance.

to face the threat of invasion and

to describe the arrangement by which

200

In consequence so serious a

rebellion by disgruntled barons,

people held land from someone further

Number of Norman

scarcity was felt in England, and

English resistance to William’s rule

up the social pyramid (see below)

barons who became

so terrible a famine fell upon the

the major landowners

was finally over.

in exchange for service - military,

humble and defenceless populace,

in the Kingdom.

Each rebellion had been followed

administrative or labour. However, it

that more than 100,000 Christian

by the confiscation of the rebels’

was never a formal system and was

folk of both sexes, young and old alike,

land and its redistribution to William’s

by no means the only arrangement

perished

continental

for landholding. It was once said the

of hunger.”

followers. he

Normans introduced Feudalism into

Some say that

result of this

England, but it’s clear that service in

MORE THAN 100,000

the effects of

was a massive

exchange for land took place in England

the Harrying

change in land

long before the Conquest.

CHRISTIAN FOLK,

of the North

ownership. By

may have been

YOUNG AND OLD

1086, virtually

exaggerated but

all of England

ALIKE, PERISHED

the fact remains

was in the hands

that Domesday

of Normans and

OF HUNGER

Book, compiled

other Frenchmen.

15 years after

In 1072,

the rebellion,

William dealt

MONARCH

describes substantial parts of the North Riding as with Scotland. he court of Malcolm III had

“waste”. Northern England had been cowed into sheltered Edgar Atheling on several occasions submission but the fighting was not yet over.

and the Scots had been raiding the North of

TENANTS-IN-CHIEF

England. William’s forces were too strong for (Lords and Bishops)

FENLAND REBELS

the Scots, who came to terms with him at

In Spring 1070, Sweyn II of Denmark arrived to Abernethy on the River Tay. Malcolm agreed

SUB TENANTS

(Knights and Lesser Clergy)

take personal command of his fleet and, despite to accept William’s overlordship and to expel the earlier agreement to withdraw, sent troops Edgar Aethling from his court.

PEASANTS

into the Fens to join forces with English rebels William was now secure on his throne but was (Free serfs and those bound

led by a mysterious figure known as Hereward to spend relatively little time in the kingdom to lord for life)

the Wake. Although Sweyn soon

he’d fought so hard to

accepted a further payment from

FIGHTING SPIRIT

William and returned home, the

While hunting in the Forest

Fenland rebels remained at large,

of Dean, William I hears of an

uprising in Yorkshire. He

protected by the marshes.

responds by laying waste to

Edwin and Morcar again turned

large areas with a ferocity

against William in 1071. Edwin

seen as brutal even by the

standards of the time.

was betrayed by his own men and

killed but Morcar reached the

OCK X1

REBELLIONS

T

AND

TREATIES

FAR RIGHT:

SHUTTERS

William gets

news of the

1069 rising in

the North

RIGHT:

Outnumbered,

Malcolm III

GES X1, GETTY X3, REX/

accepts

William’s

overlordship

in 1072

BRIDGEMAN IMA

24 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1

DOMESDAY BOOK

One of history’s most famous books is

a unique record of medieval England

In 1085, when England was threatened by another Danish invasion and William needed to raise an army, he wanted to know what financial and military resources were available. He commissioned a survey to find out who owned what after the redistribution of land in the two decades since Hastings – and to find out how much was owed to him in the form of tax, rents and military service. According to a first-hand account by the Bishop of Hereford, government inspectors “made a survey of all England; of the lands in each of the counties; of the possessions of each of the magnates, their lands, their habitations, their men, both bond and free, living in huts or with their own houses or land; of ploughs, horses and other animals; of the services and payments due from each and every estate”.

The survey was never fully completed, abandoned after William II’s accession in 1087. There are also omissions, including important cities 2

such as London, Winchester and Durham. Nevertheless Domesday Book, the record of that survey, provides us with a remarkable snapshot of early medieval England. No other country possesses such a detailed single record from so far back in time. Although normally referred to as one book, the record is written up in two with nearly 900 pages. It was dubbed ‘Domesday Book’ by the English, who saw it as a kind of legal judgement.

It shows that while the country was still organised into the old and extremely efective English system of shires and hundreds, land ownership had changed beyond all recognition. By 1086, only about five per cent of land in England south of the Tees was left in English hands and the 2,000 or so significant English landholders had been replaced by just 200 Norman barons.

A BIG LIST OF THE COUNTRY’S ASSETS

1: Domesday Book was a 900-page list of land and property 2: The wood and metal cover of Domesday Book 3: The King is presented with the final work (note the cover) in 1086, imagined in a later engraving

3

OCTOBER 2014

XXX 2014

25

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1066: THE NORMAN CONQUEST

THE KING IS DEAD

LONG LIVE THE KING

This 15th-century painting of

William’s funeral shows his son

shown being crowned on the right

EXPERT VIEW

 Tracy Borman has

 written a biography

 of Queen Matilda

WILLIAM HAD

A STRONG WIFE –

WITH A ROYAL

PEDIGREE

FUNERAL FIASCO

Was the Norman Conquest

William’s funeral was, like

his coronation, beset by

inevitable after Hastings?

farce. His putrefying

William’s triumph at Hastings was

corpse burst and mourners

only the beginning of a long and

scrambled for the exit to

avoid the stench.

hard-fought campaign to subdue

the recalcitrant Saxons. It was a

campaign that would rage for at least

another decade, and even then there

WILLIAM WAS TO SPEND LITTLE

remained pockets of fierce resistance.

TIME IN THE KINGDOM HE’D

What sort of ruler was William?

William epitomised everything Saxons

FOUGHT SO HARD TO CONQUER

despised about their conquerors. One

of the most feared warriors in Europe,

conquer. he Duchy of Normandy was under

invasion of southern Normandy by King Philip I he he could be merciless on campaign.

threat from its neighbours and from rebellion of France. In July 1087, he was supervising the His tactic was to bully his subjects into

by William’s son Robert Curthose. In 1085,

devastation of the town of Mantes when his

submission. Known as ‘William the

towards the end of his reign, England was once horse stumbled and he was thrown forward

Bastard’, his illegitimacy undermined

again threatened with invasion from Denmark, onto the pommel of his saddle causing painful, his credibility and gave strength to

causing William to commission the survey later and fatal, internal injuries. On 9 September, the rivals with arguably better claims.

known as Domesday Book to establish resources Conqueror died. His putrefying body was taken at his disposal.

to Caen for burial but when the priests tried to What role did his wife Matilda play?

After taking an oath of loyalty from his chief stuff it into a stone coffin that was too small for William’s formidable wife Matilda

landowners at Salisbury on 1 August 1086,

it, his body burst, causing mourners to rush for played a key, largely unsung, role.

William crossed the Channel to deal with an

the doors in a bid to escape the stench. d

She arrived in 1068, having stayed in

Normandy for two years as de facto

regent. Her English subjects were

suspicious because of the power she

A DIVIDED EMPIRE

wielded in Normandy (this was not an

age of equality) and called her “that

strange woman”. But her pedigree was

Soon, England would be ruled by the Plantaganets unquestioned – she could trace her

descent to King Arthur, as well as most

royal families in Europe – and she lent

William the Conqueror divided his

was returning from the First Crusade and

much needed legitimacy, not to mention

inheritance between his two surviving

his younger brother Henry took advantage

glamour, to the Norman dynasty. By

eldest sons. The eldest, Robert, was

of his absence to seize the crown of

the time of her death, she was hailed as

given Normandy while England went to

England. In 1106, Henry captured Robert

“Queen Matilda, wealthy and powerful”.

William Rufus. William’s third son, Henry,

at the Battle of Tinchebray and gained

received no land but was given a hefty

control of Normandy. When Henry died

GE X1

What is your favourite Norman site?

sum of money instead. In

in 1135 he left many illegitimate children

A

The Tower of London, a bastion of

1100, William Rufus was

but no legitimate male heir. He nominated

Norman power that dominated the

killed in a hunting

his daughter Matilda (who was married

land and has withstood invaders

accident in the

to Geofrey Plantagenet, Count of Anjou)

for almost 1,000 years. I’ve just

New Forest. At

to succeed him but many of the nobility

written a book about the Tower

the time, Robert

were unwilling to accept her and instead

(The Story of the Tower of

supported Stephen of Blois, the son of

 London, due out this year) and

CIVIL WAR

William I’s daughter Adela. The result was

For 20 years,

GES X1, GETTY X1, ENGLISH HERIT

it was like writing a history of

nearly two decades of civil war, which only

William’s grand-

England – it was at the centre

children Matilda

ended when it was agreed that Stephen

of so many momentous events

and Stephen vied

should be succeeded by Matilda’s son, the

in the country’s history.

for the throne

future Henry II, who became king in 1154.

BRIDGEMAN IMA

26 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

GET HOOKED!

 There is a wealth of resources available to further your conquest of all things Norman...

PLACES TO VISIT

BOOKS

ON SCREEN

THE NORMAN CONQUEST (2012)

1066: THE

 By Marc Morris

BATTLE

This is a well-written and balanced

FOR MIDDLE

overview of William’s conquest as

EARTH

a whole.

This gritty

two-part

2009

‘docudrama’

MATILDA: QUEEN OF THE

from

CONQUEROR (2012)

Channel

 By Tracy Borman

4 tells the

왖 BATTLE ABBEY

The story of William’s wife, Matilda,

story of the conquest

Built on the Hastings battle site by William’s who was an important but often

from the point of view

order. Along with parts of the battlefield, you can overlooked figure.

of a band of humble

explore the abbey remains. A visitor centre tells soldiers.

the story of 1066. www.english-heritage.org.uk ALSO LOOK OUT FOR

ALSO LOOK OUT FOR

왘 Durham’s Norman cathedral www.durhamcathedral.co.uk 왘 Campaigns of the Norman Conquest by Matthew Bennett 왘 The ancient stone keep at Chepstow cadw.wales.gov.uk

왘 The Godwins: the Rise and Fall of a Noble Dynasty by Frank Barlow 왘 The massive earthworks of Old Sarum www.english-heritage.org.uk 왘 The Conquest historical fiction series by James Aitcheson DID YOU KNOW THAT YOU CAN ENJOY

 HISTORY REVEALED ON YOUR COMPUTER,

TABLET AND SMART PHONE?

@HISTORYREVMAG

DIGITAL

Follow us on Twitter to

stay abreast of what’s happening in

EDITION

the world of history and to get loads

of great facts. Find us at

Read History Revealed on

Twitter.com/HistoryRevMag

your iPad, iPhone, Android

device or Kindle Fire tablet.

You can also download the

digital mag from Zinio.com

to read on your computer.

Enjoy our Premium App

HISTORY REVEALED

experience now available from

WWW.HISTORYREVEALED.COM

Keep up to date with the

Get loads of extraordinary stories, facts latest from History Revealed and have and trivia from the past and enjoy our weekly quiz at your say on the mag. Like our page at

www.historyrevealed.com

Facebook.com/HistoryRevealed

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

Save when you subscribe

to the digital edition

Available from

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

 History Revealed is an action-packed, image-rich magazine with zero stuiness. Each issue takes a close look at one of history’s biggest stories, such as the Tudors or Ancient Egypt, to give you a great understanding of the time. And the amazing tales just keep coming, with features on the globally famous, the adventures of explorers and the blood spilt on wel -known battlefields, plus much more, in every edition.

Enjoy our Premium App experience now available from

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

FOR THE GLORY

OF GOD

How realistic are films

like 2005’s Kingdom

ALAMY X1

 of Heaven (2005)?

30 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE CRUSADES

THE CRUSADES

WHAT’S THE STORY?

NOW READ ON…

When, in 1095, the Pope This was the beginning of the NEED TO KNOW

called upon Western

Crusades – two centuries of warfare

1 The Crusades in a Nutshell p32

Christians to save their

that would help to sow the seeds of

brothers in the Middle East from

‘jihad’, the Holy War against those

2 The Theatre of War p34

the advance of Islam, people of all

who pose a threat to Islam.

3 Meet the Crusaders p36

backgrounds – knights, peasants,

Uncover the story of the fight for

4 On the Battlefield p38

idealists and adventurers –

the Holy Land, from its origins to its

5 The Legacy p40

answered his call.

far-reaching legacy…

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE CRUSADES

OUT OF TIME

When Pope Urban II

1

died in 1099, Jerusalem

had just been captured

by the Crusaders, but

he died before the

THE CRUSADES IN news reached him.

A NUTSHELL

 What sent Christian armies to the East?

The era of we think of as the Crusades However, for more than 50 years, those began in November 1095, when

Muslim enemies were far from united. As rivals Pope Urban II proposed a military

themselves, they did not co-ordinate their

expedition to seize Jerusalem from the

opposition to the Christians, although they did Muslims. About 60,000 men, mainly from

recapture Edessa in 1144 and see off the Second France, Flanders and Germany, marched

Crusade in the late 1140s. All that changed in O X1

into Asia Minor. In 1097, they defeated

the 1170s when, through a mixture of warfare TO the Turks at Dorylaeum and, two

and diplomacy, Sultans Nūr al-Dīn

OPF

years later, captured Jerusalem.

and Saladin succeeded in uniting

The victorious Crusaders

the Muslim Middle East. Hopes of

OCK X2, T

600

founded four new states in the

further Christian conquests were

T

eastern Mediterranean: Edessa,

The weight in

now a dim and distant memory and

Antioch, Tripoli and the Latin

pounds of stone

Jerusalem fell to Saladin in 1187.

balls shot at Saone

SHUTTERS

Kingdom of Jerusalem (see

castle by Saladin

Helped by sporadic Crusades

 map on page 35).

in 1188

(which were often launched in

response to some military setback)

It soon became apparent that these

the Western Christians hung on for

remote new kingdoms had a chronic shortage of another century. When possible, they took

“THE KINGDOM

men. Many of those who had taken part in the advantage of divisions among the Muslims but, GES X1, GETTY X6, REX/

OF JERUSALEM

OF JERUS

Crusade had gone home, leaving behind barely when the Mamelukes (a dynasty of former slave enough troops to defend, let alone extend,

soldiers) seized power in Egypt, the writing WA

W S ALL BUT

A

their newly conquered lands. he Kingdom

was on the wall. After defeating the Mongols, of Jerusalem never pushed its frontiers to the the Mamelukes turned their attention to the

SURROUNDED

natural barriers of the deserts to the east and Western Christians. In 1291, Acre, the last great south. It remained nothing more than a small Crusader bastion fell to the Mamelukes. Western BY ENEMIES”

B

ALAMY X2, BRIDGEMAN IMA

coastal strip, all but surrounded by enemies.

Christianity’s time in the Holy Land was over.

AT A GLANCE

THE

NINE

QUESTS

FIRST

SECOND

THIRD

FOURTH

 Each of the nine

CRUSADE

CRUSADE

CRUSADE

CRUSADE

 Crusades had

WHEN: 1095-99

WHEN: 1147-49

WHEN: 1189-92

WHEN: 1202-04

 its own specific

AIM: Support Byzantine

AIM: Support struggling

AIM: Support Latin Kingdom

AIM: Recapture Jerusalem

 mission and was

Empire against Turks and take

Crusader kingdoms against

after its defeat by Saladin

WHO: France, Holy Roman

 led by different

Jerusalem from Muslim hands

Turks, and capture Damascus

and recapture Jerusalem

Empire, Venice

 men, who met

WHO: Franks led by knight

WHO: Louis VII of France and WHO: Philip II of France WHERE: Byzantine Empire

 with varying levels

Godfrey de Bouillon and others

Conrad III of Germany

and Richard I (the Lionheart)

RESULT: Financial diiculties

 of success…

WHERE: Anatolia and the

WHERE: Anatolia and Syria

of England

result in diversion to

Holy Land

OUTCOME: Failure

WHERE: Holy Land

Constantinople, which is

OUTCOME: Capture of

RESULT: Saladin’s conquests

sacked by the Crusaders

Jerusalem and establishment

halted and Acre recaptured,

of Crusader states

but Jerusalem remains in

Muslim control

32 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

HOLY MISSION

Pope Urban II calls

upon the Christian

kingdoms to take

ON THE CONTINENT

up arms in 1095

LEFT: French heretics are burned

in the 13th-century Albigensian

Crusade BELOW: The former

Cathar stronghold of the Chatêau

de Peyrepertuse in the Pyrenees

WESTERN BATTLES

CRUSADING

IN EUROPE

It is popularly thought that the Crusades the area.

were Christian attempts to capture or defend They then installed the

Jerusalem – Jesus Christ’s place of death. But Inquisition to root out further heresy.

in fact, crusading was never simply confined The Church also preached successful crusades to the Holy Land. As early as 1114, a crusade against the Pagans of eastern Europe and the was launched to recapture the Mediterranean Baltic. A number of military monastic orders Balearic Islands from Muslim hands while

bore the brunt of the fighting there, including Crusaders from England, Germany and

the Livonian Brothers of the Sword and,

Flanders helped the King of Portugal retake particularly, the Teutonic Knights. This order of Lisbon from the Moors in 1147.

warriors switched its main activities from the In 1209, Pope Innocent III instigated what Holy Land and carved out a state of its own in became known as the Albigensian Crusade

what would later become Prussia. Crusading in against the Cathars – a heretical Christian sect the Baltic proved particularly popular with the that thrived in Languedoc, France. In a brutal, aristocracy of Europe – Henry Bolingbroke, the 20-year war, a largely French force defeated future King Henry IV of England, twice fought the Cathars and their protectors and conquered for the cause in the 1390s.

FIFTH

SIXTH

SEVENTH

EIGHTH

NINTH

CRUSADE

CRUSADE

CRUSADE

CRUSADE

CRUSADE

WHEN: 1213-21

WHEN: 1228-29

WHEN: 1248-54

WHEN: 1270

WHEN: 1271-72

AIM: Conquer Egypt

AIM: Recapture Jerusalem

AIM: As on Fifth Crusade: to

AIM: Capture Tunis to

AIM: Support remains of

as prelude to recapture

and other holy places

conquer Egypt as prelude to

provide base for attack

Kingdom of Jerusalem and

of Jerusalem

WHO: Holy Roman Emperor

recapture of Jerusalem

on Egypt

the besieged city of Acre

WHO: Holy Roman Empire,

Frederick II

WHO: Louis IX of France

WHO: Louis IX of France

WHO: Prince Edward of

France and others

WHERE: Holy Land

WHERE: Egypt

WHERE: North Africa

England, Charles I of Naples

WHERE: Egypt

and others

RESULT: Jerusalem regained

RESULT: Complete defeat

RESULT: Louis IX dies

RESULT: Crusaders capture

largely through diplomacy,

of Crusaders. Louis IX is

and the siege of Tunis

WHERE: Holy Land

Damietta but are then forced

and remains in Christian

captured and later ransomed.

is abandoned

RESULT: Muslims lift siege of

to surrender

hands until 1244

Acre, ten-year truce agreed

with Mamelukes

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 33

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE CRUSADES

WORK OF ART

For its Burgundian

Romanesque design as well

2

as its historic significance,

Vézelay Abbey is a UNESCO

World Heritage Site.

THE THEATRE

OF WAR

 Crusaders crossed thousands of miles to

 reach the sites of their holy battles

The small French

town of Vézelay

The impact of the Crusades

Crusading activity wasn’t only restricted to was felt right across the

VÉZELAY

the Holy Land. Papal-endorsed fighting took

This important religious site has a hill-top Abbey that, so Mediterranean region, as

place in Egypt, modern-day Turkey and North

it was believed, held the relics of Mary Magdalene. The Crusading armies marched through

Africa, while Crusades were also launched

French Abbot St Bernard of Clairvaux preached the Second Europe or headed to the coast to reach

Crusade at Vézelay in 1146 and, in 1190, the English and closer to home in Spain and Portugal, the

French factions of the Third Crusade rendezvoused there the ships that would transport them to

Baltic and France (see Crusading in Europe, before setting off for the Holy Land.

the Middle East and elsewhere.

 page 33.

KINGDOM

OF

ENGLAND London

Cologne

HOLY

ROMAN

Southampton

Bruges

EMPIRE

Dartmouth

Paris

Crusaders ready

Vézelay

their ships at

Aigues-Mortes

FRANKS

KINGDOM

Lyon

Milan

AIGUES-MORTES

Founded by Louis IX, in 1240, this port provided access to the sea at a time when his brother Venice

and rival Charles (King of Naples and Aragon) occupied the coast to the east and south.

Louis launched his two Crusades of 1248 and 1270 from Aigues-Mortes. The city walls Genova

Pisa

Toulouse

(which still survive) were finished by his son Philip the Fair in 1302. When Philip suppressed Marseille

the order of the Knights Templar in 1307, 45 of the warriors were imprisoned here.

NAVARRE

Aigues-Mortes

Leon

Rome

Santiago

ARAGON

CASTILE

LISBON

Porto

In 1147, bad weather forced a fleet of ships carrying a multi-national force of PORTUGAL

Crusaders bound for the Holy Land to stop on the Portuguese coast at Porto.

King Alfonso I of Portugal met them and persuaded them to help him recapture the city of Lisbon, which was held by the Moors. A siege began on 1 July and, on Lisbon

21 October, the starving defenders agreed to surrender. The city was then thoroughly sacked.

Silves

Faro

Cadiz

São Jorge Castle,

Tunis

Lisbon, Portugal

AFRICA

GES X1, GETTY X5

Capital Cities Battles 1st Crusade (1096-99)

 6th Crusade (1228-29)

 Islam

 2nd Crusade (1147-49)

 7th Crusade (1248-54)

 Latin Christendom, end

 3rd Crusade (1189-92)

 8th Crusade (1270)

of the 13th century

G X1, BRIDGEMAN IMA

 4th Crusade (1199-1204)

 9th Crusade (1271-72)

 Orthodox Christendom,

end of the 13th century

 5th Crusade (1217-21)

•••••• 2nd, 3rd and 5th Crusades

ALAMY X1, AK

34 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

COUNTY

OF EDESSA

Antioch

PRINCIPALITY

OF ANTIOCH

ASSASSINS

Cyprus

Krak des

The 1204 capture

Tripoli

Chevaliers

of Constantinople

COUNTY OF

CONSTANTINOPLE

TRIPOLI

The First Crusade was partly launched in

response to an appeal by the Byzantine

The Venetians and the

Emperor for help against the Turks, who

Crusaders take Zara

had taken his capital. In 1204, under the

Capital

VENICE

pretext of restoring the Emperor Isaac

Damascus

Cities

When the Fourth Crusade was launched in

Angelus to power in Byzantium, the

Templar sites

1202, the Venetians were the only Western

Crusaders and the Venetians captured and

power with a fleet large enough to transport sacked the city, later setting up a Latin

Modern-day

DAMASCUS

Acre

the Crusaders. In lieu of payment for the

Emperor. Although the Byzantine Empire

frontiers

EMIRATE

ships (which the Crusaders couldn’t afford)

survived for another 250 years, it never

Battle sites

Hattin,

1187

the wily old Doge of Venice, Enrico Dandolo, recovered from the blow. Constantinople

asked for their support to recapture the

finally fell to the Turks in 1453.

Castle

port of Zara in Dalmatia, before going on to attack Constantinople.

Jerusalem

KINGDOM OF

FATIMID

JERUSALEM

CALIPHATE

CYPRUS

In April 1191, during the Third Crusade, Richard I of England sailed from Messina for Tyre but a storm dispersed his fleet. Berengaria of Navarre and Joan of England, the fiancée and sister of Richard respectively, who were travelling together, were shipwrecked on Cyprus and captured by its overlord, Isaac Komnenos. When he refused to release them, Richard conquered the island. In 1192, Guy de Lusignan, the deposed Christian King of Jerusalem was given the island and ruled it until his death in 1194, when he was succeeded by his brother Aimery.

Richard I ‘the Lionheart’

conquers Cyprus in 1191

Dome of

the Rock, in

JERUSALEM

the Old City

A city of great religious significance to the of Jerusalem

religions of Christianity, Islam and Judaism alike. In 1099, it was captured by the

First Crusade and many of its inhabitants

massacred. The Christians held it until

1187, when it was recaptured by Saladin.

The Holy Roman Emperor Frederick II

regained the city through diplomacy in

1229. This time, it remained in Christian

hands until 1244, when the Egyptians

destroyed their army at Harbiyah, north of

Gaza. The expulsion of the Crusaders from the Holy Land was now simply a matter of time.

,

DAMIETTA

In 1249, Louis IX of France

captured the town of Damietta

but, soon after, his army was

crushed by the Egyptians as it

marched on Cairo. The survivors

fell back to Damietta, but

were defeated and Louis was

taken prisoner. His release was

eventually negotiated, in return

for a ransom of 400,000 livres

(at a time when France’s entire

annual revenue was only about

250,000 livres).

Louis IX is captured, 1249

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE CRUSADES

KNIGHT IN

SHINING ARMOUR

Orlando Bloom stars as a

Crusader in the 2005 film,

 Kingdom of Heaven

JUMPING THE GUN

The ‘People’s Crusade’

set off for the Holy Land

before the main armies

were ready. Contrary to

this idealised picture, they

were an ill-disciplined,

murderous rabble.

3

MEET THE

CRUSADERS

 Who were the men who crossed continents

THE PEOPLE FAIL

 to fight for the Church?

Peter the Hermit’s followers

are massacred in 1096

OCK X3T

professional warriors on the First Crusade. he one of the senior men on the First Crusade,

SHUTTERS Religious conflict in Europe was nothing new – it had been going

later Crusades tended to be organised and

wrote home to his wife that he’d been given so on in Spain since the Moors

led by individual monarchs.

many valuable gifts by the Byzantine Emperor, had conquered the country in

housands took the cross for

that he now had twice as much gold and silver 230

TILLS X1, REX/

the eighth century AD.

purely religious reasons but others

and other riches as when he left. he prospect VIES

But, in 1095, Pope Urban II

The number of

undoubtedly saw, alongside the

of aquiring land seems only to have attracted a was asking people to invade

Templar and Hospitaller

prospect of salvation, a real chance

small number of Crusaders, for the vast majority knights that were

O X1, MO

a totally alien land over 2,500

of financial gain. Stephen of Blois,

returned home as soon as the expedition ended.

T

beheaded after the

O

miles away and all who went

Battle of Hattin

OPF

would have to fund themselves.

“ALONGSIDE THE PROSPECT

In exchange, the Pope offered a release from the burden of sin and, if anyone should die on OF SALVATION, THE CRUSADES

Crusade, immediate entry into the kingdom

of heaven. Pope Urban II’s appeal struck a

OFFERED A REAL CHANCE OF

chord with many knights in Europe and, soon

G X2, ALAMY X1, GETTY X3, T

FINANCIAL GAIN”

AK

enough, people of all social ranks joined the 36 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

ROLL CALL

KEY PLAYERS

GODFREY DE

NŪR AL-DĪN

SALADIN

FREDERICK II

LOUIS IX

BAIBARS

BOUILLON

(1118-74)

(1137-93)

(1194-1250)

(1214-70)

(1223-77)

(1060-1100)

The ruler of Syria,

The Sultan of

The Holy Roman

The French King

The Egyptian Sultan

The Duke of Lower

who devoted himself

Egypt and Syria

Emperor and King

who was canonised

who defeated both

Lorraine and one

to jihad against the

who defeated the

of Sicily. He spent

in 1297. He led the

the Christians and

of the leaders of

Christians of the

Christians at the

much of his reign

Seventh Crusade

Mongols in battle.

the First Crusade.

Crusader States.

Battle of Hattin in

in conflict with the

but was defeated,

An expert in siege

After the capture of

He overran Antioch

1187 and recaptured

Papacy and was

captured and later

warfare, he captured

Jerusalem, he was

in 1151 and later

Jerusalem. His

excommunicated four

ransomed. He tried

numerous Christian

proclaimed King of

established control of

conquests were

times. He led the Fifth

again in 1270 but

strongholds, making

the new kingdom but

Muslim Egypt, paving

brought to an end

Crusade, managed

died at Tunis. He

their final defeat just

refused the crown,

the way for the

by the Third Crusade.

to obtain Jerusalem

had Paris’s famous

a matter of time.

accepting only the

victories of Saladin,

by diplomacy and

Sainte-Chapelle built

title of Defender of

his successor.

crowned himself

to house his collection

the Holy Faith.

King there.

of holy relics.

HOLY WARRIORS

THE KNIGHTS OF CHRIST

From the 1120s, a number of military orders established themselves in the Crusader states. The most formidable were the Templars and the Hospitallers. The Templars were originally founded to protect pilgrims travelling in the Holy Land, while the Hospitallers established hospitals to care for them. As time went on, they developed into warrior monks, combining vows of poverty, chastity and obedience with strict military discipline. They grew in importance until they were the fighting elite of the Christian armies in the East. Many castles were also entrusted to them.

The Knights Hospitallers

prepare for battle

왖 HOSPITALLERS

A Templar

Knight

The order of the Knights of St John of

re-enactor

Jerusalem, or Hospitallers, began life

brandishes

his sword

providing care for Christian pilgrims in

and shield

the Holy Land, but eventually developed

a military role. In 1168, the order sent 500

knights to the invasion of Egypt. The knights originally wore black mantles but later

The Knights of the Teutonic

changed to their better-known red.

Order on the battlefield

왘

왖 TEUTONIC KNIGHTS

TEMPLARS

The Knights of the Temple was the first of the military Established in the late-12th century, the Teutonic Knights were rather orders, originally founded in 1119 by just eight or nine overshadowed by the two other major military orders. They initially knights, who swore to observe monastic vows and protect concentrated their activities in Antioch and Tripoli, but were nearly wiped pilgrims. In 1129, it was recognised by the Pope as a branch of out in 1210. Thereafter, they were most influential crusading in Prussia, the Cistercian Order and soon grew in size and importance. Its Knights where they carved out a kingdom for themselves. Teutonic knights wore wore white cloaks with red crosses, sergeants wore brown.

white with black crosses.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 37

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE CRUSADES

4

ON THE

BATTLEFIELD

 The Crusades may have been holy, but they THIRST FOR VICTORY

Re-enactors recreate the 1187 Battle

of Hattin, a

 were won (and lost) much like any medieval battle t which the Christians’

need for water had dire consequences

Like many medieval wars, the

here, they would protect the knights’ steeds Crusading armies mainly

– which usually lacked armour – from

“ARMOURED

consisted of armoured

arrow fire, before moving aside to

knights, who stormed into

allow the armoured men to deliver

KNIGHTS

170,000

battle with lances and swords,

what was hoped would be a

supported by shield-carrying

The amount of rock,

STORMED INTO

devastating massed charge.

in tons, used by the

infantry, who were equipped

he Muslim armies were also

Crusaders to build

their castle at

BATTLE WITH

with a variety of weapons

well equipped. hey had their fair

including spears and crossbows.

Saone

share of well-armoured horsemen

LANCES AND

and foot soldiers, as well as mounted

As the battle began, the infantry would

archers, whose job it was to skirmish and

SWORDS”

deploy first, in front of the mounted knights.

harass the enemy.

INNER STRENGTH

THE ULTIMATE

Developed-from an earlier

IN THE ROUND

FORTRESS:

fortification, this inner castle

Krak has rounded

overlooks the outer walls, and

KRAK DES CHEVALIERS

towers, which would

contains the main accommodation.

have deflected

his Christian-held fortress was one of

missiles and given an

the most important strongpoints in the

all-round field of fire.

Holy Land. It had belonged to the Count of Tripoli but it was so expensive to maintain that, in 1141, he handed it over to the

Hospitallers (see page 37, who strengthened it considerably. Occupying a key strategic position on the border of Syria, Krak became a crucial rallying point for expeditions

against the Muslims and a refuge when

the Christians were attacked. In 1167, Nūr al-Dīn’s besieging army was surprised and defeated beneath its walls. Two decades later, Saladin arrived, inspected its defences and left without attempting a siege.

But by the mid-13th century, Krak was

running out of men. Whereas early in the

century it had a garrison of 2,000, by 1268

the two key castles of Krak and Margat had just 300 knights between them.

In March 1271, Sultan Baibars invaded

the castle. His engineers undermined the

south-west tower of the outer wall, making it collapse. he Muslims stormed into the

outer ward but they were still faced with the formidable inner castle. Despairing at ever taking this by force, they resorted to trickery.

STEADY INCLINE

A forged letter was sent into the castle

The steep slopes on

which the castle was

purporting to come from the Hospitallers’

built made it virtually

Grand Commander and instructing the

impregnable on three

defenders to surrender. he garrison obeyed of its four sides.

and, on 8 April, the remaining knights left under for the coast.

G X1, GETTY X1, REUTERS X1

AK

38 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

MARCHING ON

ITS STOMACH

SUPPLY AND DEMAND

A Crusading army

HOW WERE THE

crumbles as it struggles

to survive in the desert

CRUSADERS SUPPLIED?

One way in which the Crusades differed from other medieval wars, was in how the armies were supplied. Most European armies of the Middle Ages lived off the land. This might have worked in the fertile countries of northern Europe but the semi-arid lands of the Middle East were a different matter. During the First Crusade, thousands of invaders died of starvation. Things weren’t much better during the Second Crusade but, by the time of the Third, the leaders began to see the importance of logistics. Holy Roman Emperor Frederick I insisted that every German Crusader had enough money to keep himself and his family abroad for a year. Diplomats were sent ahead of the main armies to arrange safe passage and buy food. Richard I even established a supply base for his forces on Cyprus.

Securing a good supply of water was even more important. During the 12th century, the Christians frequently thwarted Muslim incursions by taking up positions that were well supplied with water, and letting heat and thirst defeat the enemy. But when, in 1187, they marched away from their water supplies in a bid to relieve the besieged town of Tiberias, their thirsty army fell apart and was destroyed by Saladin at the Battle of Hattin (1187).

WARDEN’S TOWER

The commander ran things

MOUNTAIN WALL

from here. The banner of

the Hospitallers once flew

24-metre-thick

from its battlements.

‘mountain’ of masonry

to strengthen the walls

of the inner castle.

STRONG POINT

Large square tower

built by the Arabs to

strengthen the

vulnerable south

side of the castle.

DOOMED TOWER

The south-west tower

DANGER

was rebuilt by the

FROM ABOVE

Muslims after they

The floor openings

had undermined the

CAPTURE THE CAS

CAPTURE THE CA TLE

S

in these projecting

original tower during

The fading Sun cas

The f

ts its glo

ading Sun cas

w

ts its glo

stone galleries, or

the siege of 1271.

ov

o er the one-time home of

v

machicolations,

Knights Hospitallers, Krak des

Knights Hospitallers, Kr

allowed missiles to

Chev

Che aliers, in modern-da

v

y S

aliers, in modern-da

yria

y S

be dropped onto

the attackers below.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE CRUSADES

5

THE LEGACY

MUSICAL

INSTRUMENTS

 Prolonged contact with the Middle East made A number of modern musical

 waves in the art and culture of Christendom instruments used in European music

were influenced by those the Crusaders

encountered in the Arab world. hese

include: the guitar (gitara in Arabic); in many parts of the region and fatally

the rebec, an early form of violin

weakened the Byzantium Empire.

(or rebab); and the naker

Unsurprisingly, the impact of

almost 200 years of Crusading

upon the Middle East was, on

drum (or naqareh).

the whole, incredibly negative. Looking

On the other hand, Christian Europe learned

beyond the lives that were lost, the

a great deal from its contact with Islam and Crusades helped to shatter the relative

the Middle East, even though much of this

STRING ALONG

tolerance that had existed within Islam,

happened as a result of trade rather than the This pear-shaped

led to the end of Christian majorities

stringed instrument is

wars themselves…

a Moroccan oud, from

which the Western

“CHRISTIAN EUROPE LEARNED

lute took its name.

A GREAT DEAL FROM ITS

CONTACT WITH ISLAM”

THE POINTED ARCH

Some have argued that the replacement

of the round Romanesque arch by

the Gothic pointed arch in Western

architecture was, in part, influenced

by the experiences of Crusaders who

saw the style in the Middle East. Many

churches and cathedrals, particularly

in areas that were once under Muslim

control, like Spain, incorporate such

Islamic decorative features.

TO THE POINT

Spain’s 13th-century Leon

Cathedral is a masterpiece

tyle

of the Gothic s

MEDICINE

he works of the 11th-century Persian physician Ibn Sīnā, who was known in the West as Avicenna, were extraordinarily influential. His Canon of Medicine

(above) and Book of Healing were standard medical textbooks in many Western universities and remained in use as late as the 17th century.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

ASTROLABES

Arabic astronomers (or astrologers) use an astrolabe. An early form of sextant used

to determine the position of the moon,

planets and stars, it was invented by the Greeks but refined in the Muslim world.

ENTRANCE MUSIC

French Crusaders return

from the Holy Land

WARFARE

he Muslims were particularly

GLOBAL GAMING

adept at siege warfare – especially

The 12th-century Lewis chessmen,

in the construction of siege engines.

probably made in Norway

Counterweight trebuchets were first

encountered by the Crusaders in the Holy

CHESS

Land in the 12th century. hese relied

‘he game of Kings’ is believed to have

on leverage to work a pivoted throwing

originated in India in the sixth century AD

arm. A heavy weight forced one end

before spreading to Persia. It moved

down, sending the other (which held

through the Muslim world following the

a sling) up into the air to release

Arab conquest of Persia and then on to

its missile. By the 13th century,

the Western world. he term ‘Checkmate’

such trebuchets were in

comes from Shah mat - Persian for ‘the widespread use in sieges

King is destroyed, defeated or helpless’.

across Europe.

TREBUCHET

ETYMOLOGY CORNER

This catapult relied

on a group of men

ARABIC ORIGIN

Y X2

to heave on the

ropes at one end of

the throwing arm.

O LIBRART

The Muslims

ALCOHOL

MATHEMATICS

replaced the men

Derived from al-kuhl, an Arabic word for with a heavy weight.

he replacement of Roman numerals

‘a fine powder’ – something refined.

by the Indo-Arabic numbers we still

use today made numerical calculations

BARBICAN

OCK X1, SCIENCE PHO

much easier. he work of 9th-century

he British word for a fortified outpost or

T

Persian mathematician Muhammad

gateway probably comes from the Arabic

ibn Mūsā al-Khwārizmī was extremely

 barbakh meaning ‘gatehouse’.

SHUTTERS

influential throughout the Middle Ages.

he word ‘algorithm’ is derived from his

ADMIRAL

name, while ‘algebra’ comes from his use

he term for the highest rank of naval

of the term al-jabr, meaning the bringing officer comes from the Arabic Amir-al, together of broken parts.

meaning ‘Commander of’.

ALAMY X1, GETTY X4, REX/

41

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD THE LIONHEART

GES X2, ALAMY X1

ARCANGEL IMA

42 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

Shortly after becoming King of England, Richard I left these shores to join the hird Crusade to recapture Jerusalem. But the Lionheart

encountered trouble at every turn

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD THE LIONHEART

“The devil is loose.” meet the huge fleet he had assembled to During all this, Philip had been rather

It was February

transport his forces to join the Christian

sidelined and his mood wasn’t helped

1194 and Prince

army besieging Acre in Palestine. But

when Richard informed him he was

John of England

the fleet was delayed after its sailors ran

breaking off his engagement to the

had just heard

amok in Lisbon. After waiting for a week

French king’s sister Alix. he pair had

the news he’d

at Marseille, Richard ran out of patience.

been betrothed since childhood, but

been dreading. For years he had taken

He hired ships to take one contingent

Richard was now intending to marry

advantage of his brother’s absence on

of his army to the Holy Land while he

Princess Berengaria of Navarre instead.

Crusade, and subsequent imprisonment

himself sailed along the Italian coast

in Germany, by extending his own power

with ten transport ships and 20 galleys

STORMY WEATHER

over England, but now he had to face the

to his rendezvous with Philip in Sicily.

Richard’s immense fleet eventually left

music. King Richard was coming home.

Messina on 10 April 1191. Within days, it

Richard had been away for more than

ran into a storm and the ship carrying

four years, having answered a greater

Berengaria was forced to put into

RICHARD AND PHILIP

calling to take up the fight in the Holy

Cyprus, where it was detained by Isaac

Land. After Jerusalem had fallen to

Komnenos, the island’s self-proclaimed

AGREED TO SHARE

Saladin in 1187, a hird Crusade was

emperor, who had already seized the

preached by Pope Gregory VIII to recover

THE SPOILS OF THE cargoes and arrested the survivors from the Holy City. Even before he became

two wrecked crusader ships.

CRUSADE EQUALLY

king, Richard had promised to join it. In

On 6 May, Richard arrived on the

December 1189, he crossed from Dover

scene. When Isaac refused to return the

to Calais. At a meeting with Philip of

prisoners and the plunder, Richard acted

France, it was confirmed they would

Richard had a personal interest in

decisively. He stormed ashore, captured

share the spoils of war equally and that

Sicily because its new king, Tancred,

Limassol and, after marrying Berengaria

their joint crusade would depart from

was holding the dowager queen Joanna

in the chapel of St George, proceeded

the great pilgrimage centre of Vézelay

captive; she was Richard’s sister. Richard

to conquer the entire island with the

on 1 April the following year.

soon secured her release, but Tancred

help of Guy de Lusignan, the defeated

In the event, the two kings marched

refused to hand over her dowry, as well as

king of Jerusalem who had recently

south from Vézelay on 4 July 1190,

the treasure her late husband had left as

arrived from Acre. It is said that Isaac

before going their separate ways when

a subsidy for the crusade. However, when

Komnenos surrendered on just one

they reached Lyon. Richard headed for

Richard captured the city of Messina from

condition – that he should not be put

Marseille, where he had arranged to

him, Tancred handed over the money.

in irons – so Richard had him bound in

CRUCIAL CAPTURE

Saladin’s capture of

Jerusalem in 1187 set

prompted the Third Crusade

to recover the Holy City

OCK X1T

SHUTTERS

ROYAL REPRIEVE

Saladin captures the King

of Jersualem, Guy de

Lusignan, at the Battle of

GETTY X4, REX/

Hattin. He spares his life,

though, explaining that “a

king does not kill a king”.

44 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

restraints made from silver instead. he

capture of Cyprus turned out to be a

huge bonus as it provided the crusaders

with an invaluable supply base.

On 8 June, Richard’s contingent

arrived at Acre, which had been under

siege for two years. he arrival of fresh

troops and new siege equipment tipped

the balance and, after a final attempt

by Saladin was beaten back, the city

surrendered to the Crusaders. Terms

were agreed on 12 July: the garrison

would be ransomed in return for

200,000 dinars, the release of 1,500

Christian prisoners, and the return of

a piece of the True Cross from Christ’s

cruxifiction. All this was to be done by

20 August, but the Crusaders soon fell

out amongst themselves.

THREE’S A CROWD

As the banners of the two kings were

set up over Acre, a third banner was

also raised. It was the standard of Duke

Leopold of Austria, the leader of the

CRUSHING

about the way he had been outshone

By 20 August, Richard was ready

small German contingent. he two kings

CRUSADE

by Richard – set sail for France, putting

to march south towards Jerusalem.

had no intention of letting Leopold

ABOVE: Acre’s

those of his contingent who chose to

Saladin still hadn’t paid the ransom

Muslims hand the

claim a share of the spoils, so Richard’s

key to the city

remain in the Holy Land under the

for the Muslim prisoners taken at

soldiers tore it down. It was an action

over to Richard

command of Hugues of Burgundy.

Acre and – suspecting that Saladin

that would have dire consequences for

and Philip

Richard was probably not sorry to see

was trying to delay things, as well

Richard in the future.

ABOVE RIGHT:

him go, but he now had two enemies in

as believing that he couldn’t leave

he Crusaders also clashed over who

Richard sets sail

Philip and Leopold – and both were back

2,700 captives to be guarded and fed in

from the Holy

should rule the Latin kingdom. While

Land for Europe

in Europe before him.

Acre – Richard ordered their execution.

Richard initially supported the old

king, Guy de Lusignan, both Philip and

Leopold favoured his rival, Conrad of

Montferrat. Conrad was later proclaimed

SIBLING RIVALRY

king, but was assassinated before his

coronation could take place. Rumours

The ultimate dysfunctional family

circulated that Richard may have had a

hand in his murder. On 3 August, Philip

– who was in ill health and unhappy

King Henry II spent the last 15 years of

refused and soon found himself fighting

his reign saddled with four sons who

both Geofrey and John. In December 1184,

switched from being allies to rivals with

Henry summoned all three brothers back to

QUEEN

bewildering regularity.

England where they were publicly reconciled.

CONSORT

In 1170, the King tried to avoid a

But conflict broke out almost immediately,

Berengaria of

succession crisis by crowning Henry, his

this time between Richard and Geofrey

Navarre, for

whom Richard

eldest surviving son, as future king. But the over a command in Normandy. Warfare was

gave up

Young King, as Henry Jr became known, was

narrowly avoided, but relations between

a 22-year

unhappy about his father’s refusal to allow

Richard and his father remained tense.

betrothal

him any real power. In 1173, joined by Richard Concerned that Henry planned to disinherit (by now Duke of Aquitaine), his younger

him in favour of John, Richard joined forces brother Geofrey and even his mother

with Philip of France. In 1189, they

Eleanor, he rebelled against his father. The attacked Henry, who died at

rebellion was suppressed, but 1182 saw

Chinon on 6 July. Richard

Henry again faced with family conflict when

was now king.

Richard only agreed to do homage to his

eldest brother if his ownership of Aquitaine was confirmed. The Young King refused and

FATHER

stirred up trouble by fomenting revolt in

FIGURE

Aquitaine. Full-scale war was only avoided

Henry II saw

his sons not

when the Young King unexpectedly died.

only fight each

Because Richard was now heir to the

other but also

throne, Henry instructed him to hand over

unite against

Aquitaine to his brother John. Richard

his own reign

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD THE LIONHEART

Only the commanders of the garrison

appointed to run the country. Realising

THE LIFE OF RICHARD I

were spared.

that he needed to get back to Europe as

On 22 August, Richard’s army left

quickly as possible, Richard negotiated

Acre and headed south. It was a tough

a three-year truce with Saladin who was

journey in blistering heat and the

also keen to end the fighting. he hird

NUMBERS GAME

Crusaders were harried all the way

Crusade had failed to retake Jerusalem,

by Saladin’s mounted archers. But

but it hadn’t been a total failure either.

Richard held his men together and, on

It had saved the Latin Kingdom from

7 September, he defeated the Muslims at

extinction, had captured some important

The time spent

Arsuf. After taking Jaffa, Richard’s army

strongholds and secured Christian

in England by

marched on Jerusalem. He got within

pilgrims the right to enter Jerusalem.

Richard’s wife,

0 DAYS

around 12 miles of the Holy City in early

Richard was now free to return home,

Berengaria.

January 1192 but, with his army short of

but how was he to get there?

supplies and ravaged by sickness, he was

obliged to turn back. A later attempt on

SWORN ENEMIES

Jerusalem was also abandoned.

Richard had fallen out with Philip of

15

But, by now, Richard was receiving

France, insulted Leopold of Austria and,

Richard’s age when he

worrying news from home. In his

by supporting Tancred of Sicily against

took part in his first

absence, Philip of France was

him, alienated Henry, the Holy Roman

military action –

in a rebellion

6 encroaching on his lands on the Emperor. Returning via France wasn’t continent, while in England his

an option and the Emperor controlled

against his

brother John was plotting against

much of Germany, so returning by

father.

The time in months

him, garrisoning castles with his

land would be a problem. On the other

Richard spent in

own supporters and undermining

hand, it was now late in the year and

England while he

the authority of the men Richard had

weather conditions meant that the long

was king.

THEY WERE PERHAPS

100,000

JUST 50 MILES FROM

The ransom in

marks paid to

SAFETY WHEN THEIR

the Holy Roman

Emperor, Henry VI,

COVER WAS BLOWN

22 The time

to secure Richard’s

in years

release from

Richard spent

captivity in 1194.

betrothed to

Alix, the daughter

of King Louis VII

of France.

2,700

The number of Muslim

prisoners put to death in Acre

on Richard’s orders in 1191.

10,000 MARKS

The amount received by Richard

from William the Lion of Scotland

in exchange for releasing him

from his agreement that the

King of England was his

feudal superior.

1

The number of

children known

to be fathered

by Richard – an

£15,000

illegitimate son

The amount spent building Château

known as Philip

PUBLIC EXECUTION

Gaillard, Richard’s great stronghold

of Cognac.

Before he and his troops headed towards Jerusalem, Richard ordered in Normandy. This was double what

the deaths of 2,700 Muslim prisoners that they’d captured at Acre he spent on all his English castles

during his entire reign.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

LIONHEART: THE MANE MAN

A reluctant Englishman?

Richard has often been described as

already conquered large amounts of

a man with no interest in England.

Richard’s territory and been given

Although born in Oxford, he spoke

others by his rebellious brother

little English, spent just six months

Prince John.

of his entire reign in the country

Over the next five years, Richard

and is reputed to have said that

would pour his energies into the war

he would have sold London if he

against Philip, organising alliances

could have found a buyer. But to

and steadily winning back lands

criticise him for his absence is to

the French king had taken from

miss the point. Richard wasn’t just

him. When the two armies met at

King of England. As heir to the vast

Freteval on the Loire in July 1194,

empire of his father, Henry II, he

Philip fled so hurriedly that he left

was also Duke of Normandy and

behind his entire baggage train,

Aquitaine, and Count of Anjou, areas

including his treasure and archives.

that needed defending against the

Four years later, Philip was on

incursions of his great rival, Philip

the run again, this time during

of France. Following his release

Richard’s campaign to recapture

from captivity in 1194, Richard

the Vexin, a county north of the

spent just two months in England

Seine between Normandy and

before leaving its government in the

the Île de France. At the battle of

capable hands of the Archbishop of

Gisors, so many French knights

Canterbury and sailing to Normandy.

were struggling to escape across

He never returned.

a bridge that it collapsed. Philip

ETERNAL WARRIOR

His move to France was just in

was pulled to safety but 120 of his

Outside the House of Lords, Richard I is commemorated time – in his absence, Philip had

knights were drowned.

by this grand statue of him in full battle mode route back to England by sea wasn’t an

option either. In the end, it was decided

RICHARD’S HQ

to travel through eastern Germany to

Moravia, where a group of princes, led

Castle in the sky

by Richard’s brother-in-law Henry the

Lion, were opposed to the Holy Roman

In 1196, Richard began the greatest and most expensive building project of his reign when Emperor. he only problem was it

he ordered the construction of a mighty castle on a rock above the Seine. Château Gaillard involved travelling through the territory

was built to protect Normandy from Philip II and to act as a base from which Richard could of his old enemy, Leopold of Austria.

launch his campaign to recapture the Vexin. Constructed in just two years at the staggering In October 1192, Richard left the Holy

cost of at least £15,000, the castle represented the latest in military technology. Built around Land for Corfu, where he hired galleys

a powerful keep, its concentric design allowed an attacker to be shot at from a number of and headed north into the Adriatic

walls at the same time. It was also one of the first Western castles to have machicolations with a handful of trusted companions.

– projecting stone galleries that enabled missiles to be dropped onto attackers’ heads.

he weather was stormy and they

Despite its formidable defences, though, it fell to the French after a long siege in 1204, ultimately landed, or were shipwrecked,

opening the way for their total conquest of Normandy.

in December on the northern Adriatic

coast at Aquileia, near Trieste in north-

eastern Italy, from where they headed for

Moravia disguised as pilgrims.

hey had reached the outskirts of

Vienna, perhaps just 50 miles from safety,

when their cover was blown. Some

suggest it was the luxury provisions

his companions kept buying him that

revealed his identity; others say it was

that they kept calling him ‘sire’. Another

account suggests he was given away by

one of his party being spotted with a pair

of the king’s monogrammed gloves stuck

in his belt. Whatever the reason, the

tavern in which Richard was staying was

soon surrounded by a hostile crowd and

AN ENGLISHMAN’S HOME...

the King, abandoning his disguise, was

Château Gaillard was believed

forced to surrender to Duke Leopold.

to be impregnable – until the

Leopold locked Richard up in

French captured it six years after

G X1, GETTY X2

its construction was completed

Dürnstein Castle on the Danube and

AK

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 47

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD THE LIONHEART

BOLT FROM THE BLUE

Death of a King

Richard took a devil-may-care attitude to

danger… and finally paid the price. In March 1199, he was campaigning in the Limousin region of central France where he was suppressing a rebellion by his vassal, the Viscount of Limoges.

After laying waste to the recalcitrant viscount’s lands, he moved on to lay siege to the little castle of Chalus-Chabral. Accounts vary as to why he did this. Some claimed that Richard

wanted to get his hands on a hoard of Roman

treasure that had recently been dug up by a

peasant and was being stored there, but it seems more likely that the capture of the castle was simply a military necessity.

On the evening of 26 March, without bothering to put on his body armour, Richard went out to inspect the progress of his sappers, who were trying to undermine the castle wall. Suddenly he was hit by a crossbow bolt at the junction of his neck and shoulder. Hiding the pain, Richard rode back to his quarters and gritted his teeth as a surgeon dug around in his shoulder in an attempt RICHARD DEFENDED

to remove the bolt.

The following day, a patched-up Richard continued HIMSELF SO ELOQUENTLY

to direct siege operations, but on the morning of 28 March, the putrid smell coming from the wound left AND CONFIDENTLY THAT THE

him in no doubt that his fate was sealed – gangrene CHARGES WERE DROPPED

had set in. He sent for his mother and waited for the inevitable. Richard was still alive when the castle fell and the crossbowman who had shot the fatal bolt was brought before him. Ever one to admire a feat of informed his overlord, the Holy Roman

impressed and the charges were dropped.

arms, Richard forgave the man and ordered him to be Emperor, about his piece of good

It was here however that Richard agreed

released unharmed. Shortly after, Richard died in his fortune. Henry, in his turn, gloatingly

to pay a ransom of 100,000 marks for

mother’s arms. The crossbowman was flayed alive.

informed Philip of France about what

his release.

had happened. Pope Celestine III

was less impressed, as a papal decree

TIME TO NEGOTIATE

had ordered that crusading knights

Richard was moved from fortress to

were not to be molested on their

fortress in the lands controlled by

journey to and from the Holy Land. He

Henry and Leopold. In mid-March, he

excommunicated both Duke Leopold

was at Ochsenfurt and it was here

and Emperor Henry for seizing

that two English emissaries,

Richard, but they clearly

the Abbots of Robertsbridge

thought this was a small

DID

and Boxley, made contact

price to pay for getting

YOU KNOW?

with him, the point at

hold of their enemy.

Richard was so

which negotiations for

For more than a year,

appreciative of his chef

his ransom began. here

that he knighted him,

Leopold and Henry

is, alas, no evidence to

making him Lord of the

haggled over who should

Fief of the Kitchen of

support the oft-repeated

own Richard. Eventually

the Counts of

story that Richard’s place

Leopold accepted the

Poitou

of imprisonment was found

promise of 20,000 marks from

by his friend, the troubadour

any eventual ransom and, on 14

Blondel, who went from castle

February 1193, he handed Richard over

to castle playing his lute outside the

GES X1, GETTY X5

to Henry. In March, at his Easter Court

walls until he heard a familiar voice

at Speier, Henry charged Richard with a

singing along to the tune he was

FATAL BLOW

long list of crimes, including betraying

playing. In reality, of course, Henry

Not wearing his body

the Holy Land and plotting the murder

and Leopold had nothing to gain from

armour, Richard is felled

of Conrad of Montferrat. But Richard

hiding Richard’s whereabouts if they

by a crossbow bolt

defended himself so eloquently and

wanted to negotiate his release and

G X1, BRIDGEMAN IMA

AK

confidently that even his enemies were

receive the ransom.

48 HIST

HIS OR

T

YREVEALED

OR

.

YREVEALED COM

C

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

HOMECOMING KING

Richard returned to England

in 1194 after an extended

period in captivity. He

didn’t stay long, leaving for

France within two months,

never to return.

KINGLY CAPTURE

LEFT: Because he had made so many

enemies in Europe, Richard’s return

from the Holy Land was perilous and

he ended up imprisoned and held to

ransom by Duke Leopold at Dürnstein

RESTING PLACE

Castle in Austria. ABOVE: The ruins of the castle today

Richard’s body was entombed

at Fontevraud Abbey, but

was later removed during

the French Revolution

Negotiations for Richard’s release

after some fierce fighting, Richard’s

took the best part of a year and it took

soldiers forced a surrender. On 17 April,

an enormous effort to raise the ransom

he wore his crown in state at Winchester.

in a country already impoverished by

Less than a month later, after forgiving

funding Richard’s Crusade. One hundred

his brother for his misdemeanours, he

thousand marks was an enormous sum;

sailed to Normandy, never to return to

it has been subsequently calculated

England again. d

as perhaps twice the gross domestic

product of the whole of England at the

time. Eventually the money was raised

GET HOOKED

and, in early February 1194, it was

BEYOND DEATH

handed over to Henry.

READ

On 13 March, Richard landed at

The Crusades: the War for the Holy Land by

Royal remains

Sandwich in Kent and then, after visiting

Thomas Asbridge (Simon & Schuster, 2010)

the shrines of Canterbury and Bury

St Edmunds, moved on to Nottingham.

VISIT

Richard’s body was divided up after his death –

It was here where the last of John’s

Château Gaillard, the castle that Richard built above the common practice among the aristocracy at the time.

garrisons were still holding out and,

River Seine and the village of Les Andelys in Normandy His entrails were removed and buried at Chalus, his heart was embalmed and sent for burial at Notre Dame in Rouen, and his body was buried beside that of his father Henry II in Fontevraud Abbey.

Remorseful over his role in his father’s death, Richard had asked to be buried at his feet. England received nothing at all.

Richard’s once brightly painted effigy remains in Fontevraud, but his body has gone, a victim of the suppression of the abbey during the French Revolution. His heart was rediscovered in 1838

during excavations at Rouen. It had long since BROTHERLY

turned to dust but recent forensic examinations have BETRAYAL

With Richar

revealed that it was once embalmed with mercury, d

back in England,

spices, sweet-smelling plants and frankincense.

his younger

While this was necessary to ensure that the heart brother John,

arrived in Rouen in reasonable condition, it has been who had forged

an allianc

suggested that the choice of frankincense may well e with

Philip of France,

have been inspired by biblical texts and used to give surrenders to him

the heart an odour of sanctity.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 49

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

TOP 10: TORTURE METHODS

WARNING:

NOT FOR THE

FAINT HEARTED

Methods

Medieval torture

To extract information and execute

criminals in the most painful ways

THE WHEEL

possible, medieval torturers became

If used creatively by Middle

highly imaginative…

Ages torturers, the wheel was

a deadly tool. Basic methods

include burning a person’s

various parts as they are

THE IRON

rotated around, while possibly

MAIDEN

the cruellest use was more of

a crucifixion. The prisoner’s

limbs were broken, shoved in

The mere sight of this

between the wheel’s spokes,

huge upright coin –

then they were raised to the

which supposedly dates

top of a pole for days.

back to the Middle Ages

– strikes fear into the

eyes of its beholder. But

only those unfortunate

enough to end up inside

OR X2

know its true horror.

T

Lined with strategically

OMINA

placed spikes to

penetrate the victim’s

O X2, FLT most sensitive parts

O

– but, crucially, to avoid

OPF

the vital organs – the

doors are slowly shut.

Death follows even

SCAVENGER’S

more slowly, as the

DAUGHTER

Maiden can take days

ALAMY X4, GETTY X2, T

to claim its victim.

Designed to crush the body,

this device could crack

THE

bones, dislocate the

THE RACK

spine, and force blood

HERETIC

out from the ears and

FORK

nose. Forced to crouch

Often considered the most

down, the victim’s neck

painful torture of them all,

This nasty instrument was

would be placed in the

a stretch on the rack left

reserved for heretics. After

top of the instrument, the

you more than a little loftier.

a confession, the collar is

wrists encased in the

It would dislocate limbs

wrapped around the neck,

hoops at the middle,

with a loud crack – and an

with the fork prongs sinking

and the ankles locked

overzealous torturer could

their way into the chest at

into the bottom. With

even rip of arms. Although

one end and the chin at the

a twist of a screw, the

designed for extracting

other. The head is forced up

torturer tightens the

information, this device did

and back, causing extreme

device, squeezing the

often kill – or, at best, left

discomfort, and the dissenter

victim, little by little,

you crippled.

is often thrown in jail while

to death.

subjected to the torture.

50 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

HEAD

CRUSHER

Supposedly a favourite of

the Spanish Inquisition, this

contraption does exactly

what its name suggests.

With the prisoner’s chin

placed on the bottom plank,

a turn of the crank crushes

the cranium. In some

instances, death comes only

after the victim’s teeth have

broken from the pressure

and the eyeballs have

popped out of their sockets.

BREAST RIPPER

If a woman was suspected of having

an abortion or of committing

adultery, she might find

herself on the wrong

end of these prongs.

After inserting the

forks – sometimes hot

from the fire – into the

breasts, the torturer

rips the bosoms apart. If

the prisoner survives the

pain and blood loss, her

chest is left mutilated.

SAW TORTURE

Simple but efective, saw torture could

be conducted without any specialist

equipment, and was dished out as a

punishment for all sorts – witchcraft,

blasphemy and theft, to name but a

few. But its simplicity should not be

underestimated. The victim is hung

upside down so as to slow blood flow to

the sliced area, and also to keep blood in

the head, thus maximising consciousness

THE BRAZEN BULL

and pain, and prolonging death.

Invented in Ancient Greece, medieval

JUDAS

torturers were fans of this cruel apparatus.

CRADLE

The condemned is placed inside a hollow

metal bull and a fire is ignited beneath –

Being impaled on this

essentially burning the person alive. For

pointed ‘seat’ for days

any witnesses, the muffled deathly screams

may not kill a person, but

sound more like a cow, the dying prisoner’s

infection would – the device

movements make the bull twist and turn, and

was rarely cleaned. Some

all the steam and smoke within is funnelled

torturers hang weights of

WHAT DO YOU THINK?

out through the ox’s nostrils. It really does their victims’ legs, while

Know any worse torture devices?

look like a brazen bull.

others oil the point to push

Let us know!

up the pain.

email: editor@historyrevealed.com

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 51

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE

HUNDRED

YEARS WAR

England v France: the ultimate

medieval game of thrones

The war that outlasted

Journey back to a time of battles

lifetimes, the medieval

and sieges, chivalry and brutality,

grudge match of England

and discover some of the larger-

v France has gone down as

than-life characters from this real-

the longest conflict in history.

life game of thrones.

Hostilities began in 1337, when

Philip VI of France tried to

NOW READ ON…

confiscate Edward III’s French

territories. Edward hit back

NEED TO KNOW

by claiming the crown

of France, sparking

1 The Hundred Years War in

a conflict which,

a Nutshell p54

despite some

2 War Zones p56

lengthy truces,

3 Secrets of Success p58

would not end for

4 Fighting Dirty p59

116 years.

5 Warrior Life p60

he war divided

the nations then,

TIMELINE

and its legacy

Follow the key moments in this

epic fight for France

still divides them

p62

today. he English

remember their

JOAN OF ARC

great triumphs

The peasant girl who saved a city

ALL THE KING’S MEN

of Crécy, Poitiers

p64

Find out why Henry V led his

men into battle overseas on

and Agincourt, while

page 54

GET HOOKED

the French focus on the

Explore more of the Hundred

heroism of Joan of Arc and

Years War

France’s ultimate victory.

p71

ALAMY X3, GETTY X2

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 53

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

BANNER SPLIT

Henry V underlies

his claim to the

French throne by

quartering the lilies

of France with the

leopards of England.

WE HAPPY FEW

Although this French

illustration shows

Henry V leading

abundant forces into

battle at Agincourt, his

troops were in fact

heavily outnumbered.

SHOOT TO WIN

Henry’s archers played

a vital role in the

victory at Agincourt

1

THE HUNDRED YEARS WAR

IN A NUTSHELL

 A clash of egos, armies and honour sees medieval England and France engage in bitter combat Though called the Hundred Years Edward hit back, declaring that he was in fact to the French throne. He won a stunning War, this conflict was not one war,

the rightful king of France, as his mother,

victory at Agincourt, which was followed by

nor did it last exactly a century. In

Isabella, had been the sister of the previous the methodical conquest of Normandy. It was

fact, it was a series of wars waged from

French king. he two countries went to war.

then agreed that, on the death of Charles VI, 1337-1453, between the kings of England

Initial campaigns were inconclusive but in 1346, the French king at the time, Henry or his

and the French house of Valois. In the early the English won a major victory at Crécy

heirs should inherit the French throne.

14th century, the English ruler held lands and then, ten years later, captured the

Charles’s son, the Dauphin, fought on

in France as a vassal of the French king.

King of France, John II, at Poitiers.

in central France.

As a vassal, Edward III owed homage to

But Edward was unable to land

3,774

Although Henry V died young in

Philip VI of France. But these two kings

the knockout blow and, in 1360,

1422, the English continued to gain

English corpses were

were supposedly equal, which created a

he agreed the Treaty of Bretigny,

counted from an

ground, but they were becoming

recipe for trouble. Matters were worsened giving up his claim to the French

army of 4,000 at

overstretched. In 1429, the French

by French support for the Scots against the throne in exchange for vast swathes

Formigny

broke the Siege of Orléans and had

English, and English support for the Flemish, of French land. War resumed in 1369

the Dauphin crowned King Charles VII.

their tradiing partners, against France.

and, over the next 20 years, the French

he English lacked the resources to hold

recaptured much of the land lost in 1360.

onto the lands they had conquered and, over

EDWARD III

the next 20 years, were steadily pushed back.

In 1337, the simmering tensions over Edward's HENRY V

When their last army was destroyed at Castillon homage boiled over and Philip VI declared that here then followed a peace of some 30 years

in 1453, all that remained of their French

ALAMY X3, GETTY X4

he had confiscated the English king’s lands.

until, in 1415, Henry V revived the old claim territories was Calais and the Channel Islands.

54 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

KEY CHARACTERS

THE HUNDRED YEARS WARRIORS

With over a century of disputes and battles, treaties and sieges, the main players of this conflict cover several generations – on both sides of the Channel. Here are the names you need to know…

 1330-1376

 1319-1364

 1312-1377

Edward the

John II of France

Black Prince

왘 An afable and brave

Edward III

The son of Edward III,

leader, but a poor

of England

he fought at Crécy

commander, John was

when he was only 16. A

captured at Poitiers

왘 Edward III staked his

fearsome, sometimes

and released on the

claim to the French

brutal warrior, he died

promise of a huge

throne and initiated the

in 1376, a year before

ransom. When he failed

Hundred Years War. He

his father.

to meet the terms of his

was obsessed with

ransom, he voluntarily

ideals of chivalry and

returned to England.

founded the Order of

the Garter.

 1320-1380

 1368-1422

Bertrand du Guesclin

Charles VI of France

A Breton knight and able military

King from 1380, Charles VI was

commander who did much to win

subject to bouts of insanity, which

back the lands lost to the English

led him to attack his servants and

through the Treaty of Bretigny.

to believe he was made of glass.

 1386

-1422

 1389-1435

 1387-1453

Henry V

John, Duke of Bedford

of England

Regent of France for his nephew

John Talbot,

Henry VI. An able soldier and a

왗 King from 1413,

Earl of

he was pious, able

good administrator, he oversaw the

Shrewsbury

and ruthless. Revived

trial and execution of Joan of Arc.

왗 Also known as ‘The

the English claim to the

English Achilles’ and

French throne. Victor at Agincourt

‘The Terror of the

and conqueror of Normandy.

French’, he was a

veteran soldier who

successfully defended

 1412-1431

 1403-1461

Normandy in the

1430s and 1440s. He

was killed at Castillon

Joan of Arc

Charles VII

in 1453.

왘 A peasant girl

of France

who revived French

The son of

fortunes in the

Charles VI. He was

Hundred Years

crowned King of

War. Follow her

France at Reims in

remarkable story

1429, thanks to

on page 64.

the eforts of

Joan of Arc.

TURBULENCE OF WAR

At Shakespeare’s Globe,

London, Henry V’s tale is ret

BARD’S EYE VIEW

old

SHAKESPEARE’S REWRITES

Shakespeare covers the war in three plays. Edward III, a play that has only recently been attributed to him, Henry V and Henry VI part one. Most of his histories are based on the work of chronicler Raphael Hollinshed, but Shakespeare was a dramatist, not a historian. He frequently compressed or altered the sequence of events to help the story he was telling. In Edward III, he places the Battle of Poitiers (1356) immediately after the Battle of Crécy (1346). In Henry V, the Treaty of Troyes is seen as the direct result of Agincourt, as if the siege warfare of Henry’s second invasion of France never took place.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

2

WAR ZONES

 England’s claims turned much of

 France into a battlefield

Although Edward III claimed the French throne, he was primarily concerned with securing and extending his lands in west-central France. He was initially successful, but the French later won back most of their lost lands.

Henry V took the claim to the throne of France more seriously than 7. BATTLE OF FORMIGNY

Edward III had. He took great advantage of the fact that France had been WHEN: 15 April 1450

divided by the Armagnac-Burgundian Civil War (which began in 1407, WHERE: Lower Normandy, France

using the division to conquer much of the northern part of the country.

WHO: c4,000 Englishmen (Thomas

Kyriell) v c5,000 French and Bretons

he English were helped by an alliance with the Burgundians. When that (Duke of Bourbon)

relationship came to an end in 1435, the writing was on the wall for the WHAT HAPPENED: The English archers

English. heir territories were steadily overrun, until only Calais and the adopt a strong position but are defeated

by French artillery. The arrival of Breton

Channel Islands remained.

reinforcements completes the destruction

of the English army.

RESULT: English driven out of Normandy.

BORDER CONTROL

EVER-CHANGING LANDS

With each side enjoying victory and tasting defeat at different times, maps of the Hundred Years War show how entire regions changed hands over time. Both Edward III and Henry V gained control of large 5. BATTLE OF VERNEUIL

amounts of land, only for the French to gradually win them back.

WHEN: 17 August 1424

WHERE: Upper Normandy, France

WHO: 10,000 Englishmen (Duke of Bedford) v 16,000 Franco-Scots (John of Harcourt,

1337 Before the Battle of Crécy

1360 After the Treaty of Bretigny

Archibald Douglas)

WHAT HAPPENED: Described as ‘a second Agincourt’, French mercenary cavalry scatter the ENGLAND

ENGLAND

English archers but the English men-at-arms hold firm, drive back the French and surround their Scottish allies who are virtually wiped out.

RESULT: The English consolidate their hold on Normandy.

FRANCE

FRANCE

3. BATTLE OF POITIERS

WHEN: 19 September 1356

WHERE: Poitou, west-central France

1429 After the Siege of Orléans

1453 End of the war

WHO: 6-7,000 English and Gascons (Black Prince) v 14,000

Frenchmen (John II)

WHAT HAPPENED: An English raiding party under the Black Prince is ENGLAND

ENGLAND

caught and attacked by the French. The French nearly break through but are defeated after Edward orders his small mounted reserve to ride around the French flank and attack them from the rear.

RESULT: King John II of France is captured. He is later freed on payment of a huge ransom.

FRANCE

FRANCE

FEARSOME FOE

The Black Prince routs

OCK X1

the French at Poitiers

T

SHUTTERS

English holdings

Burgundian lands allied with England to 1435

French holdings

Burgundian lands reconciled with France after 1435

GETTY X4, REX/

56 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

1. BATTLE OF SLUYS

WHEN: 24 June 1340

WHERE: North Sea, off the

Flanders Coast

WHO: 160 English ships (Edward III)

v 200 French ships

WHAT HAPPENED: The French fleet is

almost completely destroyed or captured

– with much hand-to-hand fighting – by

an English fleet under the personal

command of King Edward III.

RESULT: English gain mastery of the

ALL AT SEA

Channel. French raids on south

France’s fleet

coast cease.

is no match for

Edward’s force

4. BATTLE OF AGINCOURT

WHEN: 25 October 1415

WHERE: Pas-de-Calais, northern France WHO: 7-9,000 Englishmen (Henry V) v 12-30,000 Frenchmen (Charles d’Albret, Constable of France)

OUTCOME: English archers and men-at-arms win a crushing victory over the flower of French chivalry. As many as 7,000 French are killed, including prisoners put to death on the orders of Henry V.

RESULT: The English army safely reaches Calais, delivering a huge boost to England’s morale and confidence.

2. BATTLE OF CRÉCY

WHEN: 26 August 1346

WHERE: Somme, northern France

WHO: 12,000 Englishmen (Edward III) v c30,000

Frenchmen (Philip VI)

WHAT HAPPENED: England’s archers and dismounted men-at-arms inflict a crushing defeat on a much larger French army of mounted knights and mercenary crossbowmen. Edward III’s son, the Black Prince, ENGLISH WIN

famously wins his spurs.

The French are

RESULT: The English go on to capture Calais.

slaughtered at Crécy

6. SIEGE OF ORLÉANS

WHEN: October 1428 – May 1429

WHERE: Orléans, Loire, central France WHO: 5,000 Englishmen (Earls of

Salisbury and Suffolk) v 6,500 Frenchmen

(Jean de Dunois, Joan of Arc)

WHAT HAPPENED: The turning point of

the Hundred Years War. The English fail

to capture the important town of Orléans,

8. BATTLE OF CASTILLON

and abandon the siege following the

arrival of a French relief force led by

WHEN: 17 July 1453

Joan of Arc.

LEADING LADY

WHERE: Gascony, south-west France

RESULT: The English are subsequently

Joan of Arc leads

WHO: c6,000 Englishmen (Earl of

driven out of the Loire region.

the French to victory

Shrewsbury) v c8,000 Frenchmen

(Jean Bureau)

WHAT HAPPENED: In a bid to raise the

Siege of Castillon, the English attack the

fortified camp of the French besiegers

but are mown down by artillery and then

routed by cavalry. Shrewsbury is killed.

FINAL ACT

OUTCOME: Final English defeat and the The Earl of Shrewsbury

loss of Gascony.

is killed at Castillon

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 57

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

EXPLOSIVE

INNOVATION

Gunpowder weapons were

quite new inventions during

the Hundred Years War. The

English may have used guns

at Crécy, though they only

ARROWSTORM

really began to make an

The English longbows

impact in the 15th century.

proved lethal against

the crossbow. Around

CLASH AT CRÉCY

10,000 Frenchmen died

MAIN: Edward III

at Crécy, as opposed to

defeats Philip VI at

just 500 English.

Crécy in 1346

BELOW: In the 14th

century, cannons first

made their way onto

the battlefield

SICK TO THE STOMACH

3

AILING ARMIES

When an army marched, disease went with it.

Sickness was the great equaliser – it affected SECRETS OF SUCCESS anyone, be they blue blood or peasant. By the time Henry captured Harfleur after a five-week Tactics on the battlefield proved just as siege in 1415, 2,000 of his men – including

noblemen – had died from dysentery. Many

 important as numbers

had made the fatal mistake of eating shellfish from the polluted Seine estuary. Another

W

2,000 were sent home to recuperate. Many

hereas 50 years earlier,

nearly break the English line. In the end, the who then went on to Agincourt with Henry

King Edward I had relied on

battle was won by a charge from the Gascon

were also sick, and are said to have removed the mobilisation of his huge

cavalry, who were fighting for the English.

their hose so they could defecate as they

military resources to defeat the Welsh

At Agincourt, in 1415, the English occupied a marched. Henry V himself died an early

and Scots, Edward III and Henry V were

strong position. heir flanks were protected by and undignified death from dysentery, after

faced with the problem of combatting

woodland and their front by sharpened

capturing Meaux in 1422.

the much larger armies, including

wooden stakes that they’d hammered

armoured knights, of the French.

into the ground. A half-baked French

Fortunately for the English, by

cavalry charge was driven back

1.19

the outbreak of the Hundred

by the English archers and the

Years War, they had perfected

The number of arrows,

OCK X1

retreating horsemen crashed

T

the combination of archers and

in millions, that

into the main body of advancing

were prepared for

dismounted men-at-arms that

the invasion of

dismounted French men-at-arms.

SHUTTERS

was to prove so deadly on so

Normandy

he disorganised French struggled

many battlefields.

on through thick mud to attack the

English lines. When they got there, they

he French first encountered this formidable

were tired and so crowded together that they way of fighting at Crécy, in 1346. heir

were barely able to fight. he lightly equipped advancing cavalry was severely galled by the English archers now joined the fray, throwing GES X1, GETTY X3, REX/

English archers and, although the French

down their bows and laying about the French

reached their lines, the invader’s men-at-

with swords, axes and the mallets they’d used arms held firm. At Poitiers, the French tried to for hammering in their stakes. he arrival of counter the English tactics by advancing on foot more French men-at-arms merely added to

DEATH OF A KING

themselves, with swords, axes and cut-down

the crush and pushed those at the front onto Henry V’s grand

funeral procession

lances, but were still vulnerable to archery and the waiting English weapons. housands were

ALAMY X1, BRIDGEMAN IMA

quickly became exhausted. Even so, they did

killed or captured.

58 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

HIGH RANSOM

To get his freedom, John II

had to give nearly a third of

France to the English, plus

4

3,000,000 gold écus (coins).

HIS ROYAL HOSTAGE

FIGHTING DIRTY

The English capture John II

of France at Poitiers

 The soldiers rarely kept their hands,

 or their consciences, clean…

Despite tales of honour, kindness

and courage that follow the

CAPTURE

chivalrous knights of the time,

medieval warfare was often brutally

PRISONERS

diferent. Tacticians used a number

OF WAR

of ploys, many of which led to the

sufering of civilians as much as

A knight who was taken prisoner

soldiers. With tactics designed to

in battle could normally expect

terrify, destroy and impoverish, chivalry to be treated well by his captors. He

– at least the modern understanding of

was worth looking after, as he could be

it – went out the window.

ransomed for a healthy sum of money. What’s

more, the captors would hope for similarly good treatment if they were taken prisoner themselves.

King John II of France was treated as an honoured guest by the English after his capture at Poitiers, but if the hundreds of French knights who surrendered at Agincourt were hoping for similar treatment they were in for a shock. Concerned by the large numbers of captured Frenchmen milling about behind his lines and worried about a possible final French attack, Henry V ordered their immediate execution. A company of archers was dispatched to do the grisly work. Interestingly, Henry was not condemned by his contemporaries for this. Instead, they blamed the French; if they hadn’t refused to accept defeat, Henry would not have been forced into action.

IF A TOWN THAT REFUSED

TO SURRENDER WERE

“SHOW HIM YOUR CROSS”

As English soldiers set fire to a town,

TO FALL, ITS CONTENTS

a nun attempts to protect her abbey

BECAME FAIR GAME…

RAVAGE AND RANSACK

SIEGE WARFARE

SCORCHED EARTH

The Black Prince and Henry V had very

THE CHEVAUCHÉE

different approaches to discipline. The

former used plundering to wage war,

A popular English tactic during the first

whereas the latter largely forbade robbery.

part of the war was the ‘chevauchée’.

Normally, however, if a town that refused

Instead of trying to conquer an area of

to surrender to invaders were to fall, its

enemy territory, the participants simply

contents became fair game. When Limoges

rode through it, destroying crops, looting

SPOILS OF WAR

was recaptured by the Black Prince in 1370,

property and burning villages. A successful

A chevauchée plunders

it became a site of plunder and slaughter.

chevauchée would reduce the targeted

its way through Paris

Caen was also bloodily sacked in 1417.

region’s productivity, undermine the

During the Siege of Rouen in 1418-1419, the

credibility of those who were supposed

defenders cast women and children out

to protect it, and provide rich pickings for One of the largest chevauchées of all took

of the city – they were using up supplies

anyone who took part in it.

place in 1373, when John of Gaunt led 9,000

but not contributing to its defence. Henry

The Black Prince launched two destructive

men out of Calais in an epic (and expensive) refused to let them into his camp and they

chevauchées through central France, one

500-mile raid. It was a remarkable military

huddled, starving, under the city walls.

in 1355 and another the following year.

feat but achieved little. When Gaunt’s army

The second of these led, when the French

finally reached English-held Bordeaux, it had intercepted it, to the Battle of Poitiers.

lost a third of its men and most of its horses.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 59

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

5

MEDIEVAL MUSCLE

MAN-AT-ARMS

WARRIOR LIFE

Getting right up close to the action – engaging in bloody hand-to-hand, sword-to-sword and even axe-to-axe combat Who were the men who fought

– were the men-at-arms. Well trained, well equipped and led by knights or nobles, they provided the muscle of a during this epic war?

medieval army. French men-at-arms had largely ruled supreme on the battlefield but they met their match against the English archers.

THE ENGLISH

THE FRENCH

he soldiers of the English armies that

By contrast, French armies largely

sailed to France during the Hundred

comprised members of the aristocracy

BASCINET

Years War were largely volunteers

and their feudal tenants. At the

A dog-faced

fighting for fame and, often more

outbreak of the war, all French men

visored helmet with

importantly, fortune.

could theoretically have been called

an aventail – a mail

collar to protect the

Some fighters were

up, through a general levy known

neck and shoulders.

SHIELD

members of the

as the arrière-ban. his was

This ofered

personal retinues

soon abandoned in favour of

protection against

of important men

either a cash payment or

blows and arrows,

1,500

and carried the coat

of the time – in

the recruitment of troops in

The number of ships

of arms of the bearer.

the early 1420s,

specific towns or areas.

that were needed to

for example, the

transport Henry V’s

Because they were

Duke of Bedford

army to France

defending their own country,

supplied a force of 100

in 1415

the French were seldom short

men-at-arms and some

of men. However, keeping them

300 archers. However, many

supplied, organised and disciplined

soldiers were recruited for a specific

was quite another matter.

campaign, joining indentured

companies. he individual captains of

FOREIGN CONTINGENTS

said companies would be contracted

Both sides’ armies included foreign

to supply a given number of troops for

soldiers. he alliance with the

a set period of time.

Burgundians was crucial to English

here were normally two or three

success in the 1420s and, earlier on, a

archers for every man-at-arms in the

Gascon cavalry charge had helped the

English army, which proved to be a

Black Prince secure a win at the Battle

potent combination. As the invaders

of Poitiers (1356. Genoese crossbowmen

gained more towns and castles in

fought for the French at the Battles of

France, permanent garrisons had to be

Crécy and Poitiers, as did contingents

set up and managed.

of Scots in the 15th century.

THE ENGLISH VOLUNTEERS

WERE FIGHTING FOR FAME

AND FORTUNE

GETTY X1

PLATE ARMOUR

By the end of the

Hundred Years War,

a well-equipped

man-at-arms would

have been completely

PRAYER

encased in plate armour.

Religion was an integral part of

medieval life, and armies were

no exception. Larger contingents

of soldiers brought friars or

chaplains with them on campaign.

Before a battle, English soldiers

carried out a ritual in which they

AL ARMOURIES X2, Y

would kneel, make the sign of the

cross upon the ground and kiss it

before taking a piece of earth in

WARRIOR

their mouths.

PRAYER

ALAMY X3, © RO

Henry V and his men

pray before battle

60

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

SWIFT SHOOTER

ENGLISH ARCHER

Archery practice was compulsory at home, and it seems likely that archers would have continued to practice while on campaign to keep up their skills.

They practiced by shooting at ‘butts’ – targets attached to mounds of earth – or by ‘clout shooting’, where they shot up into the air, aiming to drop their arrows onto a large piece of cloth stretched out over the ground.

TABARD

Many English

soldiers simply wore

a small cross of St

George stitched to

their clothing.

PROFANITY

While the story that the ‘V’ sign originated with English archers – who supposedly waggled two fingers at their enemies to show they were ready to shoot their bows FALCHION

– is likely to be apocryphal, there is no disputing the fact that English soldiers were This single-known for their bad language. Indeed the French dubbed the English ‘Goddams’

edged curved

after the oath they kept overhearing.

sword was very

efective in

close-quarter

combat.

LOOSE

CHANGE

PROVISIONS

Gold coins from

Edward III’s reign

Soldiers ate mutton, pork, beef,

beans, oats, cheese and bread, and

drank ale or beer. Much of the meat

was salted to preserve it. Fish was

frequently eaten, especially at Lent,

and again was often salted. Soldiers

were expected to buy their own

food out of their daily pay, normally

from a market place set up in camp.

PAY

If rations were provided, the soldiers

were paid less. Supplies were literally

carted about – hundreds of wagons

Early on, an English archer was paid

accompanied the army on campaign,

3d a day, 6d if he was mounted. A

carrying not just food but also arrows

ploughman would need two weeks to

and equipment.

earn that. In theory, the archers were

paid quarterly and in advance,

yet in practice pay was

often in arrears, especially

near the end of the wars.

TO THE

VICTOR…

PLUNDER

Precious spoils

of France ended

English plundering was commonplace

up in England

at first, especially during chevauchées

(see page 59). Soldiers were meant to

hand in their loot, but they invariably

kept it. As Henry V claimed to be

recovering lands that were rightly his,

LONGBOW

he took a harder line on plundering,

At 2 metres tall, and

TEES OF THE BRITISH MUSEUM X2

forbidding it outright. He had at least

with a pulling power

one soldier, who stole from a church

of 80kg and a firing

on the march to Agincourt, hanged.

range of 200 metres,

this was a truly

© THE TRUS

deadly weapon.

61

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

TIMELINE he epic fight

Plot the course of the 116-year war, from the very first land disputes to the

1337-39

1346

Philip VI seeks

The English defeat

to confiscate the

the French at Crécy.

English-held

France’s Scottish

Duchy of

ally, David II, invades

Guyenne.

England but is

England’s Flemish

defeated and

trading partners

captured at Neville’s

ask for help

Cross, Durham.

against France.

1347

1340

The important port

of Calais surrenders

Encouraged by the Flemish,

to Edward III. It will

Edward III stakes a claim to

remain in English

the French throne and defeats

hands for 200 years.

its navy at Sluys.

1424

1420

1417-19

John, Duke of

The Treaty of Troyes

The English conquer

Bedford, defeats

is signed. It is agreed

all of Normandy.

French and Scottish

that Henry V and his

Following the

forces at Verneuil.

heirs will inherit the

murder of his father

English conquests in

French throne on the

by the Armagnacs,

France continue.

death of Charles VI.

Philip of Burgundy

Henry V’s tomb in

Henry marries

allies himself with

Westminster Abbey

Charles’s daughter,

the English.

Catherine of Valois.

1422

Both Henry V and

Charles VI die, leaving

the infant Henry VI

as King of England

John the Fearless,

and, in the eyes of

Duke of Burgundy,

the English and

is assassinated

Burgundians, France.

during peace talks

1429

1431

1435

OCK X2

Inspired by

Henry VI is crowned

Philip of Burgundy

T

Joan of Arc,

King of France in

ends his alliance

the French

Paris. After being

with the English,

defeat the

captured, Joan of

and recognises

SHUTTERS

English at

Arc is burned at the

Charles VII as

, REX/

Orléans.

stake by the English

King of France.

Joan has

at Rouen.

Charles VI’s

son, the

Dauphin,

crowned King

GES X2, GETTY X7

Charles VII

at Reims.

ALAMY X2, BRIDGEMAN IMA

62 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

for France

final French victory

1360

The Treaty of Bretigny is

signed. Edward III agrees

to renounce his claim to

the throne of France,

in exchange for

land in western

France. John II

is freed on

payment

of a huge

ransom.

1356

One of the

The Black Prince

many gold

defeats the French at

coins issued

the Battle of Poitiers

to pay for

and captures John II,

John II’s release

aka, John the Good.

NATIVE TONGUE

Geofrey Chaucer embraced

the language of the people,

writing The Canterbury Tales

A bed-stricken Charles VI

1415

worries his ministers

1369

in Middle English

Henry V resumes

King Charles V – or

war against France

Charles the Wise – of

and captures the

France declares war

LIFE IN

northern town of

on England. Over the

Harfleur. His small

next 20 years, the

ENGLAND

army is attacked by

French steadily

the French en route

recapture much of

BACK HOME

to Calais, but wins

their lost territory.

a crushing victory

Though France made a few raids

at Agincourt.

on the south coast, this was

largely a peaceful time in England.

1413

But it wasn’t all rosy…

Henry V becomes King of England. His

Soon after the start of the war,

opposing monarch, Charles VI of France, is in 1348, an outbreak of the Black

mentally unstable and France is split apart by a Death rocked Europe. A thousand

bitter civil war between the Burgundians and English villages disappeared as,

the Armagnacs.

en masse, people died or fled the

terrifying plague.

Culturally, English became the

dominant language, succeeding

1444

1449-50

varieties of French brought over

The Treaty of Tours

War resumes after

during the Norman invasion of

is signed. The

the English break the

1066. Geoffrey Chaucer (c1342-

hard-pressed English

truce. The French

1400), wrote many of his most

secure a truce with

overrun Normandy

important poems in the vernacular,

France. Henry VI is

and defeat the

married to Margaret

English at Formigny.

and Henry V also adopted English

of Anjou, and five

as his primary language.

years of fragile

During the long infancy reign of

peace follow.

Henry VI, the country was ruled by

a regency council. Although this

proved effective at the time, it did

1453

breed a certain amount of turmoil,

The Earl of Shrewsbury attempts to recapture and the seeds of the Wars of the

Gascony but is defeated and killed at Castillon.

Roses were sown. Just two years

The English still hold Calais and claim the after the conflict in France ended,

French throne but the war is efectively over.

the houses of York and Lancaster

were at war in England.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 63

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

HEAVEN SENT

Considered a heroine

in France since driving

the English from the

Loire, Joan of Arc, the

Maid of Orléans, wasn’t

canonised until 1920 –

nearly 500 years after

her execution.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

THE MAID OF ORLÉANS

Joan of Arc

In March 1429, a 17-year-old girl arrived at Charles VII’s court at Chinon. She announced that she had been called upon by saints to expel the English and restore the throne of France.

hat girl was Joan of Arc…

THE SAINT GOES

MARCHING IN

Milla Jovovich strikes a

warrior pose as the lead in

 The Messenger: the Story

 of Joan of Arc (1999)

ALAMY

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 65

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

Joan, or Jeanne d’Arc as she’s army to Orléans. After much discussion with and, so it is said, hot oil, which the women of known in her native land, was

his counsellors, Charles agreed. At the end of Orléans had prepared to pour down on the

the daughter of a tenant farmer

April 1429, riding in armour given to her by the attackers. But the English kept up the pressure from Domrémy, in north-eastern

Dauphin and carrying a white standard which

and, three days later, the French pulled back, France. She had begun to hear

depicted Christ in judgement, she set off for abandoning the Tourelles stronghold.

saintly voices at the age of 13, upon

Orléans. Behind her marched an armed convoy

If Salisbury thought this was a precursor to which she took a vow of chastity and resisted with supplies for the besieged city.

a quick victory, he was mistaken. Gaucourt’s her father’s attempts to marry her off. In 1428, engineers had been undermining the bridge

after England’s Burgundian allies had burned UNDER SIEGE

and, once the defenders were back in the city, her village, an impassioned Joan had made

Orléans had been under siege since October

he demolished the last two arches. Rather

her way to Vaucouleurs. here, she sought out 1428. One of the largest towns in France, it stood than withdraw, Salisbury dug in for a lengthy Robert de Baudricourt, a French commander

on the north bank of the Loire and was enclosed siege. He set up headquarters in the Tourelles, and supporter of Charles VII, the

strengthening it with a massive earthwork.

Dauphin. She asked him for an

Salisbury trained his artillery on the

WHEN JOAN RODE

escort to Charles’s court in Chinon.

city walls but the defenders had guns too

She believed she could raise the

and, on 27 October, he was looking out

INTO THE BESIEGED

Siege of Orléans, at the time under

of one of the Tourelles’ windows when it

English attack. Baudricourt was

was hit by a stone cannonball fired from

CITY, SHE WAS

unimpressed, and told her uncle

the city. he resulting debris tore off his

to take her home and give her a

WELCOMED AS A HERO lower jaw and he died in agony a week good beating. But the tenacious

later. His place as commander was taken

BY ITS POPULATION

Joan could not be swept aside so

by William, Earl of Suffolk. he next

easily. She persisted, returning to

three months saw both sides attempt

Vaucouleurs the following January. Eventually, by walls, with eight fortified gates. On the south to strengthen their positions. he English

Baudricourt gave in to her appeals. Dressed in side of the river, linked to the main town by a didn’t have enough men to surround Orléans

male clothing, she and her supporters set off, long stone bridge, stood a small fortress called completely, so had to make do by building a

travelling by night to avoid enemy soldiers.

the Tourelles. In charge of the city’s defence was series of small forts and earthworks to control When she arrived she was brought into the

Raoul de Gaucourt, an old enemy of the English the approaches to the town. Even so, 1,400

castle’s great hall, were she immediately picked who had spent ten years as their prisoner, after French reinforcements managed to get through, out the Dauphin, Charles, from the crowd. Joan being captured at Harfleur back in 1415.

under the command of Jean, the illegitimate

promised Charles she would see him crowned

On 12 October, the English commander, the

son of Louis, Duke of Orléans. Jean took over King at Reims – the traditional French site for Earl of Salisbury, began his attack on the city.

command inside the blockaded city.

coronations – and asked him to let her lead an Nine days later, seeking to capture the bridge On 12 February, a convoy of 300 wagons

into Orléans, the English tried to storm

carrying supplies for the English besiegers

the Tourelles but were driven back by

was attacked by the French and their Scottish showers of boiling water, burning coals

allies. John Fastolf, the English commander, SACRED SWORD

Joan’s armour may have been a

gift from the Dauphin, but her

weapon has a more spiritual

story. When asked what sword

she would use, she announced

that it would be found in a church

in Sainte-Catherine-de-Fierbois

– nearly 250 miles from her

hometown. And, indeed, it was.

ON A MISSION

ABOVE: The peasant Joan

meets King Charles VII, the

Dauphin, at his court in 1429

RIGHT: Joan, now a military

leader, rallies the troops to free

Orléans from its besiegement

66 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

SAINT, SINNER AND SIREN

JOAN’S LEGACY

 The French heroine has inspired

 centuries of artists…

“CORRUPT AND TAINTED”

One of the earliest dramatic depictions

of Joan comes courtesy of the Bard, in

 Henry VI part one. Written for an English audience, Shakespeare depicts her as a

dangerous character, and she falls from

grace and virtue to fear and dishonour.

TRIUMPH TO DISASTER

ABOVE: Brandishing her banner,

Joan stands next to Charles VII

as he is crowned King of France

LEFT: Captured by the Burgundians,

the Maid of Orléans is now in the

hands of the enemy

Shakespeare’s Joan is a vilified version

fought off the enemy and eventually drove them INTO POLITICS

from the field. he convoy’s supplies included Few women are more revered in France

cannonballs, arrows and crossbow bolts, as

than Joan. In almost every town, there

well as, more importantly, herrings - Lent was are streets in her name and statues in her

approaching, and the soldiers would have been honour. In the early 19th century – when

forbidden from eating meat. As a result, this Napoleon ruled – her legend was revived,

skirmish was called the Battle of the Herrings.

and she became a key political symbol.

withdrew from their siege lines and offered

FRESH HEART

formal battle. When no French force appeared, At the end of April, Joan’s convoy arrived at they abandoned the siege altogether and left.

Orléans. Instead of immediately attacking

the English as she’d hoped, the military

BEHIND ENEMY LINES

commanders of her convoy insisted on delaying Joan was now impatient to carry out the

battle, loading the supplies onto boats and

second part of her mission, the coronation of sailing them into Orléans. Nevertheless, when the Dauphin at Reims. But Reims was over 150

she rode into the sieged city, she was welcomed miles away, deep in enemy territory. For the as a hero by its population, who thronged the French commanders, it made more sense to

streets to cheer her.

capitalise on their victory at Orléans by driving Joan’s statue stands proud in Paris

Joan was thirsty for action, but had to

the English out of the Loire. On 12 June, they content herself with shouting insults

captured the easterly town of Jargeau,

SCREEN ICON

at the English who enthusiastically

and with it the Earl of Suffolk. A

In the 20th century, Joan found herself

responded, calling her ‘witch’,

3

week later, they won a crushing

on the silver screen. Before long, that

‘whore’ and ‘cowherd’. Finally,

The number of saints

victory over Fastolf at Patay, north

meant a sultry makeover. In 1948, Ingrid

on 4 May, Joan got her wish, as

Joan believed she was

of Orléans, scattering the English

Bergman – of the back of starring in one

guided by. They

a second French relief force got

archers before they had the chance

of Hitchock’s most erotic films, Notorious were St Catherine,

through to Orléans. Now an attack

– took the title role in

St Michael and

to deploy. With no army to oppose

 Joan of Arc.

could be launched against the

St Margaret

them, Joan and her followers were

English fort to the east of the city.

now able to escort the Dauphin north

he battle started badly, but Joan’s

east to Reims. here, on 17 July, he was

appearance put fresh heart in the French. he crowned King Charles VII.

fort was taken, and its 150 defenders killed or In September, despite Charles’s misgivings,

captured. he French followed up this success Joan and the Duke of Alençon led an attack

by building a pontoon bridge across the Loire on Paris. It was unsuccessful, and she was

River, and taking the Tourelles. he fighting wounded in the leg by a crossbow bolt. he

there was particularly heavy – even Joan was myth of her invincibility had been shattered.

wounded by an arrow, as she placed a scaling Charles began to see her as uncontrollable and ladder up against the ramparts. he loss of the unpredictable. Her reputation was dealt a

Ingrid Bergman as the innocent peasant

Tourelles was a severe blow to the English, who further blow at the end of November, when

ALAMY X1, GETTY X6

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 67

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

THE SIEGE

OF ORLÉANS

ON THE ATTACK

Joan of Arc leads the

French troops at the

ready behind their

royal standard: three

French fight back

gold fleurs-de-lis on

a blue background.

The English began their Siege of Orléans in October 1428. By the following April, the French defenders were on the brink of surrender. But, in the nick of time, a relief force led by Joan of Arc arrived, bringing much-needed supplies and reinforcements. he French then launched a counter-attack, capturing some of the forts the English had built around the city and, on 8 May 1429, the English abandoned the siege. While conflict would 210

continue for nearly a quarter of a century, the French victory at Orléans marked a turning point in the Hundred Years War.

The number of days

the Siege of Orléans

had lasted when the

English finally

withdrew

DEFENCE OF ORLÉANS

The Loire River, high walls and watchtowers made the city a tough nut to crack 1

3

4

BOMBARD

An early form of

cannon used to fire

2

stone balls against

castle or city walls.

5

6

SIEGE TACTICS

THE BASICS

5. BRIDGE

1. RUINS

3. CATHEDRAL

The bridge across the

Demolished buildings

Sainte Croix Cathedral

To capture a town or castle you could persuade or scare river is partly demolished

– these are destroyed

– Joan of Arc hears

by defenders.

the defenders into surrender, scale the walls, undermine to reduce cover for

mass here shortly after

the defences or batter them down with artillery. Although the English.

arriving in the city.

6. SIEGEWORKS

these weapons (right) were effective tools, often the most St Augustine monastery

2. LE CHÂTELET

4. BURGUNDY GATE

effective way to win a siege was to settle down and starve and the Tourelles fort

Main citadel – a ballista

French reinforcements

the defenders into submission.

– both are captured and

on the battlements

slip past the English to

fortified by the English.

commands the bridge.

arrive here on 4 May.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE TOURELLES

On 7-8 May 1429, the

French take back this

fortress. It has been

the main English

fortification on the

south side of Orléans.

JOAN’S

STANDARD

The banner is now

carried by one of

Joan’s followers, as

she was wounded

early in the battle.

KEYHOLE

GUNPORTS

These holes

allow cannons

to be shot out

from the fort.

ARCHERS

French archers

IN DEFENCE

SCALING

shoot arrows to

An English defender

LADDER

keep the English

wears the cross of

A direct-but-

defenders’

St George as he

dangerous way

heads down.

faces the French.

of attacking a

castle or city.

CROSSBOW

The range and power of

this weapon makes it useful

CANNONS

LONGBOWS

in long drawn-out sieges,

when it is less important to

Artillery grew in importance as the war

The longbow was the traditional weapon of shoot rapidly.

progressed. Guns and cannons fired stone

the English, although it was also used by or iron balls, sometimes aimed at walls,

their French and Scottish enemies. Joan of sometimes shot into the town behind the

Arc was wounded in the shoulder by an

walls to demoralise the defenders.

arrow during the attack on the Tourelles.

ALAMY X3

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 69

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

DECISIVE

INTERVENTION?

EXPERT VIEW

Although the victory at

Orléans was undoubtedly a

boost for French morale and

 History Professor

support, the war continued

 and Author,

for 22 years after Joan’s

death. Historians have

 Anne Curry

debated how much of a

difference she really made.

OUR NEAREST

NEIGHBOURS HAVE

ALSO BEEN OUR

GREATEST RIVALS

Why does this war still interest us?

The English always seem to have had

a love-hate relationship with the

French. We may like to holiday

there now, but the fact remains that,

historically, our nearest neighbours

have also been our greatest rivals. And

never was that rivalry more intense

and dramatic than during the Hundred

Years War. Add to that a cast of

memorable characters like the Black

Prince, Henry V and Joan of Arc, and

it’s hardly surprising the wars continue

to capture the popular imagination.

LEGEND BEGINS

The English burn

Did England ever have a realistic

Joan at the stake,

chance of conquering all of France?

at the same time

Without allies, no. In fact, total

igniting her legend

conquest wasn’t on the agenda at

the time. The war was more a short,

sharp shock to renegotiate tenure of

SHE PUBLICLY RENOUNCED

England’s possessions in France. Henry

V was more successful than Edward

HER “CRIMES AND ERRORS”,

III because 15th-century France was

DENYING THAT SHE HAD EVER

divided and an alliance was possible

with the Burgundians. Once that

RECEIVED DIVINE GUIDANCE…

alliance ended, the outlook was bleak.

What efect did the wars have on

England as a nation?

she suffered defeat at La Charite. Joan now

could be convicted of heresy it would discredit It’s often claimed that they helped

began to find herself increasingly sidelined.

Charles, who owed his coronation to her. In the develop a sense of national identity,

In May 1430, she took it upon herself to lead a trial that followed, Joan faced charges including and royal propaganda certainly sought

relief force to the town of Compiègne, which witchcraft, heresy and dressing like a man.

to heighten a sense of ‘Englishness’ to

was being besieged by the Burgundians. She

Wanting to distance himself from an accused

harness support for the wars. Perhaps

led a sortie out of the gates but was cut off and heretic, Charles did nothing to save her.

the most significant efect was the

captured by the Burgundians who later

Joan vigorously argued her case but,

development of a fiscal state. Wars

transferred her to English custody for a

in May 1431, after a year in captivity,

had to be paid for through taxes,

payment of 10,000 francs.

she publicly renounced her “crimes

Parliament was needed to raise them

and errors”, denying that she had

70

and gained in importance as a result.

HOLY HERETIC

ever received divine guidance and

The number of

he prime mover in her subsequent

charges that Joan

admitting her guilt in wearing

 Anne Curry is Professor of History and

trial in Rouen was Pierre Cauchon,

faced when placed

men’s clothes, shedding blood and

 Dean of Humanities at the University

the Bishop of Beauvais, who was

on trial by the

invoking evil spirits. Cauchon had

 of Southampton. She is co-author of

English

a strong supporter of both the

achieved his objective of discrediting

The Soldier in Later Medieval England

Burgundian faction in France and the

both her and her king, but two days later

 (OUP, 2013) and author of The Battle of English. Cauchon probably saw in Joan’s claims she claimed she had heard voices again, donned Agincourt: Sources and Interpretations

of divine inspiration a threat – the Church was men’s clothes and said that her recantation had (Boydell, 2009). From 31 July – 3 August the only conduit between man and God. What’s been motivated by the fear of death. On the

 2015, the University of Southampton is

more, her choice to wear men’s clothing went in morning of 30 May, Joan was taken to the old hosting a conference to mark the 600th

clear defiance of the Church’s teachings of the market place of Rouen, placed at the stake, and anniversary of the Battle of Agincourt.

GETTY X1

time. But there was more to it than that. If Joan burned to death. d

70 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE HUNDRED YEARS WAR

GET HOOKED!

 Continue your journey into the world of medieval warfare – check out these museums, books, films and more, all about the Hundred Years War MUSEUMS AND MONUMENTS

Come face to face with battle sites and medieval arms…

왗 SOUTHAMPTON,

HAMPSHIRE

Leeds has one of the

Many of the city’s walls

best collections of

medieval arms and

were built following a

armour in the world

French raid at the start

of the war. They have

some of the UK’s earliest

gunports. www.discover

 southampton.co.uk

왘 BATTLEFIELD

MUSEUMS,

FRANCE

The battlefields

of Crécy and

Agincourt both

have museums and

왖 NATIONAL MUSEUM OF ARMS

are only an hour’s

AND ARMOUR, LEEDS

drive from Calais.

See a Hundred Years War knight’s garb

 www.crecymuseum.

at The Royal Armouries in Leeds.

 wordpress.com

 www.royalarmouries.org

 and www.

 azincourt1415.fr

BOOKS ON

SCREEN

OCK X1T

he horror and the glory of the Hundred

Immerse yourself in the conquests and the crushes…

Years War in paperback, from battle

SHUTTERS

analysis to gruesome weapons…

HENRY V (1989)

ON X1, REX/

AGINCOURT: A NEW HISTORY

Kenneth Branagh’s

 by Anne Curry

gritty screen

An in-depth study of one of England’s

adaptation of

most famous battles, which tells the

Shakespeare’s

facts from the fallacies.

classic play has

won worldwide

critical acclaim,

CONQUEST: THE ENGLISH KINGDOM

plus a few awards.

OF FRANCE

 by Juliet Barker

A gripping account of the rise and fall

AL ARMOURIES X2, UNIVERSITY OF SOUTHAMPTY

of England’s French lands during the

THE PASSION

THE SOLDIER IN LATER

Hundred Years War.

OF JOAN OF

MEDIEVAL ENGLAND

ARC (1928)

An extraordinary online

AL X1, © RO

THE GREAT WARBOW

Considered to

database with searchable details

 by Robert Hardy and

be one of the

of thousands of English soldiers

 Matthew Strickland

world’s great

who fought in the Hundred

Everything you need to know about

films, this silent

Years War. Will your name, or an

ORIQUE MÉDIÉVT

this deadly weapon: how it was made

movie focuses on the trial and

ancestors’, be on it?

and used, and the battles won with it.

death of the peasant-turned-soldier.

 www.medievalsoldier.org

CENTRE HIS

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 71

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE BLACK DEATH

It left millions dead, communities ripped apart and survivors learning to live with death.

Discover how the terrible pestilence

ravaged the world

ALAMY X1, GETTY X2

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

PUNISHMENT SENT

FROM ON HIGH?

Once the Black Death hit,

populations would be

obliterated at frightening

speed – leaving those left to

wonder what they had done

to deserve God’s wrath

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 73

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE BLACK DEATH

Boils were a sign of the Black

Death and, despite various

methods, doctors could do

nothing for the afflicted

Two ships arrived at the small unknowingly carried it along the Silk Dorset port of Melcombe on

Road, either east into China or south

a June day in 1348. For the

towards India. As travel was slow at

local people, their arrival was

the time, it took time for the plague to

nothing out of the ordinary.

spread initially, but once it struck it went hey, like many in England, had heard

to work quickly, killing the infected in a

rumours of a terrible pestilence ravaging

matter of days.

Europe, but that did not mean it had to

By 1346, word had reached Europe.

concern them. Such faraway places were

People gossiped in markets and taverns,

This stained glass

beyond their imagination, separated by

talking about painful boils as large as

window in Canterbury

a sea most had never journeyed across.

apples growing under arms and in the

Cathedral shows the

Instead, the people of Melcombe were

groins of the doomed. hen the talk

burial procession of a

plague victim

more interested in preparing for the

went on to how the boils would turn

Feast of St John the Baptist, one of the

black and the stench they emitted. he

oldest of the Christian festivals, marked

stench of imminent death.

with bonfires and an open-air feast of

hose in the midst of the suffering

entered Italy, killing thousands and

roasted meat, bread, cheese and beer.

looked for someone to blame. In Crimea,

leaving millions asking God what

where 85,000 people died in 1346, the

they had done to deserve his wrath. A

STENCH OF DEATH

Tartars pointed an accusing finger at the

punishment for the sins of humankind

But when the two trading vessels, one

Christian merchants from Genoa. hey

was the common conclusion. he less-

of them registered in Bristol, docked at

besieged the Christians in their trading

educated believed that God’s fury

the Melcombe port, they contained more

post on the coastal town of Kaffa

had corrupted the atmosphere,

than just spices and wine. At least one

and resorted to biological warfare,

DID

sending an evil mist across the

of the sailors, a man from Gascony in

firing plague-riddled corpses

YOU KNOW?

ocean. he more learned, such

the south-west of France, walked down

over the walls with giant

Among the scapegoats blamed,

as the Medical Faculty of the

the gangplank carrying the dreaded

catapults. he Christians fled

and often killed, for the Black Death

University of Paris, published

were Jews, women suspected of

plague. Within two years, an estimated

aboard their galleys, sailing

a paper at the instruction of

witchcraft and cats (because of

one-third of the 4.2 million people of

across the (appropriately

King Philip VI, which claimed

their association with sorcery).

England, Scotland, Ireland and Wales

named) Black Sea into the

that a misalignment of the

Ironically, the absence of cats

had succumbed to what the survivors

Mediterranean. With them

prevented a check on the

planets was the cause.

called the Black Death.

went the plague.

rat population.

he paper would be published

It is now believed that the mass-killer

Sicily in 1347 was the first

in 1348, by which time the tentacles

ALAMY X1, GETTY X2

originated in the east of Kyrgyzstan,

port of call for the Black Death

of the Black Death had reached out

central Asia, in the late 1330s. Traders

in Europe. From there, the disease

across France. he killer sickness had

74 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

How the plague

became revolting

Historians may difer on the extent to which the Black Death influenced the Peasants Revolt of 1381, but none dispute that it played a part in sparking the uprising. With one third of England’s population killed by the plague, the survivors were in a strong position economically, able to demand higher wages and better working conditions from their masters.

Those employers who refused would soon discover that their peasants had slipped away to ofer their services to a more munificent lord of the manor.

While the profits of landowners diminished, the purchasing power of rural workers increased by as much as 40 per cent in the following decades.

The authorities reacted by introducing clumsy legislation in an attempt to curtail the growing power of the peasants, which caused simmering resentment. But it was the imposition in 1377 of a poll tax to pay for the spiralling costs of the Hundred Years’ War with France that ultimately led to the six-month revolt of 1381. London witnessed the brunt of the violence, although there was unrest across England before the king’s troops quashed the rebellion. It had resulted in around 1,500 deaths. The hated poll tax, however, was scrapped.

"If any city should

have been spared, it

was Avignon, but some

62,000 died"

entered through the Mediterranean port

of the pope. If any city should have been

of Marseille in September 1347, killing

spared, it was Avignon but that was

56,000 of the city’s inhabitants in four

not to be. Some 62,000 died in three

weeks. People were soon dropping dead

months. So great was God’s fury that

along the coast in Montpelier, with one

not even canons and bishops escaped

doctor noting: “Instantaneous death

excruciating death.

occurs when the aerial spirit escaping

he plague first reached Paris in the

from the eyes of the sick man strikes the

late spring of 1348 but it wasn’t until

eyes of a healthy person standing near

the end of the year that the French

and looking at the sick.”

capital felt its full destructive force.

he same abrupt, brutal, undignified

Around a quarter of the city’s population

death ravaged the cities of Carcassonne,

of 200,000 died as the Black Death

Toulouse and Bordeaux. France then

continued its journey north, through

trembled at the fate of Avignon. he city

Amiens, Lille and up to the coast. “It is

had been the papal capital since 1309,

almost impossible to credit the mortality

Leader Wat Tyler is wounded as the Peasant’s Revolt fails, but lives long enough to be beheaded the successor to Rome as the residency

throughout the whole country,” wrote

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 75

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE BLACK DEATH

Death rides

through the

people in this

haunting fresco

"Like an invading army, the

plague moved inland…

the first major city struck

down was Bristol"

Italian poet Boccaccio’s

description of the

plague in Florence,

which killed half the

population, inspired

this engraving

DID

YOU KNOW?

The only ruling monarch to

die of the Black Death was

King Alfonso XI of Castile in

Spain – although the King

of England Edward III did

lose his daughter,

Princess Joan.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

BLACK DEATH FACTS

one man, Gilles Li Muisis.

Italy, France or Spain, but

“Travellers, merchants,

nonetheless the economy

pilgrims and others who

stagnated and people became

have passed through it

more indigent than they

declare that they have found

had been for years. his was

cattle wandering without

in marked contrast to the

herdsmen in the fields, towns

previous two centuries, a

and waste lands; that they

period of relative calm in

?

have seen barns and wine-

western Europe, in which

cellars standing wide open,

work replaced war as the

It is estimated that one

houses empty and few people

main occupation for young

No precise records

third of all Scots died

to be found anywhere.”

men. he continent enjoyed

were kept of

from the plague

By June 1348, England had

an economic boom and

how the Black

come to understand that

the population rocketed,

Death affected

something was wreaking

but in the second-half of

Ireland, but one

havoc across the sea that

the 13th century, the good

chronicler stated

separated them from the

times came to an end. A

that 14,000 people

rest of the world. Hearsay

change in climate devastated

died in Dublin

travelled great distances, as

harvests, the heavy rain and

In 2013, construction

second-hand stories passed

plummeting temperatures

between 8 August

workers digging

from one merchant to

continuing into the following

and 25 December

tunnels for

another. Yet precise details

century. here was no longer

1349

London’s Crossrail

remained scarce. No one

enough food for the over-

train unearthed

knew, for example, that

crowded continent and the

25 skeletons under

100,000 people had died in

poor starved as the recession

Charterhouse Square

Florence or that half of the

tightened its grip.

in Clerkenwell.

population of Orvieto was

While England wasn’t

Subsequent DNA

now in the earth.

as fragile as some of its

European neighbours, the

revealed evidence of

ON THE DECLINE

gap between the rich and the

the bacterium that

he English weren’t that

poor nonetheless widened.

caused Black Death

worried, though. Possessed

An increasing number of

of a more phlegmatic and less

the down-and-out moved to

superstitious temperament

towns and cities in search of

than Latin Europe, they

work, which only added to

Given the right t

believed themselves innately

the overcrowding in the three

emperatures,

the bacteria tha

superior to the continent.

biggest cities in the country,

t causes the

plagues can

One writt

Victory over the French at the

London, Norwich and York.

‘hibernate’

en r

claimed tha eport

Battle of Crécy in 1346 had

Exactly what day the Black

for up to 6 months

belie

t it w

led to the seizure of Calais

Death came to the British

v

as

ed those who

clear

the following year and yet the

Isles isn’t recorded, neither is

ed sewage w

confidence was illusory.

the name of the sailor nor his

er

immune as their e

bodies w

Europe had been on the

ship, but it arrived and soon,

ere used t

decline for decades, with

like an invading army, the

toxic atmospher o

the effects being felt even

plague moved inland from its

es

in England. Perhaps not as

landing zone in Melcombe.

Few people recover

severely as in

he first major city struck

from pneumonic

down was Bristol. “here

died, suddenly overwhelmed

plague, with death

by death, almost the whole

95–100% certain

strength of the town,”

within 72 hours

recorded the 14th-century

English chronicler, Henry

Knighton. “Few were sick

more than three days, or two

days, or even half a day.”

Knighton may have

For a bubonic plague

exaggerated, but Bristol lost

epidemic to erupt, the

The plague arrived in

around 40 per cent of its

temperature must be

Scandinavia from England and

10,000 inhabitants and then,

between 15–20°C, with a

Magnus IV of Sweden issued

in search of fresh victims,

humidity of 90–95%.

a declaration to his subjects

the Black Death turned

A humidity of under 70%

east, towards Gloucester.

advising them to walk to

Forewarned about the

kills the plague

church in bare feet to avoid

devastation that had befallen

the plague. It didn’t help

Bristol, the town council

ALAMY X1, GETTY X1

77

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

TOP OF THE POX

If only the Black Death was the sole example of the world falling prey to the ravages of a mass-killer pestilence. In fact, the disease death-toll over the centuries has been devastating

PLAGUE OF

JUSTINIAN (AD 541–542)

왘 The terrible twin of the Black

Death, the Justinian plague swept

across the world in the sixth century,

killing an estimated 30 to 50 million

people in Asia, Africa and Europe.

Scientists recently confirmed the

two pandemics were caused by the

same bacterium, Yersinia pestis.

SPANISH INFLUENZA

(1918–20)

왔 The influenza pandemic of a

century ago ravaged a world already

enfeebled by four years of war.

Dubbed ‘Spanish Flu’ because that

country’s media was the first to report

it in detail, the virus was unusually

CHOLERA

aggressive and claimed tens of

PANDEMIC

millions of victims among World War I

(1852–60)

soldiers and civilians alike.

왗 Originating in India,

the third of seven

cholera outbreaks in the

past 200 years was the

deadliest, killing millions

across Asia, Europe,

North America and

Africa. Around 1 million

Russians and 23,000

Britons died from the

disease transmitted by

contaminated water.

THE ANTONINE

THE GREAT

PLAGUE

PLAGUE OF

(AD 165–180)

LONDON

왘 Brought into the

(1665–66)

Roman Empire by

왘 Overcrowding and poor

soldiers returning from

sanitation contributed to

military campaign in the

the outbreak of bubonic

Near East, the plague

plague in the spring

killed an estimated

of 1665. An estimated

five million, a mortality

100,000 Londoners died,

rate of 30 per cent.

15 per cent of the city's

Although there is no

population, with the flea-

conclusive proof, it’s

carrying black rats only

believed the disease

defeated by the Great

was smallpox.

Fire the following year.

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE BLACK DEATH

closed the gates to outsiders. Yet this

ABOVE: The

representative

applied to human outsiders. Black rats

people of Tournai

of Rochester’s

bury the dead in

could still scurry along the banks of the

suffering in

a mass grave

Severn, or inside the barges, finding a

general. “Men and

TOP RIGHT: This

way into Gloucester.

iron cross was

women carried

No one in England, or the rest of the

placed on the

their own children

world, had any inkling that rats were

grave of a monk

on their shoulders to the

who fell victim to

to blame for the spread of the plague.

church and threw them into a

the Black Death

It is now known that 10 years earlier

BOTTOM RIGHT:

common pit,” wrote Dene. “From these

“It is seething, terrible, wherever it

in central Asia, the bacterium Yersinia

Devices like this

pits such an appalling stench was given

may come, a head that gives pain and

 pestis entered the stomach of a flea, gold and silver

that scarcely anyone dared even to walk

causes a loud cry, a burden carried under

pomander were

whose preferred host was a rodent (a

beside the cemeteries.”

the arms, a painful angry knob, a white

filled with

marmot, jerboa or rat). he plague might

lump. It is the form of an apple, like

fragrant-smelling

never have left its little corner of remote

petals or herbs to

ROOTLESS PHANTOM

the head of an onion, a small boil that

Kyrgyzstan were it not for the large

keep the owner

From the south of England, the Black

spares no one... it is an ugly eruption

migration of rats in the late 1330s. he

safe from foul air

Death headed north into Lincolnshire,

that comes with unseemly haste. hey

black rat was a tough and adventurous

Lancashire, Yorkshire and then Scotland.

are similar to the seeds of the black peas,

rodent, travelling long distances in

When it crossed into Wales, the poet

broken fragments of brittle sea-coal and

search of food. hey entered villages and

Jeuan Gethin captured its horror in

crowds precede the end.”

towns, and the fleas infected traders,

eloquent prose – shortly before he

On being bitten by an infected flea, it

who then took the plague along the Silk

perished in the spring of 1349. “We see

took on average six days for the first dark

Road and onto ships.

death coming in our midst like black

pustule to appear on the victim. hen

After Gloucester, it was Oxford’s

smoke, a plague which cuts off the

came the swelling of the lymph nodes

turn to be overrun. Many of the city’s

young, a rootless phantom which has no

as the body fought the infection, called

wealthier citizens had already fled to

mercy for fair countenance,” he wrote.

buboes (hence ‘bubonic’ plague), and

their country houses by the time the

then the subcutaneous haemorrhaging

Black Death arrived. he poor, however,

turned the skin a vivid purple.

died in such numbers that there weren’t

People would resort to desperate and

"Men and women

enough healthy people to bury the

futile preventative measures in the hope

bodies. Winchester was badly hit, the

of protecting themselves. Believing the

town of 8,000 losing roughly half of its

carried their own

plague was borne by an ill wind, some

inhabitants, so too, the Isle of Wight,

would not leave their home unless they

while great swathes of Sussex and Kent

children to the church had in their hands a posy of flowers, a were decimated. William Dene, a monk

smelling apple or a pomander full of

of Rochester, recorded that the city’s

nice fragrances. Inside their houses,

and threw them into

bishop lost from his household four

some burned wood such as juniper, ash

priests, five esquires, ten attendants,

or vine, while others sprinkled vinegar

GETTY X9

a common pit"

seven clerics and six pages. It was

and rose water on the floors.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 79

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE BLACK DEATH

Hundreds of skeletons have

been discovered while digging

out a new rail station in London

ABOVE:

The cemetery for

Black Death

victims in East

Smithfield,

excavated in the

1980s RIGHT:

A manuscript

depicting

blood-letting, a

common ‘cure’

"The Black Death

for the plague

was an unholy

trinity of diseases

– a perfect storm

of plagues"

Plague hunting

Exercise and amorous relations were

How many died and how many survived

4.2 million population died. What historians considered a risk, given that one would

are questions with no conclusive answers

are agreed on is that the plague entered

breathe more air, so the pace of life

because few records remain. In England,

through Melcombe (below). Not only did a slowed and people did their best not

there was no general census between the

monk of Wiltshire, who survived, blame the

to perspire. As for diet, special recipes

Domesday Book of 1086 and the poll tax

Dorset port but so did A Fourteenth-Century were devised for beating the plague: figs

returns of 1377. Historians diverge, therefore, Chronicle from the Grey Friars at Lynn.

for breakfast, eggs dipped in vinegar,

on numbers, with estimates of England’s

Describing the arrival of two vessels in June rhubarb and muskroot, meat that was

pre-plague population ranging from 3.7 to 1348, the chronicler wrote: “One of the sailors roasted not boiled. he list went on.

5 million, and the mortality rate varying

had brought with him from Gascony the

None of them worked.

from 23 per cent to a staggering 45 per

seeds of the terrible pestilence and, through In 1349, the noted Arab physician Ibn

cent. But the general consensus is that a

him, the men of that town of Melcombe were

Khatimah published his seven tips for

plausible figure is one third of England’s

the first in England to be infected.”

avoiding the pestilence. Included in the

methods he advocated was sleeping in a

room open to the north wind, as it was

cooler and healthier than the humid

southerly wind, and regular evacuation

of the bowels.

OCK X1T

For those who did wake up under

the weather, or reached a hand with

a gathering sense of dread under an

SHUTTERS

armpit and felt a lump, there was – at

least for those with the means – a

proscribed course of treatment. First,

the patient drank a sweet-tasting potion,

“in particular a blend of apple-syrup,

lemon, rose-water and peppermint”.

ALAMY X1, GETTY X5, REX/

hen came the bleeding, which doctors

80 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

Unknown locals carved graiti

on the walls of St Mary’s

Church in Ashwell, lamenting

Great Plague of London

the “fierce violent” plagues The plague returned intermittently

progress. On 7 June 1665, he

to Britain several times after the

wrote in his diary of seeing in

Black Death, with particularly

Drury Lane, “two or three houses

virulent attacks in 1563 and 1603,

marked with a red cross upon the

when nearly a quarter of London’s

doors, and ‘Lord have mercy upon

population died in both instances.

us’ writ there – which was a sad

The plague influenced the works

sight to me, being the first of that

of William Shakespeare, with

kind that to my remembrance I

the reference in King Lear to: “A

ever saw”.

boil, plague-sore, an embossed

The words were a warning

carbuncle In my corrupted blood”,

that the house was infected with

one of several mentions of the

the plague, the bubonic variety,

plague in his plays.

spread by flea-carrying rats.

In 1665, nearly half a century

On 31 July, Pepys wrote that the

after Shakespeare’s death,

plague “grows mightily upon

believed would draw the plague from the body. he blood Britain was visited once more

us” and at the end of August,

drained would be black and Ibn Khatimah recommended by the plague with London at

he recorded: “Thus this month

withdrawing no more than five pounds. He and many doctors its epicentre. Unlike the Black

ends, with great sadness upon

cut open the boils and cauterised them with a variety of Death of three centuries earlier,

the public through the greateness

substances, including egg yolk.

what became known as the Great

 [sic] of the plague, everywhere

Plague of London resonates far

through the Kingdom almost.

WRETCHED YEAR

more because of the sophisticated

Every day sadder and sadder news

What none of the physicians understood was why many first-hand accounts. Erudite men,

of its increase.”

people died without developing boils. he plague to them notably the diarist Samuel Pepys,

Past experience of plagues,

was the plague, and medical science was still centuries away wrote vividly of the plague’s

however, meant the disease

from understanding that the Black Death was an unholy didn’t ravage Britain as a

trinity of diseases: bubonic, pulmonary and septicaemic.

whole. Infected houses were

In short, the Black Death was a perfect storm of plagues.

quarantined and the rest of

he boils signified Bubonic plague; coughing blood was the the country suspended trade

calling card of pulmonary (also called pneumonic) plague with London. The measures

– the most infectious as it was airborne – and septicaemic worked and the plague,

was often the quickest to kill, the victim dying before the the last serious outbreak in

boils had time to erupt.

Britain, was confined mainly

For the 70,000 inhabitants of London, pulmonary plague to the capital.

arrived first, in the autumn of 1348, and it wasn't until the warmer weather of late spring that the bubonic strain started to strike. Wealth, status, age, sex – the disease made no distinction, carrying off the dirt poor and the filthy Supposedly beginning with

rich, cutting a swathe through the trade guilds and killing George Vicars (left), the

the Archbishop of Canterbury. Nobody knows for certain Great Plague of 1665 killed

how many died in London. Somewhere between 25,000

100,000 people in London

and 40,000. he plague’s peak was the summer of 1349 but Londoners were still dying the following year.

And then it vanished, and the city, like the country, like the continent, began the monumental task of rebuilding.

he Black Death left an indelible mark, not just in the overflowing cemeteries and underpopulated villages, but in the minds of those who survived. As a parishioner carved into the wall of St Mary’s Church in Ashwell, Hertfordshire, 1349 had been a “wretched, terrible, destructive year”. d GET HOOKED

READ

 The Black Death by Philip Ziegler (originally published 1969) is DID

still regarded as one of the more fascinating overviews of how YOU KNOW?

the plague spread from Asia to Europe.

The last outbreak of

 The Black Death: an Intimate History by John Hatcher bubonic plague in Britain

(Weidenfeld and Nicolson, 2008) uses scrupulously researched was in Glasgow in 1900,

contemporary sources and educated speculation to recreate life when 16 people died.

in a Suffolk parish as they endure the pestilence.

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 81

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

BATTLE OF TOWTON 1461

The biggest,

bloodiest battle

ever fought

on English soil?

he Battle of Towton was a brutal clash between the armies of Lancaster and York that saw thousands fight, and die, in howling winds and driving snow

ORD Some battles shocked

bellowed insults at their Yorkist

shooting thousands of their own

KEY FACTS

even contemporaries

opponents on the bitterly cold Palm

arrows across the shallow valley

by the intensity with

Sunday morning in 1461. hey

that separated the two armies.

Date: 29 March 1461

which they were

had already beaten their enemies

But with a strong wind blowing

Location: North Yorkshire

fought. Towton was

at Wakefield and St Albans,

bitter snow into their faces, the

Terrain:

such a battle. Regional

occupied a strong position, had the

Lancastrians couldn’t see that their

Open field

hatreds and family vendettas

advantage of numbers and, in their

arrows were falling harmlessly

Forces: Lancastrians 25,000;

Yorkists c20,000

ensured it was fought with a

minds at least, were fighting for the

short. When the Lancastrians

Duration: c10 hours

ferocity that, together with the

rightful King of England.

had used up all their arrows,

Outcome: Decisive victory

large size of the armies involved,

Like many battles of the

the commander of the Yorkist

for Yorkists

made it one of the bloodiest battles

period the fighting began with

vanguard, Lord Fauconberg, seized

Casualties: Unknown but

on English soil.

an archery duel as Lancastrian

his opportunity. Tudor historian

extremely heavy

he Lancastrians must have

longbowmen responded to a

Edward Hall later commented:

© BARC/UNIVERSITY OF BRADF

felt confident of victory as they

single volley of Yorkist arrows by

“he Lord Fauconberg marched

82 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

Lancastrians were cut down as

they struggled to cross the river,

staining it red with blood

WAR WOUNDS

Fragments of the very first

hand guns and the first

bullet ever to be recorded on

a European battlefield have

both been discovered at

Towton. Excavations of a

mass grave have revealed the

horrific injuries caused by

bladed and spiked weapons

BRUTAL BLOWS

This skull, known as

Towton 25, was one of

many unearthed at the

battle site. It has eight

wounds, among them a

huge horizontal gash to

the back of the head

and a crevice that runs

from the left eye to the

right jaw

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

BATTLE OF TOWTON 1461

BATTLE SCARS

Tudor historian Edward Hall

estimated that the

combined strength of the

two armies was 100,000.

This would have been

forward with his archers, who not

about 15 per cent of

only shot their own whole sheaves

England’s adult male

[of arrows], but also gathered the

population, but is almost

arrows of their enemies, and let a

certainly an exaggeration

great part of them fly against their

own masters…”

With thousands of arrows

now falling on their men and

casualties mounting by the minute,

the Lancastrian commanders

had little option but to order an

advance. he massed ranks of

Lancastrians left their defensive

position and headed off into the

blizzard shouting “King Henry!

King Henry!” he Yorkist line

initially gave ground as the

Lancastrians crashed into them but

Edward IV’s personal leadership

proved crucial. Whereas Henry

VI had been packed off to the

safety of York, the tall figure

of Edward could be seen

21

fighting in the front line,

encouraging his men.

The area in square

he Yorkist line held

miles that bodies

from the fighting

and the battle developed

were reported to

into a long, vicious, hand-

have been

to-hand struggle with men

found in

laying about each other with

swords, maces and polearms. Some

accounts claim the battle lasted 10

hours, but this may have included

earlier fighting at Ferrybridge. In

any event, no one in armour could

THE FIGHT

have fought for that long without a

FOR SURVIVAL

number of breaks.

Soldiers struggle in

the waters of Cock

he deadlock was finally broken

Beck at the Battle

when reinforcements turned

of Towton

the tide in the Yorkists’ favour.

Faced with these fresh troops the

Lancastrian line slowly began to

crumble. Many Lancastrians fought

THE BUILD-UP TO THE BATTLE

on, either because they were

unaware of what was happening or

he Battle of Towton was the bloody culmination of a series of military because the crush meant they had

engagements in the early part of the Wars of the Roses...

nowhere to go, but the trickle of

fugitives eventually became a flood

In July 1460, Richard of York

his teenage son Edward as

objective was York but the next

captured King Henry VI at the

leader of the Yorkist faction.

day they were delayed by a

and the Lancastrian line broke.

Battle of Northampton and

Having stuck the severed

Lancastrian force at Ferrybridge.

Edward had ordered his troops

claimed the throne of

heads of York and his son, the

The Lancastrian group was

to take no prisoners and, pursued

England. Most nobles baulked

Earl of Rutland, on Mickelgate

eventually outflanked but their

by Yorkist horsemen, many

at the idea of setting aside an

Bar in the city of York,

dogged resistance gave the

Lancastrians clambered down

anointed monarch, so a

Margaret’s forces headed to

main Lancastrian army time to

the steep slopes of the valley, only

compromise was reached

London where they defeated a

occupy a strong position on a

to be cut down as they struggled

which saw Henry remain as

Yorkist army at St Albans and

plateau near Towton with their

to cross the river, staining it red

king, with Richard as his heir.

recaptured Henry. But the

left flank protected by

with blood. Others slipped in

However, Henry’s wife,

capital refused to open its gates

marshland and their right by the

the water and were trampled

Margaret of Anjou, refused

to what it saw as a horde of

steep slopes of the Cock Valley.

to countenance the

savage northerners. The

On 29 March, the two armies

underfoot. Contemporary claims

disinheritance of her own son

Lancastrians fell back north,

prepared to do battle. The

GES X1, GETTY X2

that 28,000 men died that day are

and raised a northern army to

pursued by Edward, who had

Lancastrians had perhaps

almost certainly an exaggeration,

fight for the Lancastrian

been declared King Edward IV

25,000 men; the Yorkists

G IMA

but Towton was highly unusual

cause. In December 1460,

by his supporters.

somewhat fewer although

in terms of the intensity of the

Richard of York was defeated

By 27 March, the Yorkists had

part of their army had not yet

fighting and the number of

and killed at Wakefield leaving

reached Pontefract. Their next

arrived on the battlefield.

ALAMY X3, AK

casualties suffered. d

84 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE MAIN

PLAYERS

WARS OF THE ROSES

THE YORKISTS

The Wars of the Roses

by bitter family

were fought between

rivalries among

Edward IV

supporters of the houses

the wider

King of

of Lancaster and York, two

nobility.

England

rival branches of the royal

Eventually,

The eldest son

family. The wars were

Henry Tudor, a

of Richard of

initially caused by the

Lancastrian

York, 18-year-old

inadequacies of the

claimant,

Edward was an

Lancastrian Henry VI as a

defeated the

imposing figure,

ruler and the ambitions of

Yorkist King

an inspiring leader

Richard of York, who

Richard III at the

and an able soldier.

demanded the leading

Battle of Bosworth in

FIRST TUDORS

role in government and

1485 and united the two

Richard

The marriage of Elizabeth of York

then the throne itself.

houses by marrying

and Henry VII in 1486 united the

Neville

The situation was

Edward IV’s eldest

houses of York and Lancaster and

Earl of

frequently exacerbated

daughter, Elizabeth.

began the Tudor dynasty

Warwick

The most

powerful noble

Nobles and knights with retinues of well-trained and wellin the kingdom

THE

equipped men-at-arms formed the backbone of both armies and a key Yorkist

at Towton. Both sides bolstered their forces through local supporter. Known

levies, notably through Commissions of Array, an ancient way as ‘the Kingmaker’ for

FIGHTERS

of compelling communities to provide able-bodied men for his role in helping Edward

Kings, nobles and commoners military service in times of national emergency. The men who IV to the throne, Warwick later

fought were drawn from all across the country. Many turned against him and was killed

from all over England fought at

at the Battle of Barnet in 1471.

Lancastrian soldiers came from the north of England, while the Battle of Towton, a bloody the Yorkists drew the bulk of their forces from the Midlands, the South East and East Anglia. Indeed, some contemporary William Neville

clash between the north and

chroniclers described the battle not as Lancastrians against Lord Fauconberg

the south

Yorkists, but as northerners against southerners.

A veteran of the Hundred Years

War. Lord Fauconberg was an

elderly man in 1461 but still a wily

DEFEATED

soldier. He commanded the Yorkist

The Lancastrian army

vanguard at Towton. Died in 1463.

flees the battlefield

pursued by the

victorious Yorkists

THE

LANCASTRIANS

Henry VI

King of

England

The last

Lancastrian ruler

of England was

put to death in

1471 while a

prisoner in the

Tower of London.

WEAPONRY

Henry Beaufort

Around 750,000 arrows

3rd Duke

are thought to have been

brought to the battle by

of Somerset

both armies

Battlefield commander at

Towton. His father was killed

by the Yorkists at St Albans in

1455. Somerset survived the

battle but was executed in 1464.

Henry Percy

LOSS OF LIFE

3rd Earl of

Some contemporaries

estimated that around

Northumberland

28,000 men were killed

A powerful northern magnate and

at Towton. Although

a bitter enemy of the Nevilles. He

almost certainly an

was killed at Towton.

exaggeration, losses at

the battle were

considered unusually high

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

BATTLE OF TOWTON 1461

BOLLOCK DAGGER

Took its name from the unusual

WEAPONRY

shape of its handguard. A

close-quarter weapon that could

be thrust into the eye slit of a

AND ARMOUR:

helmet or gaps in armour, or used

to finish off a wounded enemy

Most soldiers brought their own

weapons with them on campaign,

although archers were issued

with supplies of arrows. Hand-to-

hand weapons ranged from

polearms to swords and axes.

Full plate armour was

expensive and only the wealthy

could aford it. Others had to

equip themselves with whatever

they could lay their hands on

– perhaps just a helmet and a

padded jack.

SUIT OF ARMOUR

Surprisingly easy to move about

in but stiflingly hot to wear. A

well-made suit of good quality

steel could keep out an arrow,

even at close range

BUCKLER

AND SWORD

A small shield

measuring 15-45cm

LONGBOW

in diameter that was

Normally made of yew with a

gripped in the fist.

hemp bowstring. A devastating

Used to deflect an

weapon against poorly-

opponents’s weapon

armoured troops. A skilled

and protect the

bowmen could shoot at least

sword hand

BILL

10 arrows a minute with a

A cheap but handy

maximum range of c275 metres

infantry weapon.

Mounted on a pole it

consisted of a curved

cutting blade fitted

with spikes and could

be used to stab and

slice at flesh or tear

or hammer at armour

OCK X1T

SHAKESPEARE AND TOWTON

The battle is a key episode in

father was one of those killed

Shakespeare’s Henry VI, Part

by the Yorkists at St Albans:

AL ARMOURIES X3, SUPERSY

ON THE

 3. Some of the action is seen Shakespeare has him take

DECLINE

through the eyes of the weak

revenge by killing the Duke of

S X1, RO

Artist William

Y

and unwarlike Henry VI who

York and his young son at

Dyce’s 1860

watches events unfold while

Wakefield. York’s son, the

depiction of King

sitting on a molehill.

future Richard III, tries to kill

Henry VI at Towton

Shakespeare uses the scene

Cliford at Towton, but

to show the evils of civil war

Cliford dies before Richard

as a father discovers he has

can find him.

killed his son and a son his

Shakespeare gives Richard

father. The war’s vicious cycle

a prominent part in the action

of reprisal and revenge is

but it should be noted that in

GES X1, GETTY X1, JULIAN HUMPHR

illustrated through Lord

1461 he was actually only

Cliford, whose Lancastrian

eight years old!

DK IMA

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

THE FIELD

2 LANCASTRIANS

ATTACK

To ter

Goaded by the Yorkist arrows, the

OF BATTLE

Tadcas

Lancastrians advance. The Yorkists

move forward to meet them.

How the fateful

Weight of numbers gives the

day unfolded

Lancastrians an advantage and the

Yorkists are pushed back. However

Cock

their lines hold, just, and the battle

Beck

TOWTON

develops into a long drawn-out

slogging match.

1 ARCHERY DUEL

Helped by the wind, Lord

Fauconberg’s Yorkist archers

Bloody

win their duel against their

Meadow

Lancastrian opponents. They

pour thousands of arrows into

the massed ranks of

B1217

Lancastrians, forcing them to

abandon their strong position

and move forward to attack.

4 LANCASTRIAN

ROUT

The fleeing Lancastrians are

ruthlessly pursued by the victorious

Yorkists, some of whom are now

mounted. Many Lancastrians are

SAXTON

cut down in the open fields. Others

drown in the waters of the Cock

w

Beck, which are said to have run

red with blood.

Dinting Dale

ind and sno

ection

W dir

Lord Clifford ambushed and

killed here after his delaying

3 YORKIST

REINFORCEMENTS

action at Ferrybridge

ARRIVE

The arrival of the Duke of Norfolk’s

contingent tips the balance in

favour of the Yorkists. The

Lancastrian line slowly crumbles

and then breaks.

Km

Hexham 1464

York

0

5

Towton 1461

A162

Wakefield 1460

Bosworth 1485

Blore Heath 1459

Tadcaster

Northampton 1460

References

Ludford Bridge 1459

St Albans

Saxton

Lancastrian advance

1455 and 1461

Mortimer’s Cross 1461

Barnet 1471

Lancastrian retreat

Tewkesbury 1471

Sherburn in Elmet

London

Selby

Edgecote 1469

Yorkist advance

Yorkist reinforcements

Km

English Channel

Castleford

0

100

Ferrybridge

WHAT HAPPENED NEXT

he Battle of Towton was a major turning point in the Wars of the Roses Towton was a disaster for the

Bar with those of some of

family of his new wife, Elizabeth

Lancastrians: thousands of their

his enemies.

Woodville, and tried to reduce

soldiers were killed. Their

The battle had been a

Warwick’s influence on political

commander, the Duke of

personal triumph for Edward. It

afairs. Warwick briefly restored

Somerset, managed to escape,

had confirmed his kingship and

Henry VI to the throne but was

as did Henry VI, but five leading

although some Lancastrians

killed by Edward at the Battle of

Lancastrian nobles were killed,

fought on in the north east for

Barnet in April 1471.

including Northumberland

three years, their cause had

In May 1471, Edward IV once

and Cliford.

been fatally weakened. Their

again defeated the Lancastrians,

GET HOOKED

The Earl of Devon was

last army was destroyed at

this time at Tewkesbury in

captured and later beheaded in

Hexham in 1464. Henry VI was

Gloucestershire where Henry

VISIT THE BATTLEFIELD

York. Dozens of Lancastrian

captured in the following year

VI’s son-and-heir, another

Towton is an evocative and largely unchanged knights had also fallen or been

and was tucked away in the

Edward, was killed. Henry

battlefield with good footpath access, a well-marked executed and Edward wasted

Tower of London.

himself was then quietly put to

trail and some excellent information boards. The no time in replacing the severed

The Earl of Warwick later

death and Edward IV reigned

Towton Battlefield Society offers regular talks and heads of his dead father and

rebelled against Edward IV

unchallenged until his death

guided walks, and organises a major commemorative brother on York’s Mickelgate

when the King favoured the

in 1483.

event every Palm Sunday. www.towton.org.uk THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 87

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD III

.UKO.CY

GENC

-AT

AR

.THE-W

W

/W

Monster or martyr?

Was Richard III

TION: JEAN-MICHEL GIRARD

really as mean as

TRA

Shakespeare

US

ILL

makes out?

88 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

Explore the extraordinary life and changing

reputation of England's most controversial king

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD III

A re-enactment of the

Battle of Bosworth, at

which Henry Tudor's

forces slay King Richard

Large crowds lined the streets

to England and Richard contributed to

as the coffin containing the

the Yorkist victories at Barnet (where

remains of Richard III was

Warwick was killed) and Tewkesbury

"Unlike his sibling,

taken to Leicester Cathedral

where he led Edward’s vanguard.

for reinterment on 26 March

Richard was well rewarded. He was

Richard appears the

2015. he Archbishop of Canterbury

given control of lands confiscated

led the service, members of the royal

from the Nevilles and his marriage

very model of a loyal

family were present, the Queen herself

to Warwick’s daughter, Anne, gained

wrote a message for the order of service,

him more territory in the north of

younger brother"

while the Leicester authorities made it

England, which became his power

clear that Richard was being buried not

base. As Edward’s lieutenant in the

just with dignity but with honour. For

north, he seems to have been an able

many of those present, Richard was a

administrator and the chronicler John

much-maligned king who was finally

Rous described him as a "good lord" who

getting the respect he deserved. But not

the Lancastrians at Towton. became

punished "oppressors of the commons".

everyone saw it that way. Writing in The Edward IV and appointed Richard Duke

 Guardian, Polly Toynbee bemoaned the of Gloucester. Unlike his unreliable

fact that Britain "mourned a monster"

sibling, George, Duke of Clarence, whose

simply because he had been king.

machinations would see him executed

Even today, this controversial monarch

in 1478, Richard appears the very model

TION X1

continues to divide opinions.

of a loyal younger brother. Living up to

Born in 1452 at Fotheringhay,

his motto of ‘ Loyauté me Lie’ (Loyalty SOCIAS Northamptonshire, Richard was

Binds Me), he joined Edward in exile

S A

the fourth son of Cecily Neville and

after Richard Neville, Earl of Warwick

Richard of York, whose conflict with

had restored Henry VI to the throne in

the Lancastrian Henry VI was a major

1470. he following year, they returned

cause of the Wars of the Roses. In

1460, Richard’s father was killed at

Anthony Woodville (kneeling) was a the Battle of Wakefield but in 1461,

loyal supporter of Edward IV (seated), ALAMY X1, GETTY X2, PRES

his eldest brother, Edward, defeated

and was executed in 1483 almost

certainly on Richard's orders

90 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

DID RICHARD

USURP THE

A stained-glass window

in Cardif Cas

THRONE?

tle

depicting Richard III and

his wife Anne Neville

It rather depends on how you define ‘usurp’. One dictionary describes it as "to seize power by force or without legal authority", so it has been argued that because Richard was Richard’s importance was national

actually ofered the crown in 1483, there was no usurpation.

as well as regional; in 1471, he was

However, the Oxford English Dictionary generally defines appointed both constable and admiral

of England and in 1482, he commanded

usurpation as the wrongful or unjust appropriation of power.

the invasion of Scotland that led to the

Clearly, something can be carried out without force and/or have capture of Berwick. Yet his position was

legal backing yet still be unjust, so those who consider that not as secure as it might appear. he

Richard acted wrongfully or unjustly in supplanting his young lucrative offices he held were dependant

nephew can also argue that he did indeed usurp the throne.

on the will of the monarch, while the

act of parliament which gave him those

Neville lands that had formerly belonged

to Warwick’s brother, Montagu, added to

his insecurity. It stipulated that Richard

and his heirs could only hold them while

Montagu’s son George Neville or any

heirs he had were alive. If that family

line died out, the lands would revert

after Richard’s death to another branch

of the Neville family.

TAKING THE PRINCES

Even so, had it not been for his brother

Edward’s early death in April 1483,

Richard might well have lived out his

days as a successful regional magnate,

and instead of the innumerable books

we now have about him, we’d probably

have to content ourselves with the odd

biography and a few PhD theses. But the

King’s death changed everything.

Edward had named Richard as

protector of his son and successor, the

12-year-old Edward V, but the problem

was that the boy was at Ludlow in

the care of his mother’s family, the

Woodvilles, and Richard, like many

in the kingdom. didn’t trust them. To

secure his own position, Richard had

to act quickly. As Edward travelled to

London escorted by his uncle Anthony

Woodville and his half-brother Richard

Richard is ofered the

crown by Sir Edmund

Grey, Richard intercepted them at Stony

Shaa, the Lord Mayor

DID

Stratford. Claiming there was a plot

of London

YOU KNOW?

against him, he arrested Woodville, Grey

Richard's famous white

and a third knight, homas Vaughan,

boar badge was formerly

and took control of the young king.

the badge of the

After sending his prisoners to his

Lancastrian Earl

of Devon

castle at Pontefract, Richard escorted

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD III

DID HE HAVE A

HUNCHBACK?

Strictly speaking, no. At the time, a deformed body was linked with an evil mind, and this led many to argue that the portrayal of Richard as a hunchback was pure invention – part of the campaign by Tudor writers to blacken his name.

So, the revelation that the skeleton uncovered in the Leicester car park had a seriously deformed spine caused quite a sensation. Although this was a scoliosis (sideways curvature of the spine) rather than a kyphosis (a true hunched back) and it’s been proved that it wouldn’t have prevented him from charging into battle, it’s thought that one of Richard’s shoulders would have been noticeably higher than the other.

RIGHT: A 16th-century

portrait of Richard.

One shoulder has been

The discovery

overpainted to make it

of Richard's

appear higher than the

skeleton

other ABOVE: Benedict

proved that he

Cumberbatch

did sufer from

portrayed Richard in

a curvature of

 The Hollow Crown

the spine

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

A Victorian print fictitiously showing

an 'evil' Richard taking his two

nephews from their mother

Edward to the capital and lodged him

in the Tower of London, to be joined

later by his brother. here was nothing

sinister in this - the Tower had yet to

acquire its gruesome reputation, and

it was traditionally used by English

monarchs prior to their coronations.

he Woodvilles had never been popular,

and Richard’s actions seem to have been

met with approval by other members of

the late king’s household, notably the

Duke of Buckingham, who’d helped

him at Stony Stratford, and Edward IV’s

old friend William Hastings. Despite the

claims of later Tudor writers, there’s

no evidence that Richard’s actions up

to this point were part of a plot to seize

the throne, and the preparations for

Edward’s coronation went ahead as

normal. But that would soon change.

A KING IS CROWNED

During a Council meeting in the Tower

of London on Friday 13 June, Richard

suddenly announced that there was

Why did Richard decide to make

identified as Eleanor Butler) before

another conspiracy against him, arrested

himself king? he official reason was

he married Elizabeth, the Woodville

three councillors and, with no regard

publicised by Dr Ralph Shaa in a

marriage wasn’t valid and Edward V and

TER X1

whatsoever for due process of law, had

sermon preached at St Paul’s Cross on

his siblings were therefore illegitimate.

Hastings summarily executed. It was

22 June. Because Edward IV had been

Technically, the son of the late Duke of

nothing less than murder, and even the

precontracted to another woman (later

Clarence was next in line, but he was

most devoted supporters of Richard

barred from the succession because his

struggle to justify it. Why did Richard

father had been attainted for treason.

have Hastings killed? Some claim that

he next legitimate candidate was

Richard had discovered that Hastings

therefore Richard.

was plotting with the Woodvilles against

"It was nothing less

However, many believe that Richard

TILLS X1, © UNIVERSITY OF LEICES

him, but Hastings had a long-standing

had already made up his mind to take

VIE S

dislike of the Woodvilles and had

than murder, and even the throne, and the bastardisation of supported Richard’s move against them

his nephews and nieces was simply a

in April. It’s more likely that Richard

the most devoted

political manoeuvre to clear them out

had now decided to seize the throne,

the way. Although ambition may have

but because Hastings was fiercely loyal

struggle to justify it"

motivated Richard, he may simply

to young Edward, he had to be disposed

have believed that the country needed

ALAMY X1, GETTY X3, MO

of first.

an experienced adult as ruler. He may

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 93

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD III

also have felt that he had no choice.

characterised his time in the north. His

Edward was known to be close to the

only parliament sat early in 1484, and

Woodvilles, and Richard must have

the statutes it passed included reforms

"It's clear that Richard

realised that there was a good chance

to aspects of the legal system, laws to

that he would find himself sidelined

protect English merchants against unfair

was no more tyrannical

as soon as the young king came of age.

foreign competition, the outlawing of

What’s more, the recent death without

benevolences (royal financial demands

than other monarchs

issue of George Neville meant that

without parliamentary approval) and the

Richard had just lost much of the land

establishment of the College of Arms.

of his time"

he’d hoped to leave to his son. On 25

Despite the efforts of later Tudor writers

June, Woodville, Grey and Vaughan were

to portray him otherwise, it’s clear

executed at Pontefract, almost certainly

that Richard was no more tyrannical

on Richard’s orders, while in London his

than other monarchs of his time - and

ally the Duke of Buckingham addressed

had been shocked by what they saw as

considerably less so than the son of

an assembly of lords and commoners

Richard’s usurpation, and it’s unlikely

his successor. Indeed, Francis Bacon,

outlining Richard’s claim to the throne.

that they would have fought for Tudor

Lord Chancellor of England under King

heir response was initially lukewarm,

had they believed that Edward V or his

James I, described Richard as "a good

but eventually a petition was drawn up

brother were still alive. heir support for

lawmaker for the ease and solace of the

asking him to become king. He accepted

Tudor tells us something else. he fact

common people".

on the following day and was crowned at

that they were prepared to support a

Westminster Abbey on 6 July.

Lancastrian exile with a distant claim to

FALL FROM GLORY

the throne against the brother of Edward

On 7 August 1485, Henry Tudor landed

ENTER THE TUDORS

IV shows just how far the Yorkist cause

at Milford Haven with a small army of

After his coronation, Richard set off

had been split by Richard’s actions. After

French mercenaries, former Yorkists and

on a progress around his kingdom.

suppressing the revolt, Richard tried

diehard Lancastrians. Nineteen months

While he was away, news reached him

to strengthen his hand by granting the

earlier, he had strengthened his appeal

of an unsuccessful attempt to rescue

land and offices forfeited by the largely

to disaffected Yorkists by promising to

the princes from the Tower. It has been

southern rebels to a small group of his

marry Edward IVs daughter Elizabeth

suggested that this led Richard to order

trusted servants, many of them from

were he to gain the throne. Richard was

their deaths, for after August the two

the north, but this merely added

reportedly delighted by the news of the

boys were never seen again. Rumours

to his unpopularity. Richard had

landing; victory over Tudor would not

began to spread that they had indeed

opposed the Woodville clique,

only rid him of a troublesome focus

DID

been killed, and Richard’s failure to

but now he was ruling through

of opposition, it would also imply

YOU KNOW?

display the living boys did nothing to

a clique of his own.

dispel them. he next uprising against

Although on a personal level

At the Battle of Bosworth

Richard personally killed

him certainly suggested they were

little went right for Richard

Henry Tudor's standard-

dead, for it aimed to set Henry Tudor, a

– his only legitimate son died

bearer William

Lancastrian exile, on the throne. Many

in 1484 and his wife in March

Brandon.

of the participants in Buckingham’s

1485 – there were at least signs

rebellion, as it was known, were former

of the good government that had

members of Edward IVs household who

.UK X1, ALAMY X2, GETTY X1OC

TUDIO88..SW

W

/WT

TIS

Bronze eigies of

Richard prepares for

Henry Tudor and his

battle at Bosworth, an

wife Elizabeth of York

act that would see his

in Westminster Abbey

premature death

GRAHAM TURNER/© THE AR

94 HISTORYREVEALED.COM

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

DID HE KILL

THE PRIN

Lady Mar

CES

garet

IN

Beaufort was the

mother of Henry VII

and a key player in

plots agains

THE

t Richard

TOWER?

We simply don’t know. Indeed, we can’t even be sure that they were both actually murdered. All we know is that they were never seen again after Richard became king. The lack of concrete evidence about their fates has enabled people to suggest a number of potential murderers: Richard III, the Duke of Buckingham, Henry VII – even Margaret Beaufort. However, it was rumoured at the time that Richard had caused their deaths, divine approval of his own regime. On

and he certainly had both motive and opportunity. Rumours are, 22 August, Richard confronted him at

of course, just rumours, but it’s significant that Richard failed to Bosworth in Leicestershire. Richard had

scotch them by displaying the living boys. Of course, none of the larger army but a third force, under

this highly circumstantial evidence is conclusive, but if murder William and homas Stanley, two former

stalwarts of Edward IVs regime, lurked

did take place, it’s diicult not to see Richard as at least the in the wings. Richard had good reason

prime suspect.

to be wary of them – they had been his

rivals for influence in the north and

homas was married to Henry Tudor’s

mother Margaret Beaufort. Richard

tried to secure their loyalty by holding

homas’s son hostage, but when they

eventually joined the battle in support

It is thought that Edward V

and his younger brother

Richard were murdered

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

WHY WASN’T

HE BURIED

IN YORK?

DID

YOU KNOW?

At the time of Richard’s

death, negotiations were

taking place for him to

marry the sister of John II of

Because, in keeping with normal practice, where remains Portugal, who was

descended from the

found in archaeological digs are reburied in the nearest House of Lancaster.

consecrated ground, the exhumation licence granted to the University of Leicester made provision for Richard’s bones to be reinterred in Leicester Cathedral. This didn’t stop people suggesting alternative sites: Westminster Abbey (where his wife is buried); Windsor (his brother); Fotheringhay (his father) – and Laurence Olivier plays

York Minster. Supporters of York pointed out Richard’s close Shakespeare's Richard III

at the New Theatre,

links with the city, and tried to argue, not totally convincingly, London, 1944

that his endowment of a large chantry in York was evidence that he wished to be buried there. In May 2014, the High Court threw out a call for wider consultation over the reburial by the pro-York of Henry, it proved decisive. Spurning

‘Plantagenet Alliance’, and Leicester got the green light.

flight, Richard led a mounted charge in

a desperate bid to kill Henry Tudor. It

came within a whisker of success, but

Richard found himself unhorsed and, as

Polydore Vergil later put it, he was cut

down "fighting manfully in the thickest

press of his enemies". Not even the most

virulent of his Tudor critics ever accused

Richard of cowardice.

CREATING A VILLAIN

he century after Bosworth would see

a succession of accounts, all portraying

Richard in a highly unfavourable light.

Rous, who had earlier praised Richard,

now described him as a monstrous

tyrant, born with teeth and hair

after being in his mother’s womb for

two years. Polydore Vergil, an Italian

commissioned by Henry VII to write

a history of England, claimed Richard

planned to seize the throne as soon as

his brother died. homas More accused

Richard of a succession of murders,

including Henry VI and of course the

Princes in the Tower, and describes him

as "ill featured of limbs, crook backed…"

Later Tudor writers like Hall and

Hollinshed told similar stories.

Inevitably, this ‘Tudor’ version of

events would be challenged, notably by

George Buck in 1619, Horace Walpole

in 1768 and Clements Markham in

1906. Nineteen twenty-four saw the

foundation of the Fellowship of the

ABOVE: Richard III now lies in a tomb in Leicester Cathedral INSET: Thousands lined the streets to watch the King's funeral procession White Boar, the forerunner of the

Richard III Society that has done so

much to foster interest in the period,

and which spearheaded the campaign

to rediscover Richard’s remains. In 1951,

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

RICHARD III

THE HUNCH THAT PAID OFF

Uncovering Richard's remains

After his death at Bosworth, Richard III's body was buried in Greyfriars, a Franciscan friary in Leicester. Legend had it that when the friary was dissolved in 1538, Richard’s remains were thrown in the river Soar, but many were unconvinced. In 2011, Philippa Langley of the Richard III Society approached Leicester University with funds towards an archaeological project to find Richard’s remains, which she argued were probably still in the ground. Excavations began in August 2012 and, almost immediately, a skeleton was found in what would be identified as the choir of the friary church. Analysis suggested a man in his early 30s who’d sufered fatal battle-related injuries and, remarkably, had a curvature of the spine. Radiocarbon dating confirmed that the individual lived between 1450 and 1540. The signs suggested it was probably Richard; that probability became a certainty when DNA samples from two of the King’s collateral descendants matched that of the skeleton.

ABOVE: The human remains

discovered in trench one were

identified as those of Richard

RIGHT: Archaeologists mark

out areas to excavate in a

Leicester car park

of a calculating schemer who revels in

Shakespeare’s Richard is a monster,but

White roses, the

evil, they nevertheless point out that

there’s no denying he’s a memorable

symbol of the

those who harboured doubts about

House of York,

while Richard may not necessarily have

one. It’s tempting to conclude that that

Richard’s involvement in the murder of

adorn a statue of

been a bad man, he was certainly a bad

without the lasting interest caused by

TER X2

the princes found unexpected support in

Richard outside

king whose actions ultimately led to the

that grossly unfair portrayal, Richard’s

Leicester

the form of crime novelist Josephine Tey.

destruction not only of himself but also

short and unsuccessful reign would be

Cathedral

In The Daughter of Time, Tey’s fictional of the Yorkist dynasty.

largely consigned to the footnotes of

detective is recovering from a broken leg

Finally, of course, there’s Shakespeare.

history, there would be no Richard III

when he sees a portrait of Richard III.

Drawing on the writings of Hall and

Society and this controversial king’s

Convinced that his features are not those

Holinshed, Shakespeare’s play gives us a

body would still be resting under a

of a murderer, he examines the evidence

villainous hunchback who had plotted

Leicester car park. d

O X1, © UNIVERSITY OF LEICEST

and concludes that Richard’s guilt was a

all along to seize the crown. (In doing

O

fabrication of Tudor propaganda.

so he may have been aiming a sly dig

OPF

GET HOOKED

Recent decades have seen a decided

at Robert Cecil, Elizabeth’s unpopular

switch in public attitudes to Richard.

minister who did have a hunchback). He

SOCIETY

He’s now seen by many not as a villain,

makes Richard responsible for just about

For more information about Richard’s life and times, news of but as a man largely innocent of the

every significant killing in the Wars of

events and details on how to join the society, check out the S X1, GETTY X2, TY

Richard III Society website at www.richardiii.net crimes he’s been accused of and whose

the Roses – from the Duke of Somerset

rule was cruelly cut short by betrayal

at St Albans in 1455 (quite difficult as

BOOK

on the battlefield. Others are more

Richard was only two at the time) to

 Richard III: A Ruler and his Reputation (Bloomsbury 2015) takes circumspect. Rejecting the ‘Tudor myth’

the Princes in the Tower 30 years later.

a fresh look at Richard’s life and how he has been portrayed.

JULIAN HUMPHR

THE ULTIMATE GUIDE TO THE MEDIEVAL WORLD 97

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

РЕЛИЗ ПОДГОТОВИЛА ГРУППА "What's News" VK.COM/WSNWS

From the makers of

From the Vikings to the Space Race, the

story of humankind is entwined with our

search for what lies over the hills,

across the sea or beyond the stars.

In this special edition from the makers

of History Revealed magazine, we meet the intrepid travellers whose exploits have

made them household names

INSIDE YOU WILL FIND:

쐽 Enthralling tales of discovery

쐽 Maps and illustrations

쐽 Revealing images

and expert analysis

PLUS subscribers to History Revealed

magazine receive FREE UK postage

on this special edition!

£9.99

INC FREE

P&P*

PEOPLE – Who were the explorers whose

PLACES – Beautifully illustrated maps

TECHNOLOGY – From Viking longships to

endeavours have shaped history?

bring journeys of discovery to life

spacecraft, these are the tools of the explorer’s trade ORDER ONLINE

www.buysubscriptions.com/greatexplorers

Quote code GREAT EXPLORERS PRINT 1

OR CALL US ON 03330 162 138† Quote code GREAT EXPLORERS PRINT 1

†Calls from landlines will cost up to 9p per minute. Call charges from mobile phones will cost between 3p and 55p per minute but are included in free call packages.

Lines are open 8am-6pm weekdays and 9am-1pm Saturday for orders only.

* Subscribers to History Revealed magazine receive FREE UK postage on this special edition. Prices including postage are: £11.49 for all UK non-subscribers, £12.99 for Europe and £13.49 for Rest of World.

All orders subject to availability. Please allow up to 21 days for delivery.

index-9_1.jpg

index-99_1.jpg
TRY 3 ISSUES
FOR JUST £5

when you subscribe to
E'World Histories today

is the rew bi-onthly title “rom the
m, offering accessible and in-death

index-72_1.jpg

index-71_1.jpg

index-74_1.jpg

index-73_1.jpg

index-76_1.jpg

index-75_1.jpg

index-78_1.jpg

index-77_1.jpg

index-7_1.jpg
1066

THE NORMAN

CONQUEST

index-79_1.jpg

cover.jpeg
Bringing the past to life
Collector’s Editions

J § o) /[,.\J
~ WORLD $.

The story of the Middle Ages, |
from the Norman Invasion |
to Richard III £

index-62_1.jpg

index-64_1.jpg

index-63_1.jpg

index-66_1.jpg

index-65_1.jpg

index-68_1.jpg

index-67_1.jpg

index-6_1.jpg

index-69_1.jpg

index-70_1.jpg

index-90_1.jpg

index-8_1.jpg

index-92_1.jpg
%
 §
&

*, y
i

index-91_1.jpg

index-94_1.jpg
pIp
YOUKNG

index-93_1.jpg

index-96_1.jpg

index-95_1.jpg

index-18_1.jpg

index-98_1.jpg

index-17_1.jpg

index-97_1.jpg

index-1_1.jpg
Okl

The story of the Middle Ages,
from the Norman Invasion
to Richard 11

index-19_1.jpg

index-21_1.jpg

index-20_1.jpg

index-80_1.jpg

index-82_1.jpg
The fiest victim of the
Plague died here

index-81_1.jpg

index-84_1.jpg

index-83_1.jpg

index-86_1.jpg

index-85_1.jpg

index-88_1.jpg

index-87_1.jpg

index-89_1.jpg

index-100_1.jpg

index-11_1.jpg

index-10_1.jpg
=

I

index-13_1.jpg

index-12_1.jpg

index-15_1.jpg

index-14_1.jpg

index-16_1.jpg

index-36_1.jpg

index-35_1.jpg

index-38_1.jpg

index-37_1.jpg

index-3_1.jpg
Thetifildle Agesisa period o bistory thatisofter
seenthroushthe eyesof he lits but whit was ife
ke ot orcinary people? This cormpendinimiof e
bestarticls from BBC History Maganeoffers e
ullimate guide toeverycay lfe i the medievalera-
fromeligion and the social order tasex,
superstivon and survival,

Instd youwil fin:
+ Thehorors ofthe HackDeatn
+ Afascinatinginsightintothemedievalpsychia
 City lfeanathe dangerstt posed
Y+ Mediovallingerie

- o Loncosbisgest st
B

D ey ——
i 103 oo marieisce 3w fearod issoss

Order online

or call us on

index-39_1.jpg

index-41_1.jpg
W
]
w
F
=

index-40_1.jpg
i A

index-33_1.jpg

index-32_1.jpg

index-34_1.jpg

index-26_1.jpg

index-28_1.jpg

index-27_1.jpg

index-2_1.jpg
HIST_RY [jurue

R VEAED Moo

index-29_1.jpg

index-31_1.jpg

index-30_1.jpg
Y00 45 i Avsiwer

ALES OF
nTm vr&usr: ow D
AN

BT TaVALIAY

index-23_1.jpg

index-22_1.jpg
!N[—fﬁj\‘ IVIE)
\EFAC -
‘ RENTIOTéEI\{\ i
N“ ’SR(\E‘E R‘\\\ A\ \

rrn NEOE

=

index-25_1.jpg

index-24_1.jpg

index-54_1.jpg

index-53_1.jpg

index-56_1.jpg

index-55_1.jpg

index-58_1.jpg
B Catis 1
Agincourt
Harfleur Crécy 1346
Tais

[} Omens
Verneuil

e
Reims

o}
Linioges ot b

Castillon
1453

index-57_1.jpg
Formigny
2150

Rerines

“ ONanles
La Rochelle
1372

index-5_1.jpg

index-59_1.jpg

index-61_1.jpg

index-60_1.jpg

index-52_1.jpg

index-44_1.jpg
RICHARD |

I.IONHEARI

index-46_1.jpg

index-45_1.jpg

index-48_1.jpg

index-47_1.jpg

index-4_1.jpg

index-49_1.jpg

index-51_1.jpg

index-50_1.jpg

index-43_1.jpg

index-42_1.jpg

