

Jerusalem in the North

Denmark and the Baltic Crusades,
1100–1522

Ane BYSTED
Carsten Selch JENSEN
Kurt Villads JENSEN
John H. LIND


BREPOLS

UNIVERSITÄTSBIBLIOTHEK KIEL
- ZENTRALBIBLIOTHEK -

TABLE OF CONTENTS

Preface	xiii
I: Introduction	1
1. 'Nomen (est) Omen'	1
2. To Take up One's Cross and Follow Christ	5
3. The Tradition of Valour	14
II: The Wendish Crusades	23
1. Wends and Danes before the Crusades	23
2. The Early Crusades against the Wends	28
3. A Crusade to Småland?	30
4. Otto of Bamberg's First Missionary Journey	32
5. Danish-Slavic Parallel Alliances in the Struggle for the Wendish Territories	34
6. Otto of Bamberg's Second Missionary Journey	36
7. The Crusading King Faces the Crusading Saint	38
8. Erik Emune's Conquest of Arkona	44
III: The Wendish Crusade of 1147	45
1. Aims and Ideology of the Crusade against the Wends	46
2. Heathen or Christian?	53
3. The Sources for Danish Participation in the Wendish Crusade of 1147	55
4. The Second Phase of the Wendish Crusades	59
5. The Conquest of Arkona and the End of Svantevit Helmold's Version	66
Saxo: Absalon Takes Charge	67
6. Were the Wendish Campaigns Really Crusades? The Religious Aftermath	76
7. Later Danish Expeditions to the Wendish Regions	81
8. Conclusions	85
IV: Danish Crusading Institutions	89
1. Drunken Fornicators: Crusading Preachers in Denmark	89
2. Equipping and Financing the Crusades	93
3. Equipment	94
4. 'To Redeem my Cross': The Financing of Crusades	103
5. The Militarisation of Society	108
6. Castles and Fortifications	108

Table of Contents

7. Towns	115
8. The Military Orders	118
9. The Leding	125
10. The Crusader's Spiritual Rewards: Crusading Indulgence and Crusading Theology	129
11. The Spiritual Reward for the First Crusade	131
12. The Theologians' Discussions and the Development of Indulgence in the Twelfth and Thirteenth Centuries	135
V: Danish Attention Turns to the Eastern Baltic	139
VI: The Danish Crusades to Finland	145
VII: The Crusades to the Baltic Lands	157
1. The Mission to Livonia and the First Crusades, 1186–1201	161
2. Bishop Albert and the Foundation of Riga	168
3. The Permanent Crusade	171
4. To Take the Cross: Crusading Vows and Crusading Privileges	171
5. King Valdemar's Secret Vow	173
6. Crusading Privileges and Indulgences in Danish Sources	175
7. The Length of Crusader's Vows	177
8. The Fight against the Pagans	178
VIII: The Russians and the Early Phase of the Baltic Crusades	185
IX: The Danish Crusades to Estonia up to 1236	195
1. Anders Sunesen: The End of the Mission to Livonia?	195
2. The Danish Conquest of Estonia	199
3. The Danish Attack on Estonia	203
4. The Legend of the Flag	205
5. The Christianisation of the Estonians and Danish Relations with Livonia	209
X: Denmark and the Crusades to Prussia	227
1. The Prussians, Christianity and the Early Crusading Movement	227
2. From the Wendish Lands and Pomerania to Prussia	228
3. Geo-Political Complications	229
4. The Competition over the Prussian Mission: Bishop Christian and the Danish Crusades	232
5. The Consequences of the Danish Collapse in 1223	239
XI: Teutonic Knights and Mendicants: New Actors in Prussia and Livonia	243
1. From Palestine to Prussia	244
2. Military Orders: Monks or Warriors?	248

3.	The Military Orders in Prussia: Mission or War of Conquest?	251
4.	Castle Building and Town Foundations in Prussia	254
5.	The Mendicants and Mission in the Territories of the Teutonic Knights	260
6.	The Recruitment of Crusaders for the Campaigns in Prussia and Livonia	265
XII:	From the Battle of Saule to the Battle on the Ice	269
1.	The Arrival of the Teutonic Knights in Livonia: The Treaty of Stensby	269
2.	Crusades against the Russians: Pope Gregory IX's Russian Policy	272
3.	The Mongol Hordes and the Russian Principalities	272
4.	The 'Russian' Crusades	274
XIII:	Papal European Policies: Crusading with the Russians?	281
1.	Innocent IV Sets New Priorities for Crusading	281
2.	Alliance and Church Union with the Russians	284
XIV:	Denmark and Estonia, 1250-94: Danish Impotence	291
XV:	The Dream of the Baltic Empire	303
1.	Erik VI Menved and Riga	303
2.	Erik VI Menved, Novgorod and Sweden	308
3.	Erik VI Menved, the Archbishops, the Teutonic Knights and the Curia	311
4.	Erik VI Menved and the Danish Vassals	314
XVI:	The Dissolution of the Danish Crusading Empire	321
XVII:	The Crusades after 1346	333
1.	Continuing Preaching, Continuing Indulgences	333
2.	Valdemar IV Atterdag's Crusading Plans	335
3.	A Crusade for Queen Margaret	338
4.	Danish Crusading Activity after the Fall of Constantinople	340
5.	The Stockholm Bloodbath: The Last Danish-Swedish Crusade	347
XVIII:	Crusades to Greenland and India	353
	Maps	355
	Bibliography	359
	Index	377

LIST OF ILLUSTRATIONS

Fig. 1: A Danish pilgrim stone, Rosenholm castle, photo John H. Lind.	4
Fig. 2: Godfrey of Bouillon, wall-painting from Dronninglund Church.	7
Fig. 3: Map of Jerusalem, from a manuscript in the University Library in Uppsala.	11
Fig. 4: A crusader, in initial letter book illustration, reproduced from <i>Oxford Illustrated History of the Crusades</i> , p. 67.	12
Fig. 5: Column in the Church of the Nativity in Bethlehem depicting St Knud, Gyldendal Picture Archive.	16
Fig. 6: Sven and Florina from the frontispiece of a French book from 1824, private collection, Janus Møller Jensen.	18
Fig. 7: Conquest of Jerusalem, Gyldendal Picture Archive.	20
Fig. 8: Albrecht the Bear in Spandau, photo John H. Lind.	33
Fig. 9: Henry the Lion, Valþjófsstaður church (now in the National Museum, Iceland), reproduced from <i>Heinrich der Löwe und seine Zeit</i> , ed. Jochen Luckhardt and Franz Niehoff, 3 vols (München, 1995), 2: 578.	60
Fig. 10: Stone commemorating victory over the Wends, Boeslunde, Sjælland, photo John H. Lind.	63
Fig. 11: 'Svantevit' statue, Gyldendal Picture Archive.	68
Fig. 12: An equestrian statue of Absalon, Gyldendal Picture Archive.	72
Fig. 13: Four-headed figurines, reproduced from Stanilov, 'Антропоморфни езически изображения от IX-XI в. в България и проблемът със славянските божества' (Moskva, 1997), p. 378.	80
Fig. 14: Gravestone over crusader, Gyldendal Picture Archive.	86
Fig. 15: Crossbowmen, wall-painting in Jetsmark Church, photo John H. Lind.	95
Fig. 16: Trebuchet, Gyldendal Picture Archive.	98
Fig. 17: Cavalry charge, wall-painting in Lyngby Church by Århus, Gyldendal Picture Archive.	100
Fig. 18: Hanseatic cogs on seals. Gyldendal Picture Archive.	102

Fig. 19: Early warning system of the island of Fyn. Kort- og matrikelstyrelsen/A81-04.	109
Fig. 20: Vordingborg with the Goose Tower. Painting by Johan Th. Lundbye in Statens Museum for Kunst, Gyldendal Picture Archive.	113
Fig. 21: Olsker Church, Bornholm, photo John H. Lind.	114
Fig. 22: A symbol of the Templars? Wall-painting in Skibet Church, 1175-1200.	121
Fig. 23: Seal of a Confraternity of St Knud, Gyldendal Picture Archive.	123
Fig. 24: Levy ship, wall-painting in Skamstrup Church, Gyldendal Picture Archive.	126
Fig. 25: Valdemar I's burial plaque in St Bendt's Church in Ringsted, Gyldendal Picture Archive.	128
Fig. 26: Warriors with Norman shields, wall-painting in Hornslet Church, Gyldendal Picture Archive.	134
Fig. 27: Valdemar II of Denmark, Gyldendal Picture Archive.	152
Fig. 28: Town wall of Visby on Gotland, Gyldendal Picture Archive.	163
Fig. 29: Seal of the Sword Brethren, reproduced from <i>Oxford Illustrated History of the Crusades</i> , p. 207.	170
Fig. 30: Frederick Barbarossa in Novgorod, photo John H. Lind.	186
Fig. 31: Bone fragment with crusading scene, reproduced from Lind, 'Collaboration and Confrontation between East and West on the Baltic Rim as Result of the Baltic Crusades', in <i>Der Ostseeraum und Kontinentaleuropa 1100-1600</i> (Schwerin, 2004), p. 126.	190
Fig. 32: St Henrik's sarcophagus, photo John H. Lind.	192
Fig. 33: Reval (Tallinn) castle, reproduced from Schiemann, Theodor, <i>Rußland, Polen und Livland</i> , 2 vols (Berlin, 1887), 2: 99.	204
Fig. 34: C. A. Lorentzen's painting of the battle at Lyndanise, in Statens Museum for Kunst, Gyldendal Picture Archive.	206
Fig. 35: Crusader, wall-painting in Lübeck Cathedral, photo John H. Lind.	212
Fig. 36: Knud, wall-painting in Dädesjö Church, photo John H. Lind.	213
Fig. 37: The battle of Bornhøved in a manuscript of the <i>Saxon World Chronicle</i> , Gyldendal Picture Archive.	222
Fig. 38: The Cistercian monastery of Colbatz, photo John H. Lind.	228
Fig. 39: Danish crusading kings, wall-painting in St Bendt's Church in Ringsted, Gyldendal Picture Archive.	233

List of Illustrations

- Fig. 40: Pokrzywno, also known as Copriven or Engelsburg, photo John H. Lind. 237
- Fig. 41: Hermann von Salza, grand master of the Teutonic Knights, photo Kurt Villads Jensen. 244
- Fig. 42: Marienburg in Prussia, photo John H. Lind. 248
- Fig. 43: The banner of the Teutonic Knights, photo John H. Lind. 253
- Fig. 44: Gjorslev on Stevns, Gyldendal Picture Archive. 257
- Fig. 45: Marienwerder, photo John H. Lind. 260
- Fig. 46: Kremlin of Novgorod on icon. photo John H. Lind. 273
- Fig. 47: The Battle on the Ice according to the Illustrated (Russian) Chronicle, reproduced from *Житиѣ Александра Невского. Текст и миниатюры Лицевого летописного свода XVI в.*, ed. Nikolai N. Rozov (Sankt-Peterburg, 1992). 277
- Fig. 48: Alexandr Nevskii 'icon' from 1992, photo John H. Lind. 278
- Fig. 49: Erik V Klipping and Margaret Sambiria, Gyldendal Picture Archive. 297
- Fig. 50: Kexholm (Korel'skii gorodok). photo John H. Lind. 299
- Fig. 51: Viborg, photo John H. Lind. 309
- Fig. 52: Memorial brass for Erik Menved and his wife in Ringsted church, Gyldendal Picture Archive. 319
- Fig. 53: King Magnus Eriksson's gravestone in Valamo Monastery, reproduced from Olavi Paavolainen, *Karelen. Landet som var* (Borgå, 1941). 330
- Fig. 54: Criticism of the trade in indulgences, wall-painting in Brøns Church, Gyldendal Picture Archive. 335
- Fig. 55: Valdemar IV Atterdag, wall-painting in Næstved's St Peter's Church, Gyldendal Picture Archive. 336
- Fig. 56: Battle of Rotebro, contemporary drawing by Paul Dolnstein, Gyldendal Picture Archive. 346
- Fig. 57: The Stockholm Bloodbath, Gyldendal Picture Archive. 349

LIST OF TABLES

Genealogical Table I: The Valdemars	39
Genealogical Table II: The Sunesen Brothers and the Swedish Sverker Dynasty	150
Genealogical Table III: Knud of Estonia's Swedish Connections	217
Genealogical Table IV: Family Relations between Magnus Eriksson and Knud Porse	217

MAPS

MAP 1: Denmark and the Baltic Sea area	355
MAP 2: The Wendish regions	355
MAP 3: The Danish sailing route to Finland and Estonia	356
MAP 4: Pomerania and Prussia	356
MAP 5: The Eastern Baltic rim	356