

Usamah Ibn Munqidh (1095-1188): *Autobiography, excerpts on the Franks*

Usamah (1095-1188), was a Muslim warrior and courtier, who fought against the Crusaders with Saladin. Yet as a resident of the area around Palestine, he also had a chance to befriend a number of them. His autobiography dates from around 1175.

Mysterious are the works of the Creator, the author of all things! When one comes to recount cases regarding the Franks, he cannot but glorify Allah (exalted is he!) and sanctify him, for he sees them as animals possessing the virtues of courage and fighting, but nothing else; just as animals have only the virtues of strength and carrying loads. I shall now give some instances of their doings and their curious mentality.

In the army of King Fulk, son of Fulk, was a Frankish reverend knight who had just arrived from their land in order to make the holy pilgrimage and then return home. He was of my intimate fellowship and kept such constant company with me that he began to call me "my brother." Between us were mutual bonds of amity and friendship. When he resolved to return by sea to his homeland, he said to me: "My brother, I am leaving for my country and I want you to send with me thy son (my son, who was then fourteen years old, was at that time in my company) to our country, where he can see the knights and learn wisdom and chivalry. When he returns, he will be like a wise man."

Thus there fell upon my ears words which would never come out of the head of a sensible man; for even if my son were to be taken captive, his captivity could not bring him a worse misfortune than carrying him into the lands of the Franks. However, I said to the man: "By thy life, this has exactly been my idea. But the only thing that prevented me from carrying it out was the fact that his grandmother, my mother, is so fond of him and would let him travel with me until she exacted an oath from me to the effect that I would return him to her."

Thereupon he asked, "Is thy mother still alive?" "Yes." I replied. "Well," said he, "disobey her not."

Everyone who is a fresh emigrant from the Frankish lands is ruder in character than those who have become acclimatized and have held long association with the Muslims. Here is an illustration of their rude character:

Whenever I visited Jerusalem I always entered the Aqsa Mosque, beside which stood a small mosque, which the Franks had converted into a church. When I used to enter the Aqsa Mosque, which was occupied by the Templars, who were my friends, the Templars would evacuate the little adjoining mosque so that I might pray in it. One day I entered this mosque, repeated the first formula, "Allah is great," and stood up in the act of praying. Then one of the Franks rushed to me, got hold of me and turned my face eastward, saying, "This is the way you should pray!"

The Templars came up to him and expelled him. They apologized to me, saying, "This is a stranger who has only recently arrived from the land of Franks and he has never before seen anyone praying except eastward."

Here is an illustration. I dispatched one of my men to Antioch on business. There was in Antioch at that time al-Ra'is Theodoros Sophianos, to whom I was bound by mutual ties of amity. His influence in Antioch was supreme. One day he said to my man, "I am invited by a friend of mine who is a Frank. You should come with me so that you may see their fashions." My man related the story in the following words: "I went along with him and we came to the home of a knight who belonged to the old category of knights who came with the early expeditions of the Franks. He had been by that time stricken off the register and exempted from service, and possessed in Antioch an estate on the income of which he lived. The knight presented an excellent table, with food extraordinarily clean and delicious. Seeing me abstaining from food, he said, "Eat, be of good cheer! I never eat Frankish dishes, but I have Egyptian women cooks and never eat except their cooking. Besides, pork never enters my home." I ate, but guardedly, and after that we departed."

"As I was passing in the market place, a Frankish woman all of a sudden hung to my clothes and began to mutter words in their language, and I could not understand what she was saying. This made me immediately the center of a big crowd of Franks. I was convinced that death was at hand. But all of a sudden that same knight approached. On seeing me, he came and said to that woman, "What is the matter between you and this Muslim?" She replied, "This is he who has killed my brother Hurso." This Hurso was a knight in Afimiyah who was killed by someone of the army of Hamah. The Christian knight shouted at her, saying, "This is a bourgeois (i.e., a merchant) who neither fights nor attends a fight." He also yelled at the people who had assembled, and they all dispersed. Then he took me by the hand and went away. Thus the effect of that meal was my deliverance from certain death.*

....

A case illustrating their curious medicine is the following: The lord of al-Munaytirah wrote to my uncle asking him to dispatch a physician to treat certain sick persons among his people. My uncle sent him a Christian physician named Thabit. Thabit was absent but ten days when he returned. So we said to him, "How quickly has thou healed thy patients!"

He said: "They brought before me a knight in whose leg an abscess had grown; and a woman afflicted with imbecility. To the knight I applied a small poultice until the abscess opened and became well; and the woman I put on diet and made her humor wet. Then a Frankish physician came to them and said, "This man knows nothing about treating them." He then said to the knight, "Which would you prefer, living with one leg or dying with two?" The latter replied, "Living with one leg." The physician said, "Bring me a strong knight and a sharp ax." A knight came with the ax. And I was standing by. Then the physician laid the leg of the patient on a block of wood and bade the knight strike his leg with the ax and chop it off at one blow. Accordingly he struck it-while I was looking on-one blow, but the leg was not severed. He dealt another blow, upon which the marrow of the leg flowed out and the patient died on the spot. He then examined the woman and said, "This is a woman in whose head there is a devil which has

possessed her. Shave off her hair." Accordingly they shaved it off and the woman began once more to eat their ordinary diet-garlic and mustard. Her imbecility took a turn for the worse. The physician then said, "The devil has penetrated through her head." He therefore took a razor, made a deep cruciform incision on it, peeled off the skin at the middle of the incision until the bone of the skull was exposed and rubbed it with salt. The woman also expired instantly. Thereupon I asked them whether my services were needed any longer, and when they replied in the negative I returned home, having learned of their medicine what I knew not before.

The Franks are void of all zeal and jealousy. One of them may be walking along with his wife. He meets another man who takes the wife by the hand and steps aside to converse with her while the husband is standing on one side waiting for his wife to conclude the conversation. If she lingers too long for him, he leaves her alone with the conversant and goes away.

Citation: Usamah Ibn Munqidh, "Autobiography, Excerpts on the Franks", Internet Medieval Sourcebook, ed. Paul Halsall, 1998, <http://www.fordham.edu/halsall/source/usamah2.html> from *An Arab-Syrian Gentleman and Warrior in the Period of the Crusades*, trans. Philip K. Hitti (New York: Columbia University Press, 2000), 160-70.