
ORDINES MILITARES XIX
2 0 1 4Yearbook for the Study of the Mil itar y Orders

◆

 © Copyright by Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika and Towarzystwo Naukowe w Toruniu, Toruń 2014

Joachim Rother (Bamberg)

EMBRACING DEATH, CELEBRATING LIFE:
REFLECTIONS ON THE CONCEPT OF

MARTYRDOM IN THE ORDER
OF THE KNIGHTS TEMPLAR

keywords
Templars; Bernard of Clairvaux; martyrdom; sacrifice; spirituality

The 1991 Ordines Militares colloquium in Toruń (Poland) was dedicated
to the topic of spirituality in the military orders,1 but even 20 years later
Kaspar Elm’s statement from that colloquium’s published proceedings still

rings true: “The results of research conducted on the military orders in this field
have been very limited thus far.”2 Especially one “religious feature”3 of the mili-
tary orders4, namely the preparedness for martyrdom, has been widely neglected.5
This might be the case due to the fact that martyrdom appears to play a special

1 The results of the conference were published as Die Spiritualität der Ritterorden im Mittelalter,
ed. Z. H. Nowak (Ordines Militares. Colloquia Torunensia Historica VII), Toruń 1993.

2 K. Elm, Die Spiritualität der geistlichen Ritterorden des Mittelalters. Forschungsstand und
Forschungsprobleme, in: Die Spiritualität (as n. 1), p. 7: “Die Ergebnisse, die die Ritterordens-
forschung auf diesem Gebiet erzielt hat, nehmen sich recht bescheiden aus.”

3 H.-D. Kahl, Die Spiritualität der Ritterorden als Problem. Ein methodologischer Essay, in: Die
Spiritualität (as n. 1), p. 271: “religiöses Spezifikum”.

4 The concept of martyrdom has permeated much of Christianity in one way or another. The
Mendicant Orders’ desire for martyrdom in the thirteenth century has recently been discussed
in A. Müller, Bettelmönche in islamischer Fremde. Institutionelle Rahmenbedingungen franzis-
kanischer und dominikanischer Mission in muslimischen Räumen des 13. Jahrhunderts, Münster
2002.

5 Thomas Aquinas defined martyrdom as an individual’s acting as a witness to the faith through
the voluntary endurance of physical persecution to the point of death, cf. Thomas Aquinas,
Summa Theologiae. Latin Text and English Translation, Introductions, Notes, Appendices, and
Glossaries, Vol. XLII, London 1966, pp. 40–49.

DOI: http://dx.doi.org/10.12775/OM.2014.010

170 JOACHIM ROTHER

role in an order’s formation. Whenever the concept of martyrdom is part of an
order’s spirituality, its “normative demand”6 eventually transcends into a corporal
result, thereby crossing the borders between spirituality and reality. This makes
the concept’s interpretation and implications difficult to discuss, for spirituality
has always provided guidance to practice, yet rarely have its results been so drastic.

Although research on the concept of martyrdom during the era of the Cru-
sades has gained considerable prominence, it has rarely been applied to the
Knights Templar.7 This is surprising, as the Templars were the first military order
and paved the way for a new monastic development; they were devoted to warfare
only; and they, together with the other military orders, but unlike most Crusaders,
established a permanent presence in the hostile environment of the Holy Land,
consequently facing the threat of death both regularly and frequently. Accord-

6 Kahl (as n. 3), p. 271: “normative Forderung”.
7 Aspects of martyrdom with regard to the Templars have been touched on by E.-D. Hehl,

Vom „Dulder“ zum „Kämpfer“. Erweiterungen des Märtyrergedankens durch Krieg (11. und
12. Jahrhundert)? in: Vom Blutzeugen zum Glaubenszeugen? Formen und Vorstellungen des christ-
lichen Martyriums im Wandel, ed. G. Blennemann, K. Herbers J., Stuttgart 2014, pp. 195–210;
J. Leclercq, Saint Bernard’s Attitude toward War, in: Studies in Medieval Cistercian History,
vol. 2, ed. J. R. Sommerfeldt, Kalamazoo 1976, pp. 1–40; T. Licence, The Templars and the Hos-
pitallers, Christ and the Saints, Crusades 4 (2005), pp. 39–57; H. Nicholson, ‘Martyrum collegio
sociandus haberet’: Depictions of the Military Orders’ martyrs in the Holy Land, 1187–1291,
in: Crusading and Warfare in the Middle Ages: Realities and Representations. Essays in Hono-
ur of John France, ed. S. John, N. Morton, Farnham 2014, pp. 101–118; eadem, The Head of
St. Euphemia: Templar Devotion to Female Saints, in: Gendering the Crusades, ed. S. B. Eding-
ton, S. Lambert, Cardiff 2001, pp. 108–120; S. Schein, Gateway to the Heavenly City. Crusader
Jerusalem and the Catholic West (1099–1187), London 2005, p. 121; W. Purkis, Crusading
Spirituality in the Holy Land and Iberia. c. 1095 – c. 1187, Woodbridge 2008, p. 98 sqq. For
martyrdom during the times of the crusades, cf. H. E. J. Cowdrey, Pope Gregory VII and Mar-
tyrdom, in: Dei gesta per Francos. Crusade Studies in Honour of Jean Richard, ed. M. Balard,
B. Z. Kedar, J. Riley-Smith, Aldershot 2001, pp. 3–12; idem, Martyrdom and the First Crusade,
in: Crusade and Settlement. Papers Read at the First Conference of the Society for the Study of the
Crusades and the Latin East and Presented to R. C. Smail, ed. P. Edbury, Cardiff 1985, pp. 46–
–56; J. Flori, Mort et martyre des guerriers vers 1100. L’exemple de la prèmiere croisade, Cahiers
de civilisation médiévale 34 (1991), pp. 121–139; E.-D. Hehl, Kreuzzug – Pilgerfahrt – Imita-
tio Christi, in: Pilger und Wallfahrtsstätten in Mittelalter und Neuzeit, ed. M. Matheus, Stuttgart
1999, pp. 35–51; C. Morris, Martyrs on the Field of Battle before and during the First Crusade,
in: Martyrs and Martyrologies, ed. D. Wood, Oxford 1993, pp. 93–105; J. Riley-Smith, Death
on the First Crusade, in: The End of Strife. Papers Selected from the Proceedings of the Colloquium
of the Commission Internationale d’Histoire Ecclésiastique Comparée Held at the University of
Durham 2–9 Sept. 1981, ed. D. M. Loades, Edinburgh 1984, pp. 14–31; S. Shepkaru, To Die
for God: Martyrs’ Heaven in Hebrew and Latin Crusade Narratives, Speculum 77 (2002), 2,
pp. 311–341; C. Smith, Martyrdom and Crusading in the Thirteenth Century. Remembering the
Dead of Louis IX’s Crusades, Al-Masaq 15 (2003), pp. 189–196.

171EMBRACING DEATH, CELEBRATING LIFE…

ingly, the question concerning the salvific, theological, liturgical, and military
relevance of the concept of martyrdom in the Order of the Knights Templar needs
to be raised, its roots need to be discovered, and the extent of the concept’s influ-
ence throughout the order’s conception needs to be traced. This article does not
intend to explain “the” meaning of martyrdom among the Knights of the Temple;
rather, it strives to provide a few preliminary insights into this highly complex field
of research in order to raise awareness for this topic’s potential. By first discussing
the theological basis, mainly provided by Bernard of Clairvaux, and subsequently
focusing on selected fields of interest, this article also seeks to outline ways and
opportunities to consider a neglected aspect of the order’s spiritual conception
and self-perception.8

I

The Templars’ early phase of the 1120s and 1130s was closely linked to the im-
mensely influential Cistercian Bernard of Clairvaux. His ideas permeated various
letters to members of the order, but above all his exhortation De laude novae
militiae, written for the young community of brothers in the East.9 Composed
between 1120 and 113610, De laude did not originate among the Templars, but
they regarded its content as crucial, and it remains the most important tract on the
spiritual conception of the knightly community known to date.11

8 The ideas presented in this article are part of my Ph.D. dissertation, currently in preparation
at the Otto-Friedrich-University, Bamberg (Germany), and supervised by Professor Klaus van
Eickels (Otto-Friedrich-University, Bamberg) and Professor Jochen Burgtorf (California State
University, Fullerton, USA). I am grateful to both for their invaluable feedback and constant
encouragement.

9 Bernardus Claraevallensis, Liber ad milites Templi de laude novae militiae, in: Sancti Bernardi
opera, vol. 3, ed. J. Leclercq, Rome 1963, pp. 213–239.

10 D. Selwood, Quidam autem dubitaverunt: The Saint, the Sinner, the Temple and a Possible Chro-
nology, in: Autour de le Première Croisade, ed. M. Balard, Paris 1996, pp. 222, 226.

11 M. Barber, The New Knighthood. A history of the Order of the Temple, Cambridge 1995,
p. 44, has characterized De laude, the Rule, and the letter by Hugh Peccator as “a guide to their
[i. e. the Templars’] vocation”. The importance of De laude for the Templars is further un-
derscored by evidence from their trial. Some of the brothers commented on the importance
of Saint Bernard and even claimed that their order had been divisea et establie per monsegnur
sant Bernart et des pluseus prudomes; Le procès des Templiers, vol. 1, ed. M. Michelet, Paris 1841,
p. 145; cf. M.-L. Bulst-Thiele, Sacrae domus militiae Templi Hierosolymitani magistri. Unter-
suchungen zur Geschichte des Templerordens 1118/19–1314, Göttingen 1974, p. 351, n. 264.
Cf. also Sebastián Salvadó’s excellent discussion of the altarpiece depiction of Saint Bernard in
the former Templar Chapel of Palma de Mallorca, a further hint of the outstanding renown of

172 JOACHIM ROTHER

Bernard’s assertions regarding a Templar’s death are strikingly straightforward:

“So, knights, go forth untroubled, and with fearless mind drive the enemies of the
cross of Christ before you, certain in the knowledge that neither death nor life can
separate you from the love of God that is in Christ Jesus, as you say to yourself in every
dangerous situation: ‘Whether we live or die, we belong to the Lord’.”12

These lines might suggest that Templars could be indifferent toward living and
dying, because both would ultimately result in an encounter with the Lord. How-
ever, Bernard then goes on to specify his true intention in what appears to be a
climactic sequence:

“He [i. e. the knight] takes his stance for Christ willingly and faithfully but prefers to
die and be with Christ, for this is better”.13

And:

“How blessed is the death of the martyrs in battle! Rejoice, brave champion, if you live
and conquer in the Lord; but exalt and glory all the more if you die and are joined in
the Lord. Life brings its rewards and victory its glory, but a holy death is rightly con-
sidered preferable to both. ‘Blessed are they who die in the Lord’, but how much more
blessed are they who die for the Lord?”14

Bernard’s person: S. Salvadó, Interpreting the Altarpiece of Saint Bernard: Templar Liturgy and
Conquest in 13th-Century Majorca, Iconographica 5 (2006), pp. 48–63. Hugh Peccator’s text
can be found in J. Leclercq, Un document sur les débuts des Templiers, Revue d’histoire ecclésia-
stique 55 (1957), pp. 81–91; cf. S. Cerrini, La fondateur de l’ordre du Temple à ses frères. Hugues
de Payns et le sermo Christi militibus, in: Dei gesta per Francos (as n. 7), pp. 99–110; Purkis
(as n. 7), p. 103 sqq.; L. Dailliez, Les Templiers. Gouvernement et institutions, vol. I, Nice 1980,
p. 24 sqq; Barber (as above in this note), p. 42 sqq.; Selwood (as n. 10), pp. 223–224; C. Sclafert,
Une lettre inédite de Hugues de Saint-Victoire aux Chevaliers du Temple, Revue d’ascétique et de
mystique 34 (1958), p. 275 sqq.

12 Bernardus Claraevallensis, Liber (as n. 9), p. 214: Securi ergo procedite, milites, et intrepido ani-
mo inimicos crucis Christi propellite, certi quia neque mors, neque vita poterunt vos separare a
caritate Dei, quae est in Christo Iesu, illud sane vobiscum in omni periculo replicantes: Sive vi-
vimus, sive morimur, Domini sumus. For the English translation cf. M. Barber, K. Bate, The
Templars. Selected Sources Translated and Annotated, Manchester 2002, pp. 217–218.

13 Bernardus Claraevallensis, Liber (as n. 9), p. 214: Stat quidem fidenter libenterque pro Christo;
sed magis cupit dissolvi et esse cum Christo: hoc enim melius.

14 Ibid., p. 214–215: Quam beati moriuntur martyres in proelio! Gaude, fortis athleta, si vivis et vin-
cis in Domino; sed magis exsulta et gloriare simoreris et iungeris Domino. Vita quidem fructuosa, et
Victoria gloriosa; sed utrique mors sacra iure praeponitur. Nam si beati qui in Domino moriuntur,
non multo magis qui pro Domino moriuntur?

173EMBRACING DEATH, CELEBRATING LIFE…

It is, therefore, clear that Bernard believed death to be superior and more spirit-
ually rewarding than a glorious life, since death unified the Templar with God.
A Templar “wished to die”.15 This rationale was only possible because Bernard as-
sessed the value of the earthly Christian life on the basis of its contribution to the
life eternal. Only a meritorious life agreeable to God paved the way to salvation,
which is underlined by the omnipresence of the dichotomy between virtues and
vices in Bernard’s De laude.16 Death played the key role in Bernard’s prototype of a
Templar’s life since it marked the transition from one state to the other, creating a
continuity between a good life and eternal salvation.17 Martyrdom functioned as a
means of conveyance, as a transmitter, elevating the soul in death from the earthly
to the spiritual realm. In short, a Templar’s good life prepared him for his salvation
that found its perfectio, its completion, in death. According to Bernard, martyr-
dom was, theologically speaking, the apex of a Templar’s profession, since it was
the Templar’s overall aim in taking the cross to follow and serve Christ, ultimately
by imitating Christ’s death. In Bernard’s words, “when such a knight is himself
killed, we know that he has not simply perished but has won through to the end
of this life”.18 Considering that De laude was intended as an exhortatio, it makes
sense that Bernard interpreted the Templars’ profession in a letter to them from
the perspective that was most important to the knights, namely that of salvation.19

15 Ibid., p. 214: Nec vero mortem formidat, qui mori desiderat.
16 Bernard contrasts the chapter on the militia saecularis with the following chapter on the nova

militia, thus creating the basis for the fundamental contrast between vice and virtue. In his
thoughts on intention, he condemns killing motivated by the vices of ira and superbia, cf. ibid.,
p. 215. His chapter on the militia saecularis is teeming with the vocabulary of vices (ibid.,
p. 216): Non sane aliud inter vos bella movet litesque suscitat, nisi aut irrationabilis iracundiae
motus, aut inanis gloriae appetites, aut terrenae qualiscumque possessionis cupiditas. The fun-
damental importance of a virtuous Templar life was later also illustrated by James of Vitry in
sermons 37 and 38 of his sermones vulgares: Jacques de Vitry, Sermones vulgares, in: Analecta
novissima spicilegii Solesmensis. Altera continuatio, vol. 2, ed. J. B. Pitra, Paris 1888, p. 405 sqq.

17 Cf. M. Diers, Bernhard von Clairvaux. Elitäre Frömmigkeit und begnadetes Wirken, Münster
1991, p. 378 sqq.

18 Bernardus Claraevallensis, Liber (as n. 9), p. 217: Cum autem occiditur ipse, non periisse, sed
pervenisse cognoscitur. I disagree with Licence (as n. 7), p. 41, that Bernard’s application of the
concept of martyrdom served as handy means of forming fearless Christian fighters out of
“simple Christians” (ibid., refers to C. Morris, The Papal Monarchy: The Western Church from
1050–1250, Oxford 2001, pp. 376–377). Even though the reassurance of the merits of such a
death probably helped the Templars to overcome fear, the concept is by far too deeply rooted
and too widespread in Templar sources to simply be seen as “psychological […] tactics of edifica-
tion”, cf. Licence (as n. 7), p. 41.

19 Licence (as n. 7), p. 42, argues that the anticipation of martyrdom was a concept that was not
first applied to the Templars by Bernard, but, rather, a “spiritual path already well trodden“
by the early Templars who had already fought for several years before receiving De laude and,

174 JOACHIM ROTHER

Death, however, needed to be suffered with the right intention, a notion that
was key to Bernard’s praise of martyrdom among the knights. Since war was only
“just“ when waged for the right reasons, one could only receive credit for mar-
tyrdom when it was endured with the correct intention.20 As Bernard points out
so skillfully, “if the combatant’s cause was good, the outcome of the fight could
not be bad, just as the end would not be judged good if the cause was not good,
resulting from a good intention”.21 One possible reason why Bernard included this
argument might have been his concern for the knights’ salvation. If martyrdom
was the ultimate way to the Lord, as Bernard postulates, why not actively search
for it? Because such acts of martyrdom would then be corrupted into the exact
opposite, namely suicide. Thus, martyrdom needed to be a “happening” or, to use
the German term employed by Eduard Christen, a “Widerfahrnis”22, exactly like
Christ’s passion, since Christ had neither actively sought nor prevented His cru-
cifixion.23 Early Christian texts, for example the The Martyrdom of Polycarp, had

subsequently, the Rule. This seems plausible, especially since the early Templars are known to
have suffered heavy losses, which may have prompted them to engage with the topic. However,
the problem is the lack of sources for this early time period, as the mere reference to John 15:13
is insufficient so support such an argument. Moreover, the Cistercian Christo-centric influence
on the concept of martyrdom in the Order of the Temple should not be underestimated, be-
cause the spiritual imitatio Christi of the Cistercians seems conceptually related to the military
imitatio ideal of the Templars. By about 1130, death or, rather, martyrdom, seems to have beco-
me accepted as an integral part of the Templar profession, since Bernard, in a letter to Patriarch
William of Jerusalem (A. d’Albon, Cartulaire général de l’ordre du Temple, 1119?–1150, Paris
1913, p. 27, no. 35), praised them for their preparedness for martyrdom: Hoc si quidem accep-
tum erit Deo et gratum hominibus. si fovetis eos, qui suas animas pro fratribus posuerunt.

 With regards to the high rate of illiteracy among members of the Order, a difficult pro-
blem is that of the tract’s actual knowledge and spreading among the brothers. Even if some
brothers were able to understand the Latin structure and wording (no vernacular translations
of the tract are known), the complex theological ideas would most likely have still remained a
challenge for the common reader. Cf. A. Forey, Literacy among the Aragonese Templars in the
thirteenth and early fourteenth century, in: Die Rolle der Schriftlichkeit in den geistlichen Ritter-
orden des Mittelalters: Innere Organisation, Sozialstruktur, Politik, ed. R. Czaja, J. Sarnowsky,
Toruń 2009, p. 203. This problem applies to Order’s Rule likewise. However, the concept of
martyrdom was known among the brothers as this article shows. The details of the concept’s
spreading and promulgation among the members require further research.

20 Leclercq, Saint Bernard (as n. 7), p. 23.
21 Bernardus Claraevallensis, Liber (as n. 9), p. 215: Si bona fuerit causa pugnantis, pugnae exitus

malus esse non poterit, sicut nec bonus iudicabitur finis, ubi causa non bona, et intentio non recta
praecesserit.

22 E. Christen, Martyrium, in: Theologische Realenzyklopädie, vol. 22, Berlin 1992, p. 208.
23 T. Baumeister, Die Anfänge der Theologie des Martyriums, Münster 1980, p. 70. Hugh Peccator’s

letter notes the aspects of a pure mind, inner advancement, true virtue, and above all pure inten-
tion in everything a Templar did; cf. Leclercq, Un document (as n. 11), p. 87: Idcirco dixi: quia

175EMBRACING DEATH, CELEBRATING LIFE…

already made their readers aware of the thin line between salvific martyrdom and
damnable suicide.24

II

Considering Bernard’s understanding of the meaning of martyrdom, his percep-
tion of the Templars’ sacrifice in war as a testimony of their unyielding desire for
peace might sound like a paradox. How could death in armed combat be justified
as an event of peace?

The underlying premise here is that everything one is, one is through Christ.25
To Bernard, a life that was not distinguished by its focus on Christ was a life lost
and unworthy.26 Twelfth-century spirituality significantly revolved around the
figure of Christ, His message, and, above all, His passion.27 Bernard’s Cistercian
theology, too, is markedly Christo-centric.28 When applying the concept of peace
to the Templars, one needs to keep in mind the apologetic and theological Crusad-
ing context of Bernard’s world. The Cistercian, like most of his contemporaries,
did not perceive his eloquent calls-to-arms against the “infidels” as a promulgation
of war, because peace was not understood as the absence of war, but as an effort
to maintain the God-given ordo.29 Consequently, Bernard depicted the Templars,
the new spearhead of Christianity, as instruments of peace: “The new Israelites

victus est diabolus in hac parte, non invenit quicquam suum in vobis, ubi et actio ita est, et intentio
sincera. The analogies to Bernard’s tract are striking. Hugh Peccator’s text was an appeal to the
Templars to explore their very own mental constitution; cf. ibid., p. 88: Si ergo profectus delectat,
et ascendere queris in melius, noli respicere ad ea quae foris sunt, reduc oculum intus ubi Deus videt.
Ibi est bonus ascensus, ubi est vera virtus.

24 The episode of the Phrygian Quintos, for example, is generally interpreted as a warning to those
eagerly searching martyrdom, because “the gospel does not so teach”; cf. P. Hartog, Polycarp’s
Epistle to the Philippians and the Martyrdom of Polycarp. Introduction, Text, and Commentary,
Oxford 2013, p. 204.

25 Diers (as n. 17), p. 380: “Denn alles was der Mensch ist, ist er durch Christus.”
26 Bernardus Claraevallensis, Sermones super Cantica Canticorum, in: Sancti Bernardi opera, vol. 1,

ed. J. Leclercq, Rome 1957, p. 114: Dignus plane est morte, qui tibi, Domine Jesu, recusat vivere,
et mortuus est et qui tibi non sapit, desipit et qui curat esse nisi propter te, pro nihilo est et nihil est.
Denique quid est homo, nisi quia tu innotuisti ei?, cf. also Diers (as n. 17), pp. 380–381.

27 Cf. G. Constable, Three Studies in Medieval Religious and Social Thought, Cambridge 1995,
p. 143 sqq.; Morris (as n. 18), p. 376; Purkis (as n. 7), p. 30 sqq.

28 Purkis (as n. 7), p. 89, concludes: “The sign of the cross was therefore at the heart of Bernard’s
crusade message.” Cf. Barber (as n. 11), pp. 45–46; Diers (as n. 17), pp. 380––381.

29 For this concept, cf. K. van Eickels, Les bons et mauvais usages de la paix au Moyen Âge, ou:
La mutation de l’an mil n’a-t-elle vraiment pas eu lieu? in: Paroles de paix en temps de guerre,
Toulouse 2006, p. 3 sqq.; J. Burgtorf, Die Ritterorden als Instanzen zur Friedenssicherung? in:

176 JOACHIM ROTHER

[i. e. the Templars] march into battle in order to bring about peace” (Veri profecto
Israelitae procederunt ad bella pacifici30). At the heart of this argument is Christ
Himself who, according to Isaiah 9:5, is the princeps pacis31; thus, violence can
be interpreted as an action against Christ Himself. Templars fighting for Christ,
therefore, took a stand for peace, because Christ is peace.32 Bernard’s reference to
the Maccabees, following just a few lines further below, magnificently serves to
illustrate this. These Old Testament Jewish warriors had fought for the law of their
fathers, for what they considered peaceful and lawful.33 Most importantly, how-
ever, the Maccabees were also martyrs and, consequently, a perfect match for the
Templars.34

Jerusalem im Hoch-und Spätmittelalter. Konflikte und Konfliktbewältigung, Vorstellungen und
Vergegenwärtigungen, ed. D. Bauer, K. Herbers, N. Jaspert, Frankfurt 2001, pp. 167–168.

30 Bernardus Claraevallensis, Liber (as n. 9), p. 221. The term pacifici is part of a concept that
Bernard established with regard to a person’s function for peace, elaborated in his Sermones de
diversis. He distinguishes between paccati, patientes, and pacifici; cf. Bernardus Claraevallensis,
Sermones de diversis, in: Sancti Bernardi opera, vol. 6, ed. J. Leclercq, Rome 1970, p. 364 sqq;
cf. Diers (as n. 17), p. 386 sqq.; Leclercq, Saint Bernard (as n. 7), p. 10; Burgtorf (as n. 29),
pp. 170–171.

31 Isaiah 9:5. Cf. also, for example, Bernardus Claraevallensis, Sermo in festivitate Omnium Sanc-
torum, in: Sancti Bernardi opera, vol. 5, ed. J. Leclercq, Rome 1968, p. 340: 1.14: Ipse enim est,
per quem reconciliati pacem habemus ad Deum: ipse qui pacificavit in sanguine suo quae in coelis
sunt, et quae super terram, mediator Dei et hominum, homo Christus Jesus.

32 Bernardus Claraevallensis, Sermo in festivitate Omnium Sanctorum (as n. 31), p. 340: 1.14: Me-
rito filii nomine vocabuntur, qui filii opus impleverint. Jacques de Vitry (as n. 16), p. 419, also
hints at this in sermon 38 of his sermones vulgares: Militia quidem institute videtur, ut violentia
repellatur, injuria propulsetur et in maleficos justitia exorceatur. Unde Augustinus: Noli existima-
re, neminem Deo placere posse, qui in armis bellicis ministrat […]. Bellum autem non voluntatis
debet esse, sed necessitates, ut liberet Deus a necessitate, et conservet in pace.

33 A similar reference to the Maccabees appears in a rousing speech allegedly delivered by the Tem-
plar Master Gerard of Ridefort before the battle of Hattin (July 4–5, 1187) and recorded in the
Libellus de expugnatione Terrae Sanctae per Saladinum, in: Radulphi de Coggeshall Chronicon
Anglicanum, ed. J. Stevenson. London 1875, p. 212: Accingite ergo vos, et state in praelio Domini,
et memores estote patrum vestrorum Machabaeorum, quorum vicem bellandi pro ecclesia, pro lege,
pro hereditate Crucifixi, jam dudum subistis. Scitote vero patres vestros non tam multitudine, ap-
paratu armato, quam fide et justitia, et observatione mandatorum Dei, victores ubique fuisse, quia
non est difficile vel in multis vel in paucis vincere, quando victoria e coelo est.

34 The development of the Templar-Maccabee comparison is difficult to reconstruct and has, in
contrast to research on the Maccabees and the Teutonic Order, not really been tackled yet.
Most scholarship focuses on the (re)naissance of this image during the First Crusade: C.
Auffahrt, Irdische Wege und himmlischer Lohn. Kreuzzug, Jerusalem und Fegefeuer in religions-
wissenschaftlicher Perspektive, Göttingen 2002, pp. 123–147; J. Dunbabin, The Maccabees as
Exemplars in the Tenth and Eleventh Centuries, in: The Bible in the Medieval World, ed. K.
Walsh, Oxford 1985, pp. 31–41; E. Lapina, The Maccabees and the Battle of Antioch, in: Dying
for the Faith, Killing for the Faith. Old-Testament Faith-Warriors (1 and 2 Maccabees) in Histori-

177EMBRACING DEATH, CELEBRATING LIFE…

If fighting was considered an act of peace among the Templars, what did this
imply for martyrdom suffered in the course of establishing peace? First of all, since
a Templar suffered death in the defense of Christ and peace, this occurred with
the right intention, was praiseworthy beyond a doubt and crucial for the individu-
al’s salvation. Secondly, by stressing the Templars’ function for peace, Bernard not
only inserted the Templars’ martyrdom into the tradition of Christ’s death, but
also into the message of peace of all classical martyrs whose renunciation of vio-
lence had been essential to their sacrifice.35 Soldier-martyrs, such as Saint George,
had become extremely popular by the time of the First Crusade and were ser-
ving as points of reference for contemporaries. While Bernard alluded to the ear-
ly Christian forerunners to establish the legitimacy of the “new knighthood”36,
this reference may appear paradoxical nowadays, because there was a fundamental
difference between martyrs like Saint George, whose martyrdom had been charac-
terized by the absence of any act of resistance, and a knight, who was considered a
martyr even though he was killed in the course of a battle while defending himself.
Thirdly, the interdependence of martyrdom and peace enabled Bernard to under-
line the order’s role as an eschatological tool in God’s overall plan for Christianity,
mainly for two reasons: because the Templars’ martyrdom was a testimony to their
ultimate desire for peace, since it was suffered with the aim of advancing Christ’s
plans37, and because Bernard, like most of his contemporaries, understood the mar-
tyrs’ blood in the tradition of Tertullian as Christianity’s seed: sanguis martyrum
semen christianorum.38 In De laude’s chapter on the Temple, Bernard directly refers
to Tertullian and demonstrates the importance of the martyr as an example, role
model, and advocate for humanity’s salvation, a fructum that was spread all over

cal Perspective, ed. G. Signori, Leiden 2012, pp. 147–160; N. Morton, The Defence of the Holy
Land and the Memory of the Maccabees, Journal of Medieval History 36 (2010), pp. 275–293;
M. Schatkin, The Maccabean Martyrs, Vigiliae Christianae 28 (1974), pp. 97–113; K. Schrei-
ner, Märtyrer, Schlachtenhelfer, Friedenstifter. Krieg und Frieden im Spiegel mittelalterlicher und
frühneuzeitlicher Heiligenverehrung, Opladen, 2000, p. 17 sqq.

35 The peaceful enduring of suffering is based on Christ’s words to Pilate (John 18:36): “My
kingdom is not of this world. If my kingdom were of this world, my servants would have been
fighting, that I might not be delivered over to the Jews. But my kingdom is not of the world.”

36 The connection to Old-Testament or early-Church figures was a common method of claiming
legitimacy; cf., for example, J. MacGregor, Negotiating Knightly Piety: The Cult of the Warrior-
Saints in the West, ca. 1070 – ca. 1200, Church History 73 (2004), pp. 329–330.

37 Hugh Peccator’s letter illustrates this as well, although the argumentation refers more to the in-
ner peace (or intention) of the knight by warning him of the trickeries of the devil; cf. Leclercq,
Un document (as n. 11), p. 89: recognizing the Lord as Deus pacis, for to [v]iris virtutum non est
molestia fugienda, sed culpa; non exercitatio corporis, sed pertubatio mentis.

38 Tertullian, Apologeticum ed. E. Dekkers, in: Corpus Christianorum. Series Latina, vol. 1, Turn-
hout 1953, ch. 50,14.

178 JOACHIM ROTHER

the world.39 As martyrs were integral parts of Christianity, so were the Templars.
Bernard’s notions concerning the order’s eschatological role converged into one
conclusion: only because the Templars’ intention was (usually) good, and their
profession served Christianity, were their deaths not in vain but, rather, to the
glory of God and Christianity. This assumption, again, finds its justification in
Christ: His death was not in vain, since He was righteous (Sed quo pacto mors
hominis illius pro altero valuit? Quia et justus erat40). Only a righteous death “bears
witness to the truth of God” (ut Dei veritas impleatur41) and, thus, can be consid-
ered a martyrdom in the very sense of the word, namely a testimony.

In the social context of Bernard’s tract, martyrdom also seems to fulfill an
apologetic, legitimizing function for this novus genus which had hitherto been un-
known. Bernard’s contemporaries were suspicious of the new belligerent monastic
order, and the initial small band of knights was being subjected to heavy criti-
cism. This, too, can be gathered from De laude, namely Hugh of Payns’ imploring
words, taken up by Bernard at the beginning of the text: “Once, twice and now a
third time, unless I am quite wrong, you have asked me, dear Hugh, to write an
exhortation for you and your knightly companions.”42 Bernard’s concern for the
brothers’ souls is impressively revealed in his explanation of the Templars’ profes-
sion via the implications of martyrdom. The chance of dying for God, however,
also established a criterion that was unique to the young community, since the
Templars were the only community that was “offering” a continuous opportunity
to gloriously die for Christ while on duty. This is plainly set out in the Primitive
Rule which speaks of the duty of giving one’s soul for the brothers:

39 Bernardus Claraevallensis, Liber (as n. 9), p. 224: Terra, inquam, bona et optima, quae in fecun-
dissimo illo sinu tuo ex arca paterni cordis caeleste granum suscipiens, tantas ex superno semine
martyrum segetes protulisti, et nihilominus ex omni reliquo fidelium genere fructum fertilis gleba
tricesimum, et sexagesimum, et centesimum, super omnem terram multipliciter procreasti. That
Bernard was well acquainted with the collective eschatological use of the martyr’s death is also
evident from a passage in his sermon on the Song of Songs and its reference to John 12:24–25;
cf. Bernardus Claraevallensis, Sermones super Cantica Canticorum (as n. 26), p. 84: Nisi gra-
num frumenti cadens in terram mortuum fuerit, ipsum solum manet; si autem mortuum fuerit,
multum fructum affert. Cf. also A. Lane, Bernard of Clairvaux. Theologian of the Cross, in: The
Atonement Debate, ed. D. Tidball, Grand Rapids 2008, p. 261.

40 Bernardus Claraevallensis, Liber (as n. 9), p. 232.
41 Ibid., p. 235.
42 Ibid., p. 213: Semel, et secundo, et tertio, nisi fallor, petisti a me, Hugo carissime, ut tibi tuisque

commilitonibus scriberem exhortationis sermonem; cf. Barber (as n. 11), p. 49 sqq.

179EMBRACING DEATH, CELEBRATING LIFE…

[Chapter 56]: “It is the truth that you especially are charged with the duty [debitum]
of giving your souls for your brothers, as did Jesus Christ, and of defending the land
from the unbelieving pagans who are the enemies of the son of the Virgin Mary”.43

And:

[Chapter 63]: Calicem salutaris accipiam.44 “That is to say ‘I will take the cup of sal-
vation’. Which means: ‘I will avenge the death of Jesus Christ by my death. For just as
Jesus Christ gave His body for me, I am prepared in the same way to give my soul for
my brothers’. This is a suitable offering; a living sacrifice and very pleasing to God.”45

An institution which claimed the duty of dying for Christianity and defending
Christ Himself with its members’ lives was not only difficult to criticize, even by
its harshest opponents, it also provided a unique salvific trait to distinguish it-
self from other nascent religious currents of its time. No other order would ever
speak about martyrdom in the same fashion.46 This was important for establishing
a foothold in Christian society and, at the same time, muted critics who doubted
the eschatological usefulness of such a new institution.

Early donations verify that the Templars’ aspirations regarding martyrdom
were known, possibly even spread from the very beginning, since the aspect of
martyrdom appears quite frequently, often in the formulaic manner of John 15:13
(maiorem hac dilectionem nemo habet ut animam suam quis ponat pro amicis suis).
Ulger of Angers’ donation between 1128 and 1149, for example, was substanti-
ated by his statement of the Templars never being afraid “to give their lives or to

43 The Rule of the Templars, ed. J. Upton-Ward, Woodbridge 1992, p. 33; La règle du Temple,
ed. H. Curzon, Paris 1886, p. 58. The wording in the Rule is a direct reference to John 15:13:
maiorem hac dilectionem nemo habet ut animam suam quis ponat pro amicis suis; cf. Licence
(as n. 7), p. 42; Purkis (as n. 7), p. 107 sqq.

44 Psalm 115:4 of the Vulgate; cf. La règle (as n. 43), p. 63, n. 75.
45 The Rule (as n. 43), p. 34; La règle (as n. 43), pp. 63–64.
46 Neither the Hospitallers nor the Teutonic Knights seem to have taken up the topic of mar-

tyrdom in their normative texts. The only other Order offering slight reminiscences to the
Templar Rule’s dedication to martyrdom is the Order of St. James, approbated in 1175; cf. The
Rule of the Spanish Military Order of St. James, 1170–1493. Latin and Spanish Texts, ed. E.
Gallego Blanco, Leiden 1971, p. 78, in which the prologue of the rule states: A Conversi namque
ad Dominum se de liberis nequitiae servos iustitiae facientes, non sua sed potius fratrum commoda
quaerentes, Deum super omnia et proximum diligentes, corpora sua iugi martirio propter Chri-
stum exponents, in obedentia sub alieno domino degentes, primum Deo, deinde hominibus propter
Deum placere satagunt. Ibid., p. 85: Cum eius perfecta caritas foras omnem abiiciat timorem, et
predicti fratres pro exaltatione christianae fidei et fratrum defensione, personas et res universas di-
versis periculis et mar[tyr]iis indiferenter exponant, Deum tota mente et totis viribus et proximum
sicut se ipsos diligere comprobantur. I am indebted to Professor Alan Forey for this reference.

180 JOACHIM ROTHER

shed their blood.”47 On April 15, 1134, Bishop Raymond of Vichiers pointed to
the willingness of the Templars “to lay down their lives for their brothers as well
as living in poverty”,48 and Joscelin of Soissons, around 1133/1134, stressed that
Hugh of Payns and his brothers exposed their lives for the defense of Christianity
and should, therefore, be supported.49

Apart from Bernard’s works, the concept of martyrdom also permeates the or-
der’s Rule, the central document of any religious community, by the omnipresence
of the figure of Christ.50 At least theoretically, these early writings established a
standard for the members of the order, an ideal of guidance that made the concept
of death an integral, theological, and salvific part of the order’s conception. This
conclusion qualifies the concept of martyrdom as an element of the order’s spirit-
uality, in the sense of Hans-Dietrich Kahl’s definition of a “normative demand
independent of the level of its realization,”51 and answers the question whether the
ideal of martyrdom should be considered as part of the order’s spirituality in the
affirmative. Even more so, martyrdom as a concept was, in fact, institutionalized
in the Order of the Temple, since it was both a spiritual concept and a practical
instruction, rendering the Templars indeed “a collective of knights dedicated to
martyrdom”.52

III

The idea of institutionalized martyrdom needs to be established on the basis of
concrete examples involving the community’s very members, otherwise it remains
a mere theoretical construct. Hints of the concept’s existence among the members
can be detected in the order’s liturgical practices. Anne-Marie Legras and Jean-

47 Albon, Cartulaire général (as n. 19), p. 15, no. 21: nec dubitant dare animas et fundere san-
guinem, dum deleant et exterminent gentiles impios a sanctissimis locis, quos Dominus elegit
nativitati et passioni sue et conversationi.

48 Ibid., pp. 53–54, no. 71: ordinem [ill]orum qui Iherosolimis, pro amore Dei, pro fratribus animas
ponere et sine proprio vivere devoverunt, in terra nostra Deo famulari et militare voluerunt.

49 Ibid., pp. 42–43, no. 59: Quanto habundantiori caritate, frater Hugo in Xpisto carissime, tu et
fratres tui, non solum sustancias (sic), verum etiam animas vestras pro Xpistianitatis defensione
exposuistis, eo attentius nos et ceteri quibus ecclesiarum cura commissa est, milicie vestre usibus ne-
cessaria providere debemus.

50 Cf. Licence (as n. 7), pp. 43–44.
51 Kahl (as n. 3), p. 271: “normative Forderung, unabhängig vom Grad der tatsächlichen Realisie-

rung.”
52 Schein (as n. 7), p. 121.

181EMBRACING DEATH, CELEBRATING LIFE…

Loup Lemaître53 as well Cristina Dondi54 have produced pioneering studies in
this regard, the latter arguing that the rite used by the Templars varied depending
on location. With regard to liturgical references to martyrdom, one would expect
that Templars staying in the West, far away from life-threatening danger, might
have perceived this topic differently than their brothers serving in the East or on
the frontiers of the Iberian Peninsula. This, however, does not seem to be the case.
In fact, the perception of death in the imitation of Christ as a vital part of one’s
own professio connects the liturgy of western commanderies with that used among
fighting brothers.55 Templars developed “a heightened awareness of their signifi-
cance as soldiers of Christ in the land of Revelation, which also infiltrated their
western commanderies”.56 This caused a very personal identification with the figu-
re of Christ, the cross on which He had hung, and the places He had visited. The
abundance of ligna domini relics57, the iconographic dominance of the cross58, and
the numerous references to Christ in the Templars’ Rule59 were explicit reminders
of the passion of Christ and helped to establish visible links to the brothers in the
Holy Land and the spiritual climate of the Holy City of Jerusalem.

Non-members of the order who were questioned during the trial of the Tem-
plars mention Good Friday celebrations in the order’s churches all over Europe.
They apparently regularly joined in this Templar celebration which, together with
other feast days involving the veneration of the cross, constituted an important

53 A.-M. Legras, J.-L. Lemaître, La pratique liturgique des Templiers et des Hospitaliers de Saint-
Jean de Jérusalem, in: L’écrit dans la société médiévale. Divers aspects de sa pratique du XIe au XVe
siècle. Textes en hommage a Lucie Fossier, ed. C. Bourlet, Paris 1991, p. 77–137.

54 C. Dondi, The Liturgy of the Holy Sepulchre in Western Europe, c.1100 – c.1500, with Special
Reference to the Practice of the Order of St. John of Jerusalem, Turnhout 2000, pp. 112–115.

55 The trial testimonies recorded in France and Cyprus, for example, show no difference with re-
gard to the concept of martyrdom; cf. A. Gilmour-Bryson, The Trial of the Templars in Cyprus.
A Complete English Edition, Leiden 1998, p. 9; M. Barber, The Trial of the Templars, Cam-
bridge 22006, p. 255. However, it must be noted that a trial intended to produce incriminating
evidence against a community can hardly be considered a reliable source for that community’s
bravery and self-sacrifice.

56 J. Schenk, The Cult of the Cross in the Order of the Temple, in: As ordens militares. Freires, guer-
reiros, cavaleiros, ed. I. C. Fernandes, Palmela 2012, pp. 208–209. On the importance of the
Temple Mount for the Crusaders and, subsequently, the Templars, cf. S. Schein, Between Mount
Moriah and the Holy Sepulchre: The Changing Traditions of the Temple Mount in the Central
Middle Ages, Traditio 40 (1984), pp. 175–195; Licence (as n. 7), p. 45 sqq.

57 S. Salvadó, Icons, Crosses and the Liturgical Objects of Templar Chapels in the Crown of Aragon,
in: The Debate on the Trial of the Templars (1307–1314), ed. J. Burgtorf, P. Crawford, H. Ni-
cholson, Farnham 2010, pp. 192–193; Schenk (as n. 56), p. 208 sqq.

58 J. Fuguet i Sans, Consideracions sobre l’ús de la Creu en l’ordre del Temple, in: El temps sota control.
Homenatge a Francesc Xavier Ricoma Vendrell, Tarragona 1997, pp. 295–308.

59 Licence (as n. 7), p. 43–44.

182 JOACHIM ROTHER

part of the Templars’ liturgical calendar.60 The highlight of these feast days was
the unveiling of Christ crucified, which was celebrated by the Templars in a highly
devout fashion.61 Considering the order’s dedication to martyrdom, it is not sur-
prising that the Templars celebrated the day of Christ’s death even more than the
day of His resurrection, the usual culmination of all Christian feast days which
was not mentioned during the trial. Even Templars in the West, usually not con-
cerned with military activities, participated liturgically in the passion of Christ
and, thus, spiritually lived the ideal of martyrdom, adhering to Bernard’s words
that “the commemoration of His [Christ’s] death prompts more piety than does
the commemoration of His life”.62 Since the Templars’ Good Friday celebrations
were attended by the public, contemporary society must have been well aware of
the Templars’ ideal to imitate Christ in death.63

These observations are complemented by the fact that members of the or-
der were clearly well informed about the specific eschatological relevance of
Christ’s death for their own community.64 Numerous trial depositions confirm

60 Le procès (as n. 11), vol. 2, p. 446, where the feast days are listed as in festis Sancte Crucis mensis
septembris et mensis maii, et die Veneris sancta. These celebrations are confirmed for Templar
commanderies in France, Italy, Spain, and Cyprus; cf. Schenk (as n. 56), p. 216.

61 Le procès (as n. 11), vol. 2, p. 446: Et quociens adorant ipsam crucem ipsi fratres in die Veneris sanc-
ta, deponunt sotulares quos portant et gladios et cofas lineas et quiçquid portant aliud extra caput.
The details of the Good Friday celebrations are also set in the Rule, in chapters 345 and 349;
cf. La règle (as n. 43), pp. 197, 200: se ne fust le jor dou vendredi saint, a la fin des hores, quant l’en
dit Kyrieleison, Xristeleison, Kyrieleison, et miserere mei Deus, quar adonques doit chascun estre a
genoils et sur son pis finques les oroisons sont fenies, a chascune des hores […]. Le jor dou vendredi
saint, tuit li frere doivent aorer la croiz o grant devocion; et quant il vont a la croiz, il doivent estre
nus piés.

62 Bernardus Claraevallensis, Liber (as n. 9), p. 229: atque amplius movet ad pietatem mortis quam
vitae recordatio.

63 Schenk (as n. 56), p. 217 sqq.
64 Again Templar perception of this theme bears striking resemblance to Cistercian understan-

ding of the relevance of Christ’s sufferings and considering the close relations of both Orders
it does not seem all too implausible to suggest that both concepts were interrelated. Numerous
passages reveal Bernard’s obsession with Christ’s pain: Quid autem est manducare ejus carnem, et
bibere sanguinem, nisi communicare passionibus ejus, et eam conversationem imitari, quam gessit
in carne? In Psalmum XC, qui habitat, SBO 4, p. 394. Also: ut quidquid nos temporaliter cruciat,
respectu Dominicae passionis sapore mutato, nova nobis suavitate dulcescat. Liber Sententiarum,
Series Secunda, SBO 6, p. 28. Assertions like these translated into pictorial output that can be
seen in Cistercian prayer images for example from the Lower Rhine area. Although stemming
from the early 14th century, the image serves to illustrate the mysticism of suffering and blood
devotion. It depicts Bernard and an unknown female kneeling at the cross and being showered
in Christ’s very blood. Cf. Die Zisterzienser. Ordensleben zwischen Ideal und Wirklichkeit. Kata-
log zur Ausstellung des Landschaftsverbandes Rheinland, Rheinsiches Museumsamt, Brauweiler,

183EMBRACING DEATH, CELEBRATING LIFE…

this65, for example that of Berengar of Collo, a Templar knight, who explained
that Christ had shed His blood for them (Christus Jhesus effudit sanguinem pro-
prium in cruce pro nobis66), and that they had worn the red cross on their habit
to show that they would shed their own blood against the enemies of Christ
in the Holy Land and everywhere else (in illa significatione fratres dicti ordinis
portant crucem panni rubei inclamide, ut effundant suum sanguinem proprium
contra hostes Christi Sarracenos in terra transmarina, et alibi contra hostes fidei
Christiane67). Thus, in the East and the West alike, the notion of martyrdom,
prefigured by Christ, was at the very heart of Templar devotion and worked
as a point of reference for all members of the order. To them, it was an ideal, a
reminder, an exhortation, and salvation regardless of their current geographical
location.

These findings correspond to Bernard’s assumptions articulated in De laude.
A distinct Christo-centrism that perceived martyrdom as the primary means of
expressing a Templar’s love for Christ was not just the theoretical basis of Bernard’s
concept for the Templars, it was, in fact, an integral part of Templar devotion.
Bernard’s theology of martyrdom impacted the order early on and remained vital
throughout its history, which may have contributed to the belief of some Templars
that Bernard had actually been the founder of their order.68

IV

The question remains whether martyrdom and its implications had any actual re-
levance for the concept’s primary theatre of application, namely the battlefield.69

ed. K. Elm, Köln 1981, p. 571, F 31. Other Orders like the Hospitallers and the Teutonic Order
seem less drawn to the theme of suffering.

65 Le procès (as n. 11), vol. 1, pp. 141, 326, 366, 555–556, 606, 609, 612-613, 615–616, 620;
vol. 2, p. 82–83, 111, 201, 222, 227–228, 230, 232, 446, 506. This list is taken from Schenk
(as n. 56), p. 216, nn. 61–62, and merely represents the evidence gathered from the trial docu-
ments.

66 Le procès (as n. 11), vol. 2, p. 446.
67 Ibid.
68 Ibid., vol. 1, p. 145: Primeremant que le religion deu Temple lu fete et fondée e nom de Deu, da-

mada sancta Maria, et fu divisea et establie per monsegnur sant Bernart et des pluseus prudomes.
Also, ibid. vol 1, p. 121: et, misericordissime Domine, tua religio (Christi adhuc voca Templum)
que per generale concilio in honore beate gloriosse virginis Marie matris tue fuit facta et fundata
per beatum Bernardum sanctum confessorem tuum, qui pro dicto negocio et officio per sanctam
ecclesiam Romanam fuit ellectus.

69 This question has already been raised by S. Menache, A Clash of Expectations. Self-image versus
the Image of the Knights Templar in Medieval Narrative Sources, in: Selbstbild und Selbstver-

184 JOACHIM ROTHER

A suitable starting point for answering this question is an event related in the Iti-
nerarium Peregrinorum.70

On May 1, 1187, approximately 140 Christian knights charged against a
multitude of Muslim enemies at the Springs of Cresson near Nazareth. The out-
come was unsurprising: only a few Christians managed to escape alive, among
them the Templar Master Gerard of Ridefort who had led the attack. Among the
90 Templars present was one Brother James of Mailly of whom the Itinerarium
Peregrinorum states that, when almost all of his comrades had already been slain,
he held up bravely, one against all, killing numerous enemies, until the Muslims
were so impressed by his courage that they offered to spare his life.71 However,
he was unwilling to surrender because he was not afraid to lay down his soul for
Christ, and thus he was killed72, and, by “having constructed such a great crown for
himself from the crowd laid around him73, ascended happily and triumphantly to
heaven as a martyr”.74 Immediately following, the stubs of the freshly-mown crops
on the field of battle evaporated into dust which was scattered by some believers,
first onto James’ dead body and then onto their own heads to profit from the Tem-
plar’s courage.75 Also, some parts of his body, namely his genitals, were taken and
used as relics to produce an heir who would be as brave as this Templar had been.76

Disregarding the issue of the military irrationality of a fight against all numer-
ical odds77, the analysis of this account leads to two questions: Who narrated this

ständnis der geistlichen Ritterorden, ed. R. Czaja, J. Sarnowsky (Ordines Militares. Colloquia
Torunensia Historica XIII), Toruń 2005, p. 47.

70 Das Itinerarium Peregrinorum. Eine zeitgenössische englische Chronik zum dritten Kreuzzug
in ursprünglicher Gestalt, ed. H. E. Mayer, Stuttgart 1962, p. 248. For an English translation
cf. The Chronicle of the Third Crusade. A Translation of the Itinerarium Peregrinorum et Gesta
Regis Ricardi, ed. H. Nicholson, Aldershot 1997.

71 Das Itinerarium Peregrinorum (as n. 70), p. 248: Virtus eius ad gratiam hostium commendanda
enituit, ut ei plerique compassi ipsum ad dedicionem affectuosius hortarentur.

72 Ibid.: Quorum monita dissimulans mori pro Christo non timuit, sed telis, lapidibus, lanceis oppres-
sus agis quam victus.

73 Ibid., p. 249: cum unius viri gladius tantam circumiacentis turbe struxisset coronam.
74 Ibid.: ad celos feliciter cum palma martyrii triumphator migravit.
75 Ibid.: Erant in loco ubi pugnabatur stipule, quas messor post grana paulo ante decussa reliquerat

inconvulsas. Turcorum autem multitudo tanta irruerat, et vir unus contra tot acies tam diu con-
flixit, ut campus, in quo strabant, totus resolveretur in pulverem nec ulla prorsus messis vestigia
comparerent. Fuere, ut dicebatur, nonnulli, qui corpus viri iam exanimum pulvere superiecto cons-
perserunt et ipsum pulverem suis imponentes verticibus virtutem ex contactu hausisse credebant.

76 Ibid.: Quidam vero, ut fama ferebat, ardencius ceteris movebatur et abscisis viri genitalibus ea tan-
quam in usum gignendi reservare disposuit, ut vel mortua membra, si fieri posset, virtutis tante
suscitarent heredem.

77 The Itinerarium Peregrinorum, ibid., p. 248, mentions VII milibus Turcorum, as does the Chro-
nique d’Ernoul et de Bernard le Trésorier, ed. L. de Mas Latrie, Paris 1871, p. 146. Pope Urban III.

185EMBRACING DEATH, CELEBRATING LIFE…

story of the martyrdom of Brother James of Mailly, since virtually all Christians
had been slain in the engagement, and what was the intention of this story that is
so reminiscent of a hagiographical passio? Generally speaking, interpreting narra-
tives of martyrdom is highly problematic, especially when such narratives emanate
from a military context. At Cresson, it had been either exceptionally brave or pro-
foundly irrational to wage combat against a Muslim enemy that was completely
outnumbering the Christian forces. Correspondingly, the interpretation of an
event witnessed directly or heard later always depends on the narrator.

According to the Chronique d’Ernoul, only three knights managed to escape,
and all of these were allegedly Templars.78 Leaving aside the issue of accuracy
and credibility with regard to the sources available for the events at Cresson, this
statement in the Chronique d’Ernoul might hint at the source for the information
contained in the Itinerarium Peregrinorum and, thus, explain the character of the
account. When the anonymous writer of the Itinerarium Peregrinorum picked up
the story-line, probably from those Templars who were among the few survivors of
the Frankish army in Outremer between 1187 and 1189, the narrative had already
been told and retold.79 When given a close reading, the episode of Cresson in the
Itinerarium Peregrinorum seems carefully constructed, since its elements, such as
the offer of surrender, the defiant last stand of the almost defeated hero80, the asso-
ciation of James of Mailly with Saint George81, the conscious decision for death, as

knows of 6,000 enemies; cf. Papsturkunden für Kirchen im Heiligen Lande, ed. R. Hiestand
(Vorarbeiten zum Oriens Pontificus 3), Göttingen 1985, p. 322: cum sex millibus Turcorum
pugnaverunt. Cf. also Bulst-Thiele (as n. 11), p. 111, for a full discussion of the events at Cres-
son. A possible explanation for the Christians engaging in this battle might be provided by
the Hugonis et Honorii chronicorum continuationes Weingartenses, ed. L. Weiland (Monumen-
ta Germaniae Historica, Scriptores XXI), Hanover 1869, p. 475: magistri Templi et magistri
Hospitalis et ceterorum, insonaret, consulentes Dominum exercituum et in eo confidentes in cuius
manu est victoria. This passage in the continuations of the Weingarten chronicles supports the
explanation of this event put forward by J. Burgtorf, The Central Convent of Hospitallers and
Templars. History, Organization, and Personnel (1099/1120–1310), Leiden 2008, pp. 455–456.

78 Chronique d’Ernoul (as n. 77), p. 150: n’en avoit que .III. escapés, le maistre del Temple et .II. de
ses chevaliers.

79 According to Helen Nicholson, in The Chronicle of the Third Crusade (as n. 70), p. 10, the
author of the Itinerarium Peregrinorum “put together a rough account of events of 1187–89
from what oral information and reports he could glean from those present in the crusading
army, including the stories of the deaths of two Templar martyrs, as reported by the Templars”.
See also: Nicholson, Martyrum (as n. 7), p. 108.

80 Das Itinerarium Peregrinorum (as n. 70), p. 248: Hic ostium vallatus cuneis et humano prorsus
auxilio destitutus, cum tot milia hinc inde irruentia conspiceret, collegit in vires animum et unus
contra omnes bellum animosus suscepit.

81 Ibid., p. 249: qui sanctum Georgium in huiusmodi habitu militare noverant.

186 JOACHIM ROTHER

well as the ensuing veneration as a martyr are all indicative of a narrative composed
for the benefit of the Templars.82

Depicting a Templar as the ideal Christian knight further suggests that the sto-
ry originated with the Templars. Intentional promulgation by the Templars seems,
therefore, very likely, especially when keeping in mind that the Templars, like the
other military orders, found themselves in permanent need of money, recruits,
and weapons. Displaying the prowess, altruism, and readiness to suffer martyr-
dom must have worked as an impressive reminder for believers in the West of how
praiseworthy and indispensable the Templars really were. In turn, this might have
instigated donations, support, and even local veneration.83 In the case of Cresson,
the Templars seem to have been particularly successful in promoting their own
order’s exemplary behavior, since five months after May 1, 1187, Pope Urban III
praised James of Mailly and the brothers of the Temple for their self-sacrificial
effort for the Christian cause in a widely circulated letter to Western magnates.84

82 Ibid., p. 248, n. 5, leading Hans Eberhard Mayer to suggest that the story was “legendär”.
83 Licence (as n. 7), p. 53, convincingly discusses the absence of any lasting Templar saint or cult.

Cf. also H. Nicholson, Hospitallers, Templars, and Teutonic Knights. Images of the Military Or-
ders, 1128–1291, Leicester 1993, p. 119; J. Schenk, Some Hagiographical Evidence for Templar
Spirituality, Religious Life, and Conduct, Revue Mabillon 22 (2011), p. 102. Licence’s state-
ment, ibid., p. 53, that there is “no proof that any Templar attracted posthumous veneration,”
apart from the veneration of the head reliquary of the first Master Hugh of Payns, needs to be
modified because the narrative of the martyrdom of James of Mailly suggests that there were at
least attempts at promulgating the veneration of Templar martyrs. Moreover, it appears that the
bones of some of the Templars burned at the stake during the trial may have become objects of
veneration. The Continuationis chronici Guillelmi de Nangiaco pars prima, in: Chronique latine
de Guillaume de Nangis de 1113 à 1300 avec les continuations de cette chronique de 1300 à 1368,
vol. 1, ed. H. Géraud, Paris 1843, pp. 403–404, states: sic paratum incendium prompto animo et
volenti sustinuisse sunt visi, ut pro suae mortis constantia et abnegatione finali cunctis videntibus
admirationem multam intulerint ac stuporem; duo vero reliqui adjudicato sibi carceri sunt reclu-
si; this reference is also contained in Continuatio chronici Girardi de Fracheto, in: Recueil des
Historiens des Gaules et de la France, vol. XXI, ed. N. de Wailly, Paris 1855, p. 40; cf. Menache
(as n. 69), p. 55, n. 51. According to Giovanni Villani, Villani’s Chronicle. Being Selections from
the First Nine Books of the Croniche Fiorentine of Giovanni Villani, ed. and trans. R. E. Selfe,
London 1906, p. 381, the veneration of the bones of the last Templar Master James of Molay
began shortly after his execution: “And note, that the night after the said master and his compa-
nion had been martyred, their ashes and bones were collected as sacred relics by friars and other
religious persons, and carried away to holy places.” Nicholson draws attention to the difference
between Templar and non-Templar martyr propagation, see: Nicholson, Martyrum (as n. 7),
p. 104 sqq. For the reference to the head of Hugh of Payns cf. Papsttum und Untergang des
Templerordens, vol. 2, ed. H. Finke, Münster 1907, p. 335: Et audivit dici ipse testis, quod erat
capud primi magistri ordinis scilicet fratris Hugonis de Paynes.

84 Papsturkunden (as n. 77), p. 322. The story’s vast circulation might be due to Templar agency,
since many accounts of the events of 1187 involve James of Mailly; cf. Hugonis et Honorii chro-

187EMBRACING DEATH, CELEBRATING LIFE…

Unfortunately, the story’s apparently intentional construction obscures the actual
relevance of the concept of martyrdom for the Knights of the Temple in this case.85

Accounts pertaining to an institution as political as the Order of the Temple
usually come with an agenda. Even the mentioning of the word “martyrdom” is evi-
dence of a source’s particular angle, since martyrdom was considered a testimony
of utmost courage. A rare case in which the premise of martyrdom seems to have
transcended the propagandistic layer is a letter of Brother Andrew of Montbard
who, later in life, would be elected master of his order. During the siege of Antioch
by Nur ad-Din in 1149, he wrote to the Templar Master Everard of Barres and
reminded his fellow Templar brothers of their promise:

“The time has come to adhere to the vow we have given to God, which is to lay down
our souls for our brothers, for the defense of the Oriental church and the Holy Sepul-
cher. Because these are the vows we have to adhere to, in this time of opportunity, if
we want to earn the merits of our vows.”86

This statement suggests that the vow taken when entering the order actually
permeated the way the Templars thought of themselves and was translated
into real situations of danger. This vow remained prominent throughout

nicorum continuationes Weingartenses (as n. 77), p. 475; the Colbert-Fontainebleau version of
the Ernoul text, which contains the episode in contrast to the Lyon-Eracles, La Continuation de
Guillaume de Tyr (1184–1197), ed. M. R. Morgan, Paris 1982, p. 39; and especially the Libellus
(as n. 33), p. 215. In fact, even the repeated mentioning of James of Mailly’s name may be taken
as evidence for the order’s propagandistic success, since James apparently did not hold any of
his Order’s high offices, even though some of the sources mistakenly refer to him as “marshal”;
cf. Burgtorf, The Central Convent (as n. 77), p. 577. Mayer, in Das Itinerarium Peregrinorum
(as n. 70), p. 248, n. 5, may have underestimated the incident’s overall relevance. For the aspect
of propaganda and intentional spreading of news, cf. S. Lloyd, English Society and the crusade,
1216–1307, Oxford 1988, pp. 24 sqq., 39–40; R. Hiestand, The Military Orders and Papal
Crusading Propaganda, in: The Military Orders, vol. 3: History and Heritage, ed. V. Mallia-
-Milanes, Aldershot 2008, pp. 162–163.

85 If the assumption is right that the Templars were indeed responsible for the spreading of James of
Mailly’s example, the occurrence would be a caveat to Nicholson’s statement of the Templars not
publicizing “the piety and devotion of all brothers equally” and her conclusion that the Templars
did not promote “own military martyrs”; Nicholson, Martyrum (as n. 7), pp. 105, 118. However,
a solution to this problem might present itself in the differentiation of the canonical and indivi-
dual theological understanding of the term ‘martyr’, cf. P. Dinzelbacher, Bernhard von Clairvaux.
Leben und Werk des berühmten Zisterziensers, Darmstadt 1998, p. 119.

86 Recueil des Historiens des Gaules et de la France, vol. XV, ed. M. J. J. Brial, Paris 1878, p. 540:
Tempus enim est, vota Deo persolvamus, scilicet animas nostras pro fratribus nostris defensioneque
Orientalis ecclesiae et sacri sepulcri ponamus: haec enim sunt vota quae reddere debemus in hoc
tempore opportune, si votorum cupimus habere merita; cf. Bulst-Thiele (as n. 11), p. 49.

188 JOACHIM ROTHER

one’s career and even prompted one to join the Templars decidedly with “the
aim of dying for God.”87

In discussing an abstract theological concept like martyrdom one tends to for-
get that, on campaign, fear was probably the biggest obstacle that any knight had
to overcome, regardless of his bravery or desire for salvation.88 Accordingly, there
are examples of Templars explicitly promising to suffer martyrdom, rather than
surrender, but in the end not following through on their promise, such as the siege
of the Templar castles Monzon and Miravet in the Crown of Aragon in 1307 and
1308. In a letter of April 24, 1308, Raymond of Guardia, Templar commander of
Miravet, warned King James II of Aragon that if the king tried to take the Templar
castle, many would die, because the members of the order would rather obtain the
crown of martyrdom than live in shame.89 From a letter penned by Berengar of San
Marcial, Templar commander of Ascó, we gather that Berengar and his comrades,
too, claimed to prefer dying as martyrs to surrending their castle, a conviction that
Berengar would express repeatedly during the following months.90 While these
self-sacrificial statements of Templars under siege exemplify the ideal and desire

87 Le procès (as n. 11), vol. 1, p. 589: et diceret quod volebat esse serviens esclavus ordinis et mori pro
Deo. To my knowledge, this statement is the only one that connects the entrance into the Order
explicitely with the aim of dying for the Lord. However, the scarcity of this statement-typus
might find its explanation in the problem of suicide adressed above.

88 The feeling of fear when facing death has its equivalent in Christ’s life, namely when Jesus was
praying in Gethsemane; cf. Luke 22:42–44: “ ‘Father, if you are willing, take this cup from me;
yet not my will, but yours be done’. An angel from heaven appeared to him and strengthened
him. And being in anguish, he prayed more earnestly, and his sweat was like drops of blood fal-
ling to the ground.” I am indebted to Professor Burgtorf for this reference. A comparison with
chapter 64 of the Rule which, by using Psalm 115:4 establishes a direct reference to martyrdom
(Calicem salutaris accipiam. “That is to say ‘I will take the cup of salvation’. Which means: ‘I will
avenge the death of Jesus Christ by my death. For just as Jesus Christ gave His body for me, I am
prepared in the same way to give my soul for my brothers’”), suggests that there is an intentional
connection between the Rule and Christ’s hour of fear in the garden. The calix salutaris taken
by the Knights of the Temple seems like a direct answer to Christ’s fear of accepting the cup.
Given the Templars’ Christo-centrism, it appears plausible that their texts would be referring to
this crucial part of Christ’s life and subsequent passion.

89 Papsttum (as n. 83), pp. 126–127, no. 80: Et sert sia a vos, senyor, que nos volem mes morir ab
corona de martiry, que no viure tostemps ab desonor de nos et de totes nostres amics.

90 Barcelona, Archivo de la Corona de Aragón, Cartas reales diplomáticas, Templarios, nos 462,
655, 660; cf. A. Forey, How the Aragonese Templars Viewed Themselves in the Late Thirteenth
and Early Fourteenth Centuries, in: Selbstbild (as n. 69), p. 61. The letters of the Aragonese
Templars provide unique insights into their state of mind and way of thinking during the on-
going sieges. Many of these letters to their fellow besieged brothers, to King James II, or to
Pope Clement V, refer in one way or another to their preparedness to lay down their lives;
cf. J. M. Sans i Travé, La defensa dels templers catalans. Cartes de fra Ramon de Saguàrdia durant
el setge de Miravet, Lleida 2002, pp. 9–10, no. 9; p. 55, no. 80.

189EMBRACING DEATH, CELEBRATING LIFE…

to live up to the premise of martyrdom, none of these brothers seems to have
followed through in the end, as all of them sooner or later agreed to terms of sur-
render. Thus, at least in the chaotic months of 1307 and 1308, there was, as Alan
Forey has put it, “in practice little enthusiasm for what was termed martyrdom”.91

Martyrdom was considered the ultimate proof of righteousness, a deed
beyond any doubt or criticism. Whether narratively constructed or actually prac-
ticed (a distinction that can rarely be made with absolute certainty), the concept
was used as an instrument of propaganda. The order needed to be, and obviously
was, well aware, of the appeal of stories of self-sacrifice, since success depended on
their public reputation as a social, religious, and military powerhouse. It appears
likely that edifying stories of martyrdom circulated among members of the or-
der.92 Some sources support the notion that the concept of martyrdom impacted
Templar practice, though rational fear understandably posed an obstacle that was
difficult to overcome. Even at the very end, some Templars still believed in the
sacrosanctitas of martyrdom as a major argument for their order’s innocence. In a
document addressed to the papal commission, John of Montréal, one of the Tem-
plars imprisoned during the trial in France, listed the great deeds of the members
of the order and highlighted not only the martyrdom of Master William of Beau-
jeu and 300 of his knights at Acre in 129193, but also asserted that over 20,000
Templars had given their lives for God in Outremer (que ils sont mort plus de XXm
frer por la foi Die outra mer94).

While taking into account the Templars’ public Good Friday celebrations, as
well as their propagandistic narratives of martyrdom, and inferring from these that

91 Forey (as n. 90), p. 61.
92 In James of Vitry’s sermones vulgares, some of these Templar tales have survived. To illustrate

the Templars’ preparedness for giving their own lives, one of the sermons recounts the example
of a Templar who, when surrounded by countless enemies, rejoiced, exhorted his horse to carry
him to eternal life, and, after killing many Saracens, finally received the crown of martyrdom;
cf. Jacques de Vitry (as n. 16), p. 420: Semper igitur parati sitis sanguinem vestrum pro Christo
effundere, id est animas vestras pro Deo cum desiderio et gladio ponere, exemplo cujusdam militis
Christi, qui cum multitudinem videret Sarracenorum, caepit ex magna fiducia et cordis exaltatione
dicere equo suo: O morelle, bone socie, multas bonas dietas feci, supra te ascendendo et equitando;
sed ista dieta omnes alias superabit, nam hodie ad vitam aeternam me portabis. Ex hoc postquam
multos Sarracenos interfecit, ipse tandem occubuit, in bello felici martyrio coronatus.

93 Le procès (as n. 11), vol. 1, p. 143: Item, proposent que l’ordre deu Temple, en temps passé, si se es
parties de la mer, et de sçà mier, ens lieus que estoient en frontiera de Sarazin, bien et loiaument
contre li anemi de la foy de Jeshu Crist, en temps du rois Lois, deu roy de Ingalterra en jiu [?] teps se
perdi des foys tout le convent; et après, en temps de frere G. de Berninet nostre Maistre, que mori en
Acre à mers IIIc freres, qui morirent aveque li en Acre.

94 Ibid., vol. 1, p. 144. The origin of this number (20,000) is unclear; at any rate, it appears too
high.

190 JOACHIM ROTHER

most echelons of society were aware of the Templars’ aspirations to lay down their
lives for Christianity, one has to recognize the downside of an ideal that was as
zealous as martyrdom.95 Did the Templars fail to live up to their own expecta-
tions? Their contemporaries’ criticism was, at times, relentless. As Malcolm Barber
has pointed out,

“the empathy between the Templars and the interests of lay aristocratic society which
can be seen in the twelfth century had its dangers, for when it began to be believed
that the Templars fell short of the ideal, the reaction could be as hostile as the initial
reception had been enthusiastic.”96

William of Tyre, known for his critical stance toward the Templars, alluded to the
pitfalls of their self-imposed ideal of martyrdom when he accused them of prefer-
ring surrender to armed resistance.97 Similarly, Master Thadeus of Naples, after
praising Master William of Beaujeu’s glorious martyrdom at Acre in 1291, pro-
ceeded to criticize the surviving brothers for their flight, declaring that it would
have been better for them to have died during the city’s defense like their master.98

95 Schenk, The Cult of the Cross (as n. 56), p. 219, characterizes the Templars’ veneration of the
Cross as “transparent”, hinting at the fact that the order “was and always had been an Order of
Christ and that it was perceived and recognized as such by large parts of medieval society”.

96 M. Barber, The Social Context of the Templars, Transactions of the Royal Historical Society 34
(1984), p. 46.

97 William of Tyre accused the Templars of surrendering a cave fortress situated in a place (referred
to as inexpugnabilis) near the Jordan river to Shirkuh in the 1160s. As a result of their cowar-
dice, so William suggests, King Amaury hung twelve of them: Guillaume de Tyr, Chronique,
ed. R. B. C. Huygens, Turnholt 1986, XIX.11: Per idem quoque tempus, ejusdem generis
praesidium, spelunca iterum inexpugnabilis, ultra Jordanem in finibus Arabiae situm, fratrum
militiae Templi diligentiae deputatum, eidem Siracono traditur; ad quam eripiendam dominus
rex properans cum multa militia, dum supra Jordanem castrametatus esset, recepit nuntium, quod
praesidium in manus jam devenerat inimicorum; quo audito, dominus rex confusus et ira succen-
sus, de fratribus Templi, qui hostibus castrum tradiderant, patibulo fecit suspendi circa duodecim.

98 Magister Thadeus civis Neapolitanus, Ystoria de desolatione at conculcatione civitatis Acconensis
et tocius Terre Sancte, ed. R. B. C. Huygens, Turnhout 2004, p. 116: o nobiles tanti magistri
commilitones, ad bella doctissimi, quare, cum mortales sitis, vestro dissentientes a capite in membris
vestris pati tanquam pusillanimes horruistis quod magister vester et dominus tam libenter pertulit
in se ipso? Expediebat sane atque decebat, cum deputati et ascripti sitis milicie Christiane, in eo
maxime infelicis casus articulo, quo in vestrum tociusque christianitatis obprobrium civitas tam
populosa et nobilis Christicolarum tunc educebatur e manibus et christianus sanguis ante oculorum
vestrorum obtuitus ubique in contemptum christiani nominis uberius ab impiorum manibus fun-
debatur, pocius pro patriis legibus et utrisque sexus tutela plebis invalide, que partim in occisionem
gladii partimque in captivitatem gencium ducebatur, pro cujus salute crucis tormenta in se pati
non exorruit Iesus Christus, vestri preceptoris exemplo aliorumque commilitonum vestrorum, qui
ad passionis supplicium laudabilia vestigia sunt secuti, gloriosam mortem unanimiter vos omnes

191EMBRACING DEATH, CELEBRATING LIFE…

Thus, failure to follow through on the ideal of martyrdom provided critics with a
target that was just as unassailable as the actual adherence to that very same ideal.

Martyrdom in the Order of the Knights Templar must be understood as an ex-
tremely multilayered and versatile concept. It sometimes reveals itself openly, for
example in the works of Bernard of Clairvaux or the carefully constructed stories
of Templars suffering martyrdom prior to being received into heaven. Some-
times, however, the concept’s influence is more difficult to discern, for example
in the area of liturgy or the members’ personal experience. Thus, alternative ways
of uncovering the concept need to be found. A key to this might be the “special
importance [of] the motifs of the Lamb, the military sign, and the crown of vic-
tory,” as has been suggested by Penny Cole.99 In any case, a core assumption with
regard to martyrdom is Christ’s sacrifice for humanity. To the Templars, this was
the central point of reference and the legitimization of their military and liturgical
activities.

That the Templars were potential martyrs is old news. However, their par-
ticular concept of martyrdom has received insufficient attention thus far, and the
concept’s implications for the order’s activities remain largely unexplored. The
power of such a concept that puts a salvific meaning to an event feared by people
throughout the ages can hardly be underestimated, especially in an environment
charged with eschatological anticipation and violence like the Crusades. In the
case of the Templars, the concept of martyrdom was not an empty construct de-
vised by distant theologians; rather, it was one of the main pillars of their spiritual
conception and had a considerable impact on their members’ reality.

Summary
Embracing Death, Celebrating Life: Reflections on the Concept

of Martyrdom in the Order of the Knights Templar

The Templars were the first religious military order dedicated to warfare, and, to them, the
anticipation of a meritorious death in battle was a key characteristic that was unique to their
profession. Not only the order’s Rule and early theological texts addressed to the Templar com-

eligere quam contumeliose vite ambigua spacia, quasi future vite firmam non haberetis fiduciam,
in vestre dedecus sacre professionis et infamiam Ordinis, miserabiliter prorogare.

99 P. Cole, The Preaching of the Crusades to the Holy Land, 1095–1270, Cambridge 1991, p. 30.

192 JOACHIM ROTHER

munity, such as the writings of Saint Bernard of Clairvaux, but also a wide range of external
sources, including chronicles and trial records, suggest that the Templars were particularly as-
sociated with martyrdom as the most original form of Christian sanctity, namely in imitation
of Christ’s own sacrifical death. This article aims at shedding light on this neglected aspect of
Templar spirituality and discusses the implications of this concept’s manifestation throughout
the order’s history.

