

ARIZONA SUPPLEMENT

Peter H. Johnson, Jr., KCT, PGC, Editor
1501 Sunset Drive
Holbrook, AZ 86025
(928) 524-3248

johnson618@cableone.net


Robert de Craon, Grand Master 1136-1147

Robert de Craon, or Robert Burgundio, was the 2nd Grand Master of the Knights Templar from June 1136 until his death. He was a member of the Craon family, son of Renaud le Bourguignon and Ennogueu de Vitré. Robert was born around the turn of the 12th century, the youngest of the three sons of Renaud de Craon. He settled in Aquitaine and was engaged to the daughter of the lord of Angoumois, but gave up his wedding and traveled to Palestine after learning of the foundation of the Templar Order by Hughes de Payens. He soon showed his military valor and his piety, and in 1136, after the death of Hughes, he was chosen as the new Grand Master. He proved to be a brilliant organizer and legislator, and turned the Order into a major force in the Crusader states. On March 29, 1139, Pope Innocent II issued the bull *Omne Datum Optimum*, which exempted the order from tithes and made them independent of any ecclesiastical jurisdiction. The Templars were also granted the habit of a red cross over a white tunic, which has since become the popular image of any crusader.

He was less fortunate as a military leader. As soon as he had been elected, he defeated Zengi, the emir of Aleppo and let his knights plunder the enemy camp; Zengi returned and destroyed the unorganized pillagers. Robert authorized the Spanish Templars to lead a naval expedition of about 70 ships against Lisbon, but this also ended in defeat. In 1140 the Templars resisted a numerically superior Turkish army at the Battle of Tecua. In 1143, after protracted negotiations with Raymond Berenguer IV (the Count of Barcelona and a Templar), the order's mission on the Iberian Peninsula was defined. According to William of Tyre, Robert participated in the Council of Acre during the Second Crusade in 1148, but according to the Obituary of Reims, he died in January 1147, and was succeeded by Everard des Barres in April that year. Some authors give a date of death of 13 January 1147.

Everard des Barres, Grand Master 1147-1149

Everard des Barres (also Eberhard von Barres or Eberhard De Bären) (died 1174) was the 3rd Grand Master of the Knights Templar from 1147 to 1151. As Preceptor of the Templars in France from 1143, he was one of the highest dignitaries of the Order when Robert de Craon died in 1147. He was chosen to succeed Robert, and as soon as he was elected, he accompanied Louis VII of France on the Second Crusade, and was among those sent ahead to Constantinople before Louis' arrival there. He later saved Louis during a battle with the Seljuk Turks in Pisidia.

According to the chronicler Odo of Deuil, Everard was extremely pious and valiant. He seems to have had a strong influence on Louis. After the failure of the Crusade at the Siege of Damascus in 1148, Louis returned to France, followed by Everard, who was in charge of the king's treasury. Everard's Templars stayed behind and helped defend Jerusalem against a Turkish raid in 1149. Back in France, Everard abdicated officially in

1151 and became a monk at Clairvaux, despite the protests of the Templars. He was succeeded by Bernard de Tremelay (who actually led the Order since Everard's departure in 1149) and died in 1174.

Bernard de Tremelay, Grand Master 1149-1153

Bernard de Tremelay was born in the castle of Tremelay, near Saint-Claude in the Jura. According to Du Cange, he succeeded a certain Hugues as Master of the Temple, although this Hugues is otherwise unknown. He was elected the 4th Grand Master in June 1151 after the abdication of Everard des Barres, who had returned to France following the Second Crusade. King Baldwin III of Jerusalem granted him the ruined city of Gaza, which Bernard rebuilt for the Templars.

In 1153 the Templars participated in the Battle of Ascalon, a fortress at that time controlled by Fatimid Egypt. The Templars constructed a siege tower, which was burned down by the Egyptian soldiers inside Ascalon. The wind caught the flames and part of the walls of Ascalon burned down as well. According to William of Tyre, knights of the Order rushed through the breach without Baldwin's knowledge while Bernard prevented other crusaders from following, as he did not want to share the spoils of the city with the king. Bernard and about forty of his Templars were killed by the larger Egyptian garrison. Their bodies were displayed on the ramparts and their heads were sent to the sultan. Other more modern accounts say that William of Tyre's version may have been distorted, since it may have been based on the defensive accounts given by the army's commanders as to why they did not follow the Templars into the breach.

In yet another differing account by a Damascene chronicler in the city, the breach of the wall is mentioned as a precursor to the fall of the city; he makes no mention of the incident with the Templars. Regardless of which account is believed, Bernard was killed and beheaded during the fighting. A few days later, Baldwin captured the fortress; shortly thereafter, the Templars elected André de Montbard as their Grand Master.

André de Montbard, Grand Master 1153-1156

André de Montbard (5 November c. 1097 – 17 January 1156) was the 5th Grand Master of the Knights Templar and also one of the founders of the Order. The Montbard family came from Hochadel in Burgundy, and André was an uncle of St. Bernard of Clairvaux, being a half-brother of Bernard's mother, Aleth de Montbard. She had married Tescelin Sorus, a knight, the father of Bernard. He entered the Order in 1129 and went to Palestine, where he quickly rose to the rank of seneschal, deputy and second-in-command to the Grand Master. After the Siege of Ascalon on 22 August 1153, André was elected Grand Master to replace Bernard de Tremelay, who had been killed during an assault on the city on 16 August. He died on 17 January 1156, in Jerusalem and was succeeded by Bertrand de Blanchefort.

Courteously,
Russell R. Sayre
Grand Commander 2020-21

