
Beyond Religion: On the Lack of Belief During the

Central and Late Middle Ages

Doroth�a W,Ite.ke

The subject of the following discussion lies &beyond religion. as the period be­
tween the 12th and the 15th century differed radically in its religious under­
standing from modern conceptions of religion, I Instead of the term �rdigion."
I will thus use the terms »belief. and »fairh« or rather their opposites, »unbelief«
and »fairhlessness«, as I shall focus on the question of the non-existence of belief
and faith at that time.

Some historians of literature and philosophy use the word �atheism" to de­
signate the absence of faith even for me time before the reformation.l But in
Medieval Studies this term is often deliberately set aside. Here, the term »unbe­
lief« is largely preferred. »AmeiSffi" is dismissed as a conception tOO young for
this period. The term itself did nor even occur in Latin Christianiry before the
late 15th and early 16th century. As Concetta Bianca in her study on the his­
(Ory of the term has shown, the term expanded into the Latin language through
translations from the Greek. In Greek the term »atheos" had been widely used
both in the classical and in the later periods, mostly as a synonym for »impious"
in polemical use, for example against Christians and Jews, as well as by them.3
Bm in Medieval Latin it was vinualIy unknown. Used in reference (0 the 12th to
the 15th century of Latin Chrisrianity. the term »athdsm« could therefore cause
anachronistic misrepresentations in many respects.

»Unbelief« is understood as a soft conceptual substitute to designate »atheist�
phenomena from this period of which no theoretical atheist thought is known.

Ikrnhard Maicr, .Rcligionsgeschichrc (Disziplin)" in: Thro�� RtllknzJ�JopiiJi(28
(Ikrlin: De Gruym, 1997). pp. 576-585; Tala! Asad, .The Construction of Religion as
an Amhropological Onegor)"" in: Gen,"wgin (If Rdigion: Dirriplin. Ilnd Re_m uf Po�� in
Oiristillnity ,.uti lsldm, cd. by id. (Baltimore: The John. Hopkins University Pras, 1993), pp.
27-5-"

2 Friedrich Niewt'lMer & OlafPluta (ew.), AlIHirmw im Miru!JUur ""J jn Ja Rmmssana (Wies­
bade,,: Hanassowin. 1999).

3 Concett1l Bianca, .h!- la storia del Tl:rminc >atheus< nel cinqueoenlO: Font; e tradul-ioni Greco­
Latine-, in: $rudi 6!orofici (Annali ckll'InSliruto unive<$ic:ario oricntale, Napoli) 3 (1980), pp.
71-104.

http://nbn-resolving.de/urn:nbn:de:bsz:352-opus-101110

102

As such me u�rm has found its way into [he history of philosophy and free
thoughl. As a universal and a historical category it has been used for example in
the »Encyclopaedia of Un belief •. In his foreword the renowned philosopher Paul
Edwaros declared: .Unbdief [. . . J is primarily the rejecdon of belief in miracles
and divine revelation, in life after death, and in any supernatural beings [. . . J.
Long before Aquinas, PlalO had argued that atheists constiture such a danger to
society rhat removal by death is the only appropriate remedy. Throughout the
centuries when Christianity dominartti Europe this policy was suiccly applied
and real or all�ed unbelievers were regularly burnt at the stake .• �

As this is the current state of affairs it seems to be useful to rdlea on the
research strategies employed. Is (he term »unbelief. really a welcome solurion
for all those who wish lO embark upon the unknown lands beyond faith in the
Age of Faith? I would like to argue against it. This shall be done in three: steps.
After a sketch of the present use of the analytical concept .unbelief. in Medieval
Studies the state of research concerning phenomena of .unbelief� shall be con·
sidered. A short discussion of some semandc variations of the terms .infidelis�
and .infideliras. in the Central and Late Middle Ages will follow at the end.

The Present Use of the Analytical Concepts lIUnbelief« and
lOAtheism«

At present, we witness the emergence of a third analytical category beside hetero­
doxy and orthodoxy. Leaving aside for the moment the actual extent of unbc:lief,
the terms .disbelief� and .unbelief� are already in use in Medieval as well as in
Early Modern studies to designate _not believing in God •. � At the same time
the Latin terms .infidelitas. and .infidelis_ are sometimes mmslated as terms for
.unbelief_ in this sense and are interpreted accordingly.6 These studies prolong
the history of European atheism proper into me Middle Ages. While atheism is

" Paul Edwatds •• Fomo>ord., in: TIN �pd;' rJ/U"bnUf, /·11. M. by Gordon Stein (Buffalo,
New York: PtolmtheuJ Books. 1985). part I. p. �i.

5 John Arnold. &Gifll,", UnlHliifin Mdit/lllJ Europe (London: Hodder, 2005) and Silvia Bati,
.At the Roots ofUnlxlief., in: Journol qftin HuUJ" rJ/lulU 54/4 (1995). pp. 555-576.

6 Andl'l! Vaucha (ed.). Dit GtsthichteJn ChrisU/IIUms, V. MothtfiJlkdn Po/,Jltums (1054-127/)
(Hinoin: du chrisrianisme des or iginet Il nos jo"'l't, c;.,rm. edition. ed. by Odilo Engel!)
(Frdb",rg, Basd III Vienn�: Herder, 1994), p. 910; Qthmar Hageneder, .�r Hlresiebegriff
lid den Juri'ten des 12. und 13. Jahrhunderu., in: The Unttpl of Htmy in tin Mitldk As'"
(I llb-13th C.): 1'rrKttdi"1' of tk ["tnJI.tio.w (A"fimur LD"lI4i" M"113-/6 1973. M. by
WilJcm Lounbla (Mediaeva!ia Lovanicrui.a J, 4) (Leuval III The Hague: Univertiry PIat,
1976), pp. 42-103, in p:articular pp. 60-61; f>c,ler Dinzdbacher, .l'i� � 1'4ooque de
la Foi., in: Rout i"1 stinrm "Jj,� 73 (1999). I, pp. 42-79; Robert N. Swanson, RditJon

103

largely considered a phenomenon of the secularized world, its exact beginnings
are disputed. Even the precise object of historical research itself has been con­
tested over the last decades. In his famous work on "Le Problcme de I'incroyance
au XVI siec!e« from 19477 Lucien Fcbvre declared the assumption that atheism
had irs origin in the 16th century to be a myth.s Those who had thought other­
wise had misunderstood the meaning of the term "atheism�. which at that time
was only an unspecific polemical term. Since then, controversies have arisen.

Some, like Winfried Schroder9, insist the term »atheism� should only denote
theoretical atheistic thought, which includes an explicit denial of the existence
of any God or gods. According to him atheistic thought began in the mid and
late 17th century and not any earlier. David Woo[[onlO and others designate as
natheist« anyone who was classified as such by theological polemicsll and hence,
their history of atheism Starts at about 1500. Scholars following this line believe
it to be anachronistic to exclude the heretics and the impious from the history
of atheism. They also feel that the denial of the existence of any gods is only
an extreme instance of the widespread criticism of the clergy and of religious
deviance in the 16th century. Concerning ambiguous and sceptical works they
are prepared w read between the lines and set aside confessions of belief in these
works as insincere acknowledgements of common expectations, as a mere »oratio
rccta«.12

and [Xvo/ion in EllroJM. r.12J5-r.J515 (Cambridge; Cambridge Univer�ity P"'s.s, 1995), pp.
329-342.

7 lucien Fcbv"', u Prob!jmt dt l'incroyanct: all XVIt ,i�r!t: La Rtligion dt Rabtlail (orig. 1947)
(Paris; Albin Michd, 1968).

8 Paul O. Kristdler, .Th� Myth of Renail5(lncc Atheisn1 and the French Tradition of FI'tt­
Thought., in; jo"",al of the Hi<lory ofPhi/DfOphy6 (1968), pp. 233-243.

9 Winfried Schrodcr, Unprfingt tin Athti,m",: Ummurh"ngm >I"r Mttaphyfi!J- "nd RtligionsJ.ri­
ti" tin 17. "nd 18. jahrhundnts (StUttgart & fud CannS!a!t: Frommann-Holzboog. 1998).

10 Michacl Hunlcr & David Woo!!on (eek). Atheism from the Rtformation /0 the E"lightmmmt
(Oxford; Clarendon Press, 1992).

I1 Gisbcrr V�tiuI, .De A,heis!JlQ, 1639_, in; Idem, SekctaTUm di,pu/a/ionum pan pn'ma
(Utrecht; Wacsbcrgc, 1648), pp. 114-226; Fran is Garasse, lA doctrine nm'tujt tin �aux
tSprirs de (t ttmp .. ou prtt.ndw ttls (orig. Paris: Chappclet, 1623; reprint Farnborough &
Hann; Grcgg 1971); Marin Mersenne, QuatSrionn (tk�rrimat in gtlltSim, rum a«lIral4 InlllS
explicationt. In hoc IIOlumi"., all"i, et .uislat impugnantur, er tXlugnanluT, & VUlga/a tditio ab
hatnti((JTUm ra lumnii, �indiCtl/"r (Par;"; Cro.moisy, 1623).

12 David Wool!on, .New Histories of Atheism_, in; A/hfilmjrom /he Rtforma/ion 10 lhe Enligh/m­
mmt,.:d. by Michacl Hunter & David WOOl!on (Oxford: Clarendon Press, 1992), pp. 13-53,
in particular pp. 25-29 and passim; directly against Febvrc: David Woo!!on, .Lucien Fcbvrc
and the Problem of Early Modcrn Unbclid'_, in; jo"rnal of Mqlkrn Hi,/ory 60 (1988), pp.
695-730. Critical toward. the method of reading bcrwccn the lines Beni, .Roots of Unbclicf.,
op.cit. (note 5), pp. 559-561. Rading methods:lre the field of an important controversy
in studies of atheism, see also He/bell]aumann, .Wordaut und Kont""t. Obcrlegungen Zur
historisehen Interpretation anhand von Winfricd Schr1kler: Urspriing<: des Atheismu! (1998).,
in; Srim/ia PIN/iea 6 (2002), pp. 131-146 and Winfricd Schrllder, .vcrrcidiglc Thesen und

1 04

Yet, both positions have the same general outlook. The history of atheism is
told as a heroic narrative. Historians of atheism are advocates for their heroes.
And they display a very critical habims as they are searching for the origins of
emancipadon from the yoke of the church. Some of the narrative wpoi recurring
in these narratives, such as the assumed tyranny of the church, the violent perse:
cution of atheists by the church, the philosophical atheist and others can alre�y
be found in the first fully developed history of atheism. It was told in onc of the
earliest atheistic pamphlets, the .. Theophrasms redivivus« from about 1650.13

The history of atheism is apparently deeply linked to the likewise heroic Eu­
ropean narratives of enlightenment, rationality, scepticism and seculariz.ation.14
These narratives form an integral pan of the discourse of Western moderniry.l�

Remrning to the studies on medieval _un belief_ it becomes apparent that
the term �unbelief .. in Medieval Studies has been 16 and still is concepmalized
along the same lines. While �faith .. as "belief. is understood as an "irrational
conviction�. as it is often the case in the Humanities, the term �unbelief" is
consequently understood as a lack of such convictions, hence, as rationality. See
for example an imponant programmatic study on medieval unbelief by Susan
Reynoldsl7• Commeming on a case in the 14th century inquisitorial register
of Jacques Fournier, the future Pope Benedict XII (d. 1342), she writes: »One
Montaillou woman, when asked where she got her doubts about hell and the
resurrection from, said that she gOt them from no one: she thought of them for
herself. Even medieval peasants - even peasant women - could think.,,1I1

Surely it is about time to defend the assumption that �asam women can
think. The tecm »scepticism" as well as the verb »to thinh are employed in this
COntext because of their connotations with intellectualism and enlightenment .

..,=hIO$$me Absi�ht'"'" Probkme der Interpretation heluodoxer Texte du rrii�n Neuu:ir�,
in: $cunnll i"Mtia 6 (2002), pp. 147-152.

13 TkoplmlStf4 Ttdiuilll/.J. Et/iz#Jne prim" emtull, I-I!, ed. by Guido Canriani & Gianni P2ganini
(F1oren�: la nuoV<llt:.Ji� ed .. 1981).

14 Sec e. g. WiJli:un E. H. I...ecky, Huto'J Dftht: Rise AlId IlIfilltllct DfRllrill1llliism in &rtl"'. 1-11
(orig. 1865. 2nd ed. London: Longmans & Green, 1893).

15 Wolfgang Schluchlet, .Rarionalital - dos Spezifikum EuroFl'?o. in: Die isdtunllm �,� EIl­
WpllS. cd. by Hans}oas & KI�u5 Wiegandr (Fnnkfurt "- M.: Fischef-Tas.:;�nbuch-Verbg,
2005), pp. 237-264.

16 Gcorgc C. Couhon, .The Plain Mans Religion in .he Middle Ages (o.ig. 1916) •. in: Trn
Medittlal Sllldj�. ed. by i d. (Cambridge: Universi[), Press, 31930), pp. 189-200, in particular
pp. 194-197.

17 Su� RqnoJd&, .Soci.lII Mentalities and the Case of Medieval Sa:pticismo, in: TnznSlUtions of
lhe Royt./ Historia/ Socitty.�. I, 6 (1991), pp. 21-41.

18 R<::ynolds. .Social Mentaliti�. op.cit. (Rote 17), p. 36; she left" TO U Rtgistrt d'inquilitiDn
MJllCqll� Follrnitr. Mq� M Pamim (1318-1325). 1·1Il, ed. by Jean Duvunoy (BibliQlheque
Mi!ridionale 41. 1-3) (Toulou5C: Ptiva[, 1965), pan I, p. 265: • . . . soJum per se ipwn hoc
cogilavit et c�idi[.o

105

Reynolds makes strategic use of them as an advocate for the case of the peas­
ant women, for whom she claims a place on the roll of honour alongside the
philosophers of atheism and religious criticism.

The Question of Un belief in [he Middle Ages in Recem S[udies

Her advocacy might not be out of place. The question whether any absence of
faith existed has usually been answered in the negative.19 It is true, inrensive his-­
torical research on lay spirituality and heretical movements during the 20th cen­
tury has shown that there was indeed radical criticism against Ladn Orthodoxy.
But criticism of the c1ergf° and of me popes often expressed intense spirituality.
Not surprisingly it was often uttered by me Orthodox and by members of the
clergy themselves.2\ Criticism against cerrain miracles, against cerrain saints and
relics also s«ms not to have been rare.22 Sometimes they were brought forward
from Orthodox quartersjU and sometimes they were not. None of the central
theological teachings and spiritual practices remained unchallenged during the
Central and Lale Middle Ages by opposing theological and social thinking. Al­
ternative beliefs and practices were advocated against them. Intensive research
during the las(few decades has also shown that medieval blasphemy was indeed

19 S« e.g. Bcrnard Hamilton, &ulion ill lhe Mu/inial Wrst (London: Arnold, 1996), p. 189.
20 Fr�n!ilek Graw, Pm - Grijlkr - jutknnwrtU: Das 14. jilh,h,mdm ,,4 KriullUil (Verof­

fcnllichung des Mu·PIancl<AnstilUtJ fiir Gescilichte 86) (GOltinp: V"lIdOlhoeek &
Ruprechl' 1988); Eddwdt C. tun. & Ernst Tremp (cw.), PftifJtn und LA�" - tin mil'
uWtmuhn Anr..gomrmw. Fmhu'l" Collofium 196 (Scrinium Fribu�n$C 10) (Fribourg:
Univcrsitlirs-Verlag, I999).

2 1 E.g. K:aspar Elm, .AllIiklerikalismus im dcuachen Mind:alu:t., in: Alttidni(,,/iJm;'1 LAlt and
Mttljtval "nd £arlyMoJtrn Europe, cd. by I\ler A. Dykema & Hciko A. Obcrman (Studies in
Mcdicv.rl and Reformation Though! 51) (Leidcn: Brill, 1994), pp. 3-18; sce the case $Iudia
by John Vlln Engen, .L:lle medicv.rl aneic!ericaliJm: The c:ase of ehe New Devout_, in: Ibid.,
pp. 19-52; Peeu Blick.le, .AllIikJuikalismus um den Vierwaldatlincrsee, 1300-1500: Von der
Krilik dcr Macht der Kirchco, in: Ibid., pp. 115-143.

22 Michac:1 Goodiclt, .Miracles and DiJbclief in rhe laiC Middle Ages_, in: MtdiatuiJtik 1
(1988), pp. 23-38; F.icdrich Pr;n� .Der Heilige und scine Lcbcnswdl: Ob.:rlcgungen turn
scsdlsch:afu. und kulturgC$Chichtlichen Au�agewerk von Vilen und Wund=rUhlungen •• in:
Stzm; t Demon; ntll,,/w mtd;tmI() orotkntak (stroli Xl), 7-13 "prile 1988, 1·11 (Senimane di
Studio del Centra Italiano di Studi sull'Alto Mediocvo 36) (SpoleIO: Fond21ione Cenrra Ital·
ian<> di Studi sull'A1lo Medioevo, 1989), I, pp. 285-318.

23 Guibcrt ofNogellt,.De pignoribU$ sanClorum_, p"troWgU: LA,i".. CLVI, pp. 607-680.

106

widespread. In most cases, however, it was not the expression of opposition
towards faith24 as it was described in the heroic narratives of 3rheism.25

Thus, while the monolithic Age of (one) Faith was shatrered to pieces for
good, the rich findings of heresy studies seem to render the idea of the existence
of total absence of faith even more improbable. Consequently. members of the
anthropological school of French Medieval Studies dismiss the idea alcogether.16

T hose medieval people who did not believe there was an immortal sou], a
resurrection, the incarnation of God, or a virgin binh, a purgatory, who did not
believe in the Trinity or in the value of praying for the dead, (Q name just some
frequently uttered unorrhodox positions. might or might not have learned these
ideas and practices, together with polemic arguments against orthodoxy and or*
thopraxy, from roaming heretics. Waiter Wakefield and John Edwards, who
studied inquisitorial records of the 13th and the 15th century respectively, can
only suggest rhe possibility that their proragonists were indeed the materialists
they appear to be.21

A man was repotted to the Bohemian inquisition in the first half of the 14th
century because he declined to look at the Eucharist in Mass. Was he or was he
not influenced by the religious movements current in Bohemia, which largely
concentrated on the question of transubstantiation? The inquisition was led to
be1ieve the former.28 Who can tell whether a certain English knight, who in the
late 14th century wilfully enjoyed a stolen Eucharist with oysters and onions at
his home, had mer Lollards before, who also refuted the dogma of transuhstan*
dation? Who knows whether he believed in some magical benefit of his doings,
as some modern scholars assume in accordance with their theories on Medieval
religious practices, or whether he simply discovered the Eucharist was no better

N Carla Casagrande & Silvana Ve«:hio, I /J«Cati tklia tin!"". DiKiptina td ttica tUlia parola
ntlia (ultura mtditlll& (Rome: 1s1. Encidopcdia lraliana, 1987): Corinnc L:vdeux, La parok
in/tMilt.· u blmphhnt daN la FraMr mldilNk (X111�XVlt si«ln). Du. plchl au crimt (Paris:
[k �d, 2002): Gerd SchwerhoK, Zungm wit 5mwrrltr. Blasphtmit in altnlroptiiS€IKn
�l&haftm 1200-1650 (KonAikle und Kullur - Hislorische Pcnpeklivm 12) (KorufaIlt:
WK-Verlag, 2005), all with bibliographies.

25 E. g. l«>nard W. kvy, BlaspIKmy. Vtrbal Offimr against tIK Sacr(tl, flu'" Mom III Sa/man
Rushdir (Chapel Hill: University ofNor<h Carolina Press, 2nd edition 1995).

26 Fai" mlirr. ModaJilh tU la diffiuion tt tU la rktption des I'/USJagn rrligitUJc du)(fle au xw..
Ji«k: Table rondc (Rome, 22-23 juin 1979), cd. by Ihe tcolc ffaIl�se de Romc (Collection
de l'Ecole fran� de Romc 51) (Rome: £colc fran�se, 1981).

27 W:olter L Waltcficld, .Some unorthodox popular ideas of liIe thirteenth «nrur)"" in: M�
ditvalia rJ Humll1li,tiaz new seties 4 (1973), pp. 25-35; John Edw;onis, .Religious faith and
doubt in laiC medi� Spain., in: l'aJtllnd Pmml 120 (1985), pp. 3-25.

28 Alcxander Paudt<mky (cd.), Qldlkn U.T b6hmiuhtn Inquirition im 14. Jahrhundm (Mon­
umwc.a Germaniae Hi5l0rica. Quellcn Ull Gcistesgeschldltc des Miuclaltcn 11) (Wcimar:
B()hlau, 1979), p. 176.

107

than common bread, as related by the medieval chronicler?29 And what does it
mean if he found out the Eucharist was only bread? Does this qualifY him as a ra�
tionalist or as some utterly ignorant fellow? The local clergy neated him mildly.
They did not consider him a herelic, bur only an ignorant penitent worthy of
mercy, perhaps because the knight was very powerful in that region.3o From
manifestations of mere lack of faith there is no method to determine whether
they were caused by an alternative set of beliefs or by the toral absence of such
beliefs.31 Instead, assumptions mainly about what was or was not possible in
the Middle Ages seem to decide the question of the existence of the absence of
f.Uth. '2

Despite these difficulties and the dominant narratives some scholars object
to what rhey view as romantic distortions. Consequently, the third category
unbelief mentioned above, as .non-existence of faith_, has already become a
reali£}' in Medieval Studies, even if a very marginal one. The aforementioned
essay by Susan Reynolds presents a critical discussion of trends in the history
of mentalities and historical anthropology. Gerd Schwerhoff offered interest­
ing findings on some rather stark blasphemous statements, which admittedly do
not entirely fir into his earlier refutation of the thesis that blasphemers are arhe-­
ists.33 A thoughtful chapter in Robert Swanson's .Religion and Devotion"'"
was devoted (0 the absence of faith. Another chapter in John Arnold's .BeIief
and Unbelief in Medieval Europ«35 or in Robert Barden's new history of Eng�
land and Olhers followed and added to the growing sample of examples, which
deserves further investigation and methodological reAection.36 These scholars
declare that although usually nearly impossible to prove, sometimes it can be
shown and above all it makes theoretical sense to assume the existence of strong
doubts, ignorance, disinterest, and even the total absence of faith. This they

29 TMSt. Au",M th"mitu: 77x CJmmiu mJlil11Jl "TI»nuu WidU"lh4m.1. 1376- J3!H. cd. and
trarui. by.John Taylor, Wendy R. Childs &. LesJie Wadilis: (Oxford medieval �(.$) (Oxford;
Cbrendon Press. 2003), p. 4G4; Ihe h�4 of rmgiaJ pncricc:s is susained by John T.ylor
und Wendy Childs in d.cir inrroduction 10 Ihis chronicle. p. cix.

30 Q",,� "..i_ ofTht1_ WidU+",. op.cil. (no� 2,}). p. 406.
31 Atnold, &/itfIlNi u"bJiif. op.cil. (note 5). p. 219.
32 See me diJCIWion by John C. Sommervilk, .Religious him. Doubt 'llld Athclsm: Commenl"

in: hst.NI Pmot, 128 (1990). pp. 152-155. John Edwards, .Religious Failh. Doubt and
Atheism: Replyw, in: PllSr(l/fI/�m 128 (1990). pp. 155--161.

33 Cerd Schwerhoff. .Die a1lt:iglichc Aufcrsrchung de$ Flcis.:hQ. Rdigi&er SPOlt und radikalcr
Unglaubt; um 1500., in: His/Qri1t:JH A",h"poIogit 12 (2004), 3, pp. 309-337; Sch�rhoff
makes clev ,hat these cx:unplQ a� ran: cxcepdons from du: rule, for rho:: entire concept see
Schwerhoff. Zunzm uM xhwmv, op.cit. (nolc 24).

34 Swuuon. &lizjo".nd !kw/it/II ill EIUf1�, op.cir. (notc 6), pp. 329-342.
35 Amold, &lit{ lUll! UIlbdi4 op.cil. (IIOI.C 5). pp. 216-226.
36 Robcn Banlcu. &tJsNi 11",," rIH �1I1l"" Anzm" Ki"t' 1075-1215 (The New Oxford

HisroryofEngland) (Oxford.: Cbrendon Pre5s, 2000), pp. 476-481.

108

usually designate as »unbelief« or ,.disbelief« respectively. When this conception
is compared to medieval semantics, some imporunt differences present them­
selves. With all due caurion some preliminary observations shall be discussed
here.

Semantic Observations

Both the terms �be!ief« and "unbelief� today designate matters of conviction.
From the 12th to the 15th century toO one's personal attitude mattered. Mere
mechanical adherence was not considered to be sufficient. A demand for such
a personal acceptance was expressed in the canons of the 4th Lateran Council
in the year 1215.37 Inquisitors in the 14th century wanted ro know wherher an

accused believed a teaching to be true in his or her hearr.38 At the beginning
of the 15th century the theologian Jean Gerson (1363-1429) of Paris in his
�Opusculum uipenirum«, wriuen for the instruction of lay people, also stressed
that the believer was to bdieve ,.firmissime«.39 Who ever had any doubts on the
ankles of faith should submit to the teachings of the Mother Church and the
learned doctors, who know best.40

By which terms, however, did medieval writers express the case that someone
did not believe in God? No systematic research has been done on this seemingly
simple question. Just how complicated it would be, shall be indicated here by
another example from the Montaillou corpus of early 14th century inquisito­
rial proloco1s mentioned above. These much-discussed protocols recorded very
detailed hearings of witnesses and suspects from the village of Montaillou and

37 umriliUnlm =IImmirorum tUt:ntll. cd. by Guiseppe AJberigo (German edirion by Josef
Wohlmuth) (P::oderborn: Schoningh, 2000), p. 206: .Firmiter cm:Iimw er simplicirer oon-
6temur.. .'

38 U Rtgislrt"a,nquiJ;lion dtJllcqun Follrn;", op.ci .. (not� 18), passim, se<: e.g. the � discussed
on p. 10S.

39 .Opusculum rlipcllirum. 0.: Prac«pris D<:calogi, de Conbionc et de Anc Moriendi., in:
JUllnnis Gmonii upaa umniA. ed. by Louis E. Du Pin (orig. Antwerp 1706. reprint Hildc:shcim:
Ohm, 1987). vol. I. pp. 42>-4S0, in parricular p. 428: .£1 quod ipse o.:us unus sir et uinus.
Cur eriam aur ad quem finem homo crearw s;t. Firmissimc c�endum est et nu!Jantenus
dubieandnm quod iIOlum unu! est Dew omn;potens, omnia .aens Cl omnem pcrfectionem
habens in nibus personi, distincti! . . . • , also p. 429 and passim. Concerning rhe title and rhe
translation into Latin 5Ce Fidel RMlc, .Johannes Gerson: De ane moricndi, latciniKh cdlerr.
kommenrierr und deursch liOO5Ctzt<, in: Literalllr - Gelrhichtt - LiJeralUrgeschichtt.· &ilriigt
u.r mdiiillistischm LitemlUrwisstmcm.ft. FtstsWrift for Vulk..r Hlmtfnann zum 60. wburtstllg,
ed. by Nine Miedema & Rudo]fSuntrup (Frankfun � M.: I.;rng, 2003), pp. 721-738 (edition
pp. 727-738).

40 .OpuscuJum uiperritum., op.cit. (note 39). p. 429.

109

the surrounding area in the South of France. As such they present precious in­
formation on a variety of questions concerning secular life as well as popular
and heretical beliefs in medieval rural areas, which are often not accessible in
Medieval Srudies.41

While the English phrase �not to believe in God� will unambiguously be un­
derstood as _not to believe that a god exists .. the Latin phrase �non credere in
Deum� (�not to believe in God«) poses problems. Aude Faun�, a young peasant
woman, could not, for the life of her, believe in rransubstantiation. And desper­
ate as she was about it, she was equally unable co �credere in Deum ... 42 Because
Aude herself and her witnesses go into some detail on this point the context
makes clear what she meant. She very much believed that an omnipotent God
existed. She thought, however, that she could never be redeemed, because she
did not expect the Eucharist to be anything but bread and struggled with dis­
rurbing thoughts on incarnation, binh and blood. She did not hope for God's
mercy anymorej she was desperate.

»Credo« in the language of the New Testament and in Christian Latin is
more often »to trust someone .. than »(0 be convinced about a fact«.43 Appar­
ently the term �bdief. comprised a more complicated semantic field than it does
in modern times, or rather, the modern meaning is a reduced one compared [0
the medieval conception. Thus, eminent scholars of Latin and medieval his­
rory consequently misunderstood Aude's phrase and considered her an unhappy
atheist, who fell prey co her doubts. The seemingly evident meaning of the Latin
phrase had been misleading them;H Aude, by the way, was not burned by the
inquisition, but merely sentenced to go [0 church on Sundays, to fast on Fridays,

41 The 6r5t w;l$ d", anrhropologicol lludy by Emmanuc! Le Roy Ladurie, Monll1.il1ou, "i'ugt
omlo.n tk J294 a 1334 (Paris: GaJlimard, 1975), followed by coruinuacioll$ and critical evalu­
ations of Le Roy Ladurie's methods and 6ndings e.g. by Manbias Benad., Dom ... und &ligion
in Montail1ou. KIllholistiN KirtW und KIllhuism>lJ im O�lfmpf 'n Flfm ili, dn Pforrtn
Pttl"U1 Clnici Ifm Anfons dn 14. Jlfhmutukrrs (Splirmittdalter und Rd'ormarion, neuc Rcihe 1)
[fllbingen: Mohr, 1990). Sec ilio the artides in Mne Brt;non & Christinc Diculafait (eels.),
AJ<tour tk Monlllil1ou. Un vilU� om,..n. HimiTt! �I Tt!ligioiitl d'u� rommunauti �ilugrojst <ill
Moym Ag!'. A,us d" rolioqut tk Montail1ou (25-26-27 iUlfit 2(00). 10141 '" t1iTWi()n dt Emmo.n�1
tk lIIJ Wurit {Domaine Hisforique) (Castdnaud la Chapdle: l:Hydrt; &liti ons, 2001).

42 u Rtt,istTt! J'n'lJ<uilifll'/ tkJ1lCIJ1m Foumitr. Op.cif. (nOle 18), parr 11, pp. 88, 90. 95. 96.
43 Hugh or St. Victor, _Questiones er decisiones in q>i�tOW S. P;.uli., in Patrohgia Clmw rom­

pJm.s . . . omnium ss. filtrum, tht:lOrum scriplorumtplt m:lcilfJtirorum siw Lalinorum, silR
GTrI«Orum. Suin UlinA CLXXV, p. 43&, _Et est scicndum, quod a1iud est =derc Deum esse,
quac est 6des cognirionis: ali ud est credere Dc:o, qU;K: dicimr fides consensus; aiiud credere in
Deo, quae dicitur 6des 6duciae: aliud credere in [)cum, quod est per 6d<:m tt dila:rioncm io
Dcum fcndcrc ••

44 F. c. Peru Dronke, W0mtn wrilm of/iN Middk Agn. A Oilical StudyofTtxu from l'trptlWl (t
203) to Marpn1k Porm (t 1310) (Cambrigde: Cambridge Univcrsity Press, 1984), p. 214.

110

to confess and take communion four times a year, and to visit certain churches
in the region.45 Nothing shameful or painful was imposed on her.

The case of .infiddiras« (»unbelief«) leads (0 similar traps, because, again,
the modern meaning is reduced compared [Q the medieval conception. Nei­
ther �fides« (faith) nor .infidelitas� denoted only or even centrally personal con#
victions. It was the interrelation that manered, the mutual commitment, the
avowed relation to a powerful person, like »fealry« in English. In secular mat­
ters such as charters, Jaws, and historical narratives it was .infidelitas« to break a
contract, to act against an oath, to act disloyally or to breach trust. The English
terms »infidelity« and ,.faithlessness« still show traces of this meaning.46

Those who are designated as _infideles« are not simply those who fail to hold
orthodox convictions, even if it is true that this might be one of their character­
istics. First and foremost �infideles� are those who act disloyally in some way or
those who, by way of treason or of bad luck are no pan of the mutual relations
berween God, Latin Christians, and their ki ngs .47 The term »infidelis« conse­
quently designates all those who are nO(Christians, most prominently Muslims,
as it is still the case with the English term .infidel«, because they were neither
loyal to the Christian God nor to their kings and laws. Heretics are the second
category of »infideles«; blasphemers are a third, because both acted disloyally to
their vows in baptism. Schismatics like anti-popes and their supporters, Ortho­
dox Greeks and Oriental Christian confessions can be considered as .infideles«
in their relation to the Pope and the Church of Rome, even if they do nor err
in theological matters. The impious Latin Christians are another category of
»infideles«. They hold perfectly orthodox convictions, but still act disloyally or
distrustfully with respect to God, his commandments and his community.

While the term obviously often has negative connotations, the exact tone of
these four different kinds of .infideles� largely depends upon the genre of texts,
where the term is mili7.ed. As is well known, ecclesiastical law and polemical
texts, for example within the frame of the crusades, tend to show a negative
attitude towards Muslim or Pagan ,.infideles«.411 In epic literature Muslim .in-

45 U &giSI" d'inquisiriDn tk Jacqun humin op.cit. (nolc 18), pan 11, pp. 103-104.
46 For somc sources sce Jan F. Niermeycr & Co van dc Kicfl, M�diat L4linilatis U>;i(fm MillUJ.

Uxiq� IIIlin mltfjlw.I_M�tfjtlllfl urin DicrilZ7lllry-MirtelUlleiniu:hn WiJrurbuch, revi.$ed edi_
tion by johannes W. J. Burgers (on(';. 1976) (Darmnadr. WlSSeIlschafdichc Buchge$dlschaft,
2002), part I, p. 697, $.V. infidelit2$; Charles du Fre:sne du Cange, G'-rium mrditu rt
infi/llilt IIIlinit4lu, I-VI (orig. Paris. 1883-1887, reprint Graz: Akadernische Druck- und Vcr.
JagsanSlal!, 19�), part IJI, p. 487, s.v. fidelis.

47 Hcrbell HeJbig, .Fidelis Dei et regi.$. Zur Ekdcutung�ntwiddung von Glaube und Treue im
hohcn Milldahcr�, in: Arrhiv for Xuhurzmhichte 33 {I9Sl}, pp. 27S-306.

4g David Blanks & Michad Fra$SCtto present a new perspective (ed$.), WC!km Vitws �fJslllm in
Mtditlllfland &rIy Mudern Eruopr: PnupliDn �fOlhtr (New York: $1. Martin's Press, 1999).

I 1 1

fidele:s .. , women and men, can be described as noble and vjr(Uous.�9 Used for
non-Christians che term can be used as a �rerminus technicus« rather chan as
a verdict. Since (hese kinds of »infidele:s« were clearly known by the Latins to
believe in something, even jf it was nOt the truth in their eyes, they will be left
aside for the present discussion.

At any rate, it is not Muslims, but �infideles« as deviant baptized Latins, lay­
men as well as clerics and monks, who are at the centre of attention in pastoral
literature and in hagiography. Doubtful and impious »in6deles« are regularly
converted by angds, wonders and saints to a deeper understanding of God's will
and power. Saints and wonders were needed here, for there was no ocher ef­
fective sanction ready against not being pious.50 While the mendicants tried to

convince the impious by preaching morals to them,51 the power of the lower
clergy in the parishes over their communities was often limited. The clerics were
poorly trained and socially a part of the flock they were supposed to lead. Calls
for reform and better educacion of the clergy and the people were raised period­
ically. *In6de!itas« as not attending church on Sundays, being bored in church,
disturbing the sermon with laughter or shouting, breaking the ten command­
ments, falling prey to the seven capital sins, murmuring repeatedly against bad
weather or a grave sickness caused by an unkind Cod52, who always seemed to
help the bad and to punish the good or who proved to be powerless and there­
fore useless altogether, are also phenomena pastoral literature has in mind. Here,
for example in sermons, examples or treatises on confession and preaching, »in­
fidelitas« was considered as widespread indeed, and to be a grave sin.53

49 �/fotm Wn Eschmbach. Pan;iw./, ed. by Kar! Lachmann (text of the 6th edition of 1926),
mmsl. by Pcter Knw.t. introd. by Bernd Schirok (Berlin Ct zI.: De Gruyter. 1998); Joachim
Hcinzle. Wo/fotm von &htnbach. Wilkhalm. Nach tin-Htmdsdrrift 857 tin-Sr!fobibliorlNlr SI.
Galkn (AltdcufSChe Tatbibliothek 108) (TUbingen: Niemeyer. 1994); Carl Lofmark. .Das
Problem des Unglaukns im ,W,lldtalm ••• in, SlwiUn .". Wolfmm von Eschmbach. Fmschrift
for Wen",,. SchrOder zum 75. Q,burntag. cd. by Kurt Glirtncr & Joachim Heinm O'Uhingen:
Niemeyer. 1989). pp. 399-413.

SO Goodich. _Miracles and Dilklief •. op.c;t. (note 22), Prinz • • D<:r Heilige •. op.cit. (note 22);
Michael Goodich • • Innocent !Il and the miracle as a weapon against disbelicf (otiginzl 2003) •.

in: Idem, LiI'tS and MINCks oftm SizintJ.· SlUIiin In M�diro/JI HagWgmphy (Variorum Collccted
Studies 798) (Aldershot: AshgatcNariorum. 2(04). xrv. pp. 456-470.

51 See also Alc:xander Murray • • Piety and Impiery in Thirreenth-c"ntury Italy •. in: Popular &Iiif
and l'ractict, cd. by Geoffrey Cuming & D<:rck B� (Studies in Church History 8) (Cam­
bridge: Cambridge Univasiry Press. 1972). pp. 83-106.

52 See e. g. the illustrations for the illiterate that mentions same lerminzlly ill people upon rheit
death beds bemoaning pain and an unkind God in ann morimdl. like Cornelia Schneider.
Gu",nbtrg-MIMum Mllinz:.An 1I1IIritndi (KulrurSliftung der Landcr. Patrimonia 108) (Mainz:
Gurcnberg-Museum. I996).

53 Siegfricd Wenul (cd.), .Roberr GrosscttStc's trearise on confession • • Deus csr" , in: fur/dSC/m
SlUIikJ 30 (1970), pp. 218-93: Tholll4S tit Clwbhllm. Summa tit am pnudicllndi: cd. by
Franco Morcnzoni (Corpus Christianorum. Conrinuatio Mediaevalis 82) (Turnbout: Brepols,

1 1 2

But it is imponam to undeCSlancl that this kind of "jnfidelitas� was usually
only a sin. It was not a crime and not normally jusriciable, like heresy or blas­
phemy. While heresy and blasphemy could be a kind of IIinfideliras«, ,.infidelitas«
was nor always heresy or blasphemy. Adequate contrition provided, it could be
forgiven. Robert Grosseresre: (c. 1175-1253) warns the father confessor not to
scold his Rock too hard and reminds pastors and the miserable sinner on the
brink of desperation that King David had oommiued murder and the Aposde
Paul even had persecuted Jesus Christ himself, and still they were holy.�4

In shon, ,.infideles. as non-Christians are frequently featured in Latin law
and poetic literature. Heretics, blasphemers, schismatics and their IIinfideliras"
are obviously a recurring topic in law, polemics and theological thought. »In­
fiddes. as disinterested, ignorant, doubting and somewhat lax Latin Christians
are dealt with at length in pastoral writings. It comes as a surprise, therefore,
that scholastic thinkers were apparently not concerned with systemadc thought
on »infidelitas_. There is no systematic treatment of .. infidelitas« in Peter Lom­
bard's (1095/1 100-1 160) senrences5'j, the most important medieval schoolbook
on theology, nor in the commentaries wrinen on them.� One reason for this
disinterest of the theoretical theologians is banal at first sight but instructive
upon a second reading. There was no conception of »infidditas as such •.

Presenting the only systematic discussion of .. infidelitas. known to me,
Thomas Aquinas (c. 1225-1274) in his instructive exposition on .infideliras«
in the _Secunda Secundae« of the Summa Theologiae makes this point very
dear.57 Although one could with some right assume that there is only onc kind

1988): .opusculum lripenilum" Op.cil. (nolC 39), as .unglou�., :.bo in comFison 10
Ihe .ungloube.c of Ihe Non-Christian! s« Bmhold Wn /lrgtmburg. VoUstii>Uiigt AusgJH stintr
dnItschm Prtdigttn, [-/I, ed. by Fram: Pl'ciffer & Joscph Suobl (Wien: Braumiiller, 1862-
1880), FII, pp. 529-530.

54 .Roben GrOSSClCSIC's trealise ,Dew es,,". op.cil. (nole 53). pp. 260-261: .Quod si ftecril. CSI
diligemer rcvocandus. scilictr alKtOriratibus et ""emp lis �Clorum, Ut Ihvid, qui aduher eral
et homicidaet pmrc;l &ausesr prophetiae $ummw nunrius; et MagdaJena pmt rol peccarafac::1lI
apostolorum apostob.: et Perms. qui rcr negavit Dominum. poR factus princtpl aposrolorum:
et buo reUS sanguiois Cl sedirionis pandisum primw inuavit: et l'aulus de pcrsccutore factus
est praedicluor .•

55 Magistri Ptln LomlHlrdi Stnltnlj"t in IV libris distinctat, ad ftdtm ttldi<1lm "nliqllOnlm m/illltll.
I-If, cd. by the Collegium S. Bonavcntura Ad ClMas Aquas (Groltafcrrara: Ed. ColJegii S.
Bonavcnrura Ad CWas Aquas. 1971-1981).

56 Scc: e.g. a conuncmary, which is VCty much aware of the philosophical problem.! of ,hc day:
Manilillr lIOn [ngbm. QlUustwnt1l11p"qllllltU(lT {ibTtlS StntmtilUllm. traIlS!. by Manuel Sancos
N0)'2, ed. by Geo'l: Wieland et al., 1-11 (Studies in the Hinory ofChriscian Thought 87, 88)
(uidcn. Boston & Kllln: Brill. 2000).

57 Thomas Aquinas, SlImm" ThMwgull 11-11 q. 10-12. 17. 24. The main distinction is ""plaincd
in q. 10. an. 1 . 3.: .Respondeo quod in!idelitas duplicilcracdpi pot0::5t. Uno modo. secundum
puram ncgationem: ut dicalllr in!idelis ex hoc: solo quod non habet !idem. Alio modo porcs{
imclligi in!idelitas secundum contrarictatem ad !idem: qui scilictl aliquis repugnat audillli

113

of _infidelitas« as th�re is on� _fides« against which it is opposed. there ar� in
fact several different kinds. Thomas declares. 56 Mast of them. like _infidditas«
of non*Christians. blasphemers and heretics. have been discussed in the present
sketch.w In the discussion thu follows Thomas makes sure (0 always defin�
which SOrt of _infidelitas. he has in mind at which point. This is very important
to him. as nOt all of these diffet�nt kinds of _infidclitas« are evaluated in the sam�
way and th�refore it is advisable (0 mak� the object of the respective paragraphs
very clear.

As is known. for Thom.as {he gravest form of .infideliras« and the one for
which he had no sympathy whatsoeVer. was heresy. not Islam or Judaism. nor
_atheism«. In faCt. the d�nial of the existence of any God is not m�ntioned
at all in this COntext. Apparently it forms no systematic part of �infideljtas.
from Thomas's point of view, although he did discuss rational reasons to assume
there was no God somewhere else in sum.60 While _infid�Jjtas« is JUXtaposed
(0 -orthodoxy« and _Ioyalty« and partly designates the lack of convictions. no
passage is known where _infidelitas« is usro unambiguously as a t�rm for _to
assert that there is no GO(l.. And hence. it is nOl synonymous to the modern
conception of _unbelief«.

fidei, yd aillll conlemnit ipsllll secundum ilIud lsaiK UII: .Quis "redidil ludilUi 1lOS1nY.. El"
;n hoc propric: pcrficirur ralio infiddilalis. El" secundum hoc ;nfiddiras esl pccc:arum. Si aurcm
aa:ipialur infiddita$ $CCUndum nepOonml pUfll1\, siCUI in iIlis qui nihil audierunr de fide,
lIOn habe, ralioncm pccc:ari . • • non aucem dllllnantur propter infideliw pccc:arum ••

58 Thomu Aquinas. Summ# Tbtoloplt 1I-1I q. 10, aH. 5 . • Unum sim pJUles infiddiralis species.
has rhe objective 10 ",fule the thesis lhar Ihere is only nne IOrt of infideiilas: .Vidctur quod
non sim plurcs infidditatis species. Cum enim fides Cl infiddiras sim ronlraria, opo,,�t quod
5;m circa idem . • . •

59 lbe issue of aposwy is beyond the scope of this p;lpcr. Here, 100, mcdicv:oJ undemanding
and modern COI>CCplions differ widely. Aposwy from !he 12th 10 lhe 15th cemury is largely
described as rhe n:lum ofbaprizcd)cwJ and Muslims 10 lheil religionl, as the breach of monk$,
dcria and nulU of their n:ligious vows and ofChrinians becominl memben of other n:�gionl.
As aposwy was not al lbe ford"ronr of ccckswlical law and wriling as il had been in lale
Antiquity, the n:rm could be U$cd as an ullJpeci6c pejoruiYC lern' 10 designace some less grave
offences, likcl impiety. For an overview and some basic SQun:a KC J. Bouchc & A. Ammicu,
s.v . • Aposwie., in: DirlilmnAilYtU D,-,i, CmMiqu� I (Puis: LctouU'Y, 1935), pp. 640-674.

60 Thomu vun Aquin, Summa 1'hMIogiM 1-11, q. 2, all. 3: .1. Vidaur quod DcUI non lit. Quia
si unum comrariorum fuml infinilum totalin:r dc::slruerur aliud. Sed hoc imdligilUr in hoc
nomine Dcus, -.:ilicer. quod sil quod<hm bonum ;nfinilum. Si erso Dcus cssct, nullum malum
invcnin:uu. InYCl\ilUI aUlenl malum in mundo. Ergo Dcus non CST. 2. Practcra. quod poIcst
camplcri per p;luciofa principia, non fil per plura. Sed vidaur quod omnia quae apparent in
mundo, possum c:ompleti per alia principia, lupposito quod Dcus non sil: quia Q quae sum
naturalia, rcducuntur in principium quod CSt nalura: ca ycro quae sunla proposiro, reducunlur
in principium quod est ralio humana, vel volumas. Nulla igitUT nccc::uiru en ponere Dcum
esse .• These: statements an: refUTed wilh Ihe .Quinque Viae« 10 prove the existence of God wilh
philosophical means.

114

Conclusion

Paul Edwards and others err when they assume that »unbelievers .. were automat­
icaUy persecuted by the inquisition. Their historical conception is misleading
mainly due (0 the imprecise use of analytical terms. There was no concept �f
_unhelief« or ,.infidelitas« as such during the Middle Ages. While heresy was
justiciable by the church and blasphemy was justiciable largely by the towns, the
terrirories, and by the kings, there was no juridical category for »infideliras« de­
fined as a failure to believe or as being impious. _Unbelief« as not believing or
doubting was not included in the categories of heresy or blasphemy as a matter
of course, nor was it automatically subject [0 the same sanctions. Today, alterna­
dve religious beliefs are still considered (0 be beJiefs as contrasted to atheism. To
fuil to believe or not to believe at all seems [0 be the more radical position from
this point of view._ As it seems this was not always perceived in this way in the
past. Lack of faith was not considered to be the most extreme form of deviation
from faith. It could occur at the core of orthodoxy.

The use of the modern concept »unbelief� can dearly cause anachronisms
and misinterpretations of the Latin terms. Latin and vulgar writings from the
Middle Ages tend to differentiate far more dearly between the different forms of
deviance than modern research strategies. The latter tend to import the material
into the template of the opposition between »faith« and »reason«.

We should not be led astray by the category .unbelief«, as useful as it has
been to provide space to think about the absence of faith before the 16th cen­
tury against the overall theories about the assumed believing medieval people.
Now the time has come for some new historiographic efforts to describe this
space more precisely and to substitute the old heroic narratives of the history
of secularizarion. I for one wish for a continuation of research into phenomena
within this space and the exact terms used to describe them in the sources. And
this should be undertaken throughour the entire Christian world, not only in
consideration of Latin Christianiry. There might be different opportunities of
language within the entire »Orbis Christianus«. And their might be different
modes of dealing with matters away from faith in other regions of Christianity,
which could faciliute by means of comparison to describe and to understand the
specific Latin conceptions in greater precision.61

61 On Syriac Chrillianity I suggested some pr<:liminary thoughl$, sce Doromea Wel=ke, .000·
Icgungcn ZII den Kri$l'!n de. syrisch-orthoxloxcn Kirche im 12. Jahrhundcn., in: Syriata: Zur
Gttchirntt, Tkofogit, Lilurgit una Gtgtnwarlslagt rkr IJrisclun Kirrhm, 2. /In.WM Syrofogtn­
Symposium Ullli 2000 in Wiltcnberg), cd. by Manin Tarnckc (Studicn wr Oriencalischen
Kin:nc 17) (MilnSler, Hamburg & London: Lit, 2002), pp. 125-145.

	beyond_101.pdf
	beyond_102
	beyond_103
	beyond_104
	beyond_105
	beyond_106
	beyond_107
	beyond_108
	beyond_109
	beyond_110
	beyond_111
	beyond_112
	beyond_113
	beyond_114

	Text1: Zuerst ersch. in : Religion and its other : secular and sacral concepts and practices in interaction / Heike Bock ... (eds.). Frankfurt a. M. : Campus, 2008, S. 101-114
	Text2: Konstanzer Online-Publikations-System (KOPS)
URN: http://nbn-resolving.de/urn:nbn:de:bsz:352-opus-101110

