
	

	

ABSTRACT

ELLIOTT, SERENA NOELLE. The Twelfth Century Renaissance and the Religion of
Intent: Interiority and the Emergence of Selfhood Across Religious Boundaries. (Under
the direction of Dr. Julie Mell).

This thesis explores the emergence of faith statements in both Jewish and Christian

culture in the long twelfth century (c. 1050-1200). Such faith statements, found in both

cultures in Late Antiquity, emerged during the high middle ages with a new emphasis on

the definition of right belief, as opposed to right practice; stressing the relationship of the

individual with God, as opposed to intercession. These statements of faith are expressed

in three cultural forms: the defining of right belief through textualization, the intent to

self-sacrifice, and the confessionalization of twelfth-century discourse. Examples of

these three cultural forms in both Jewish and Christian culture will be analyzed in the

three central chapters of the thesis.

Chapter one will focus on the language of right belief expressed in both Christian

scholasticism and Judaism. Following the revival of Aristotle, and the imperative of

competing religions, this century saw a particular rise in the defining of orthodoxy,

illustrated by Moses Maimonides, Christian scholastics and the canons of the Fourth

Lateran Council. Chapter two will focus on the intent to self-sacrifice: martyrdom in the

Kiddush HaShem of 1096, and the heresy of the Christians in Cologne in 1144. In the

martyrdoms of both Jews and Christians is a language of intention out of which selfhood

emerges. Chapter three will focus on this language of intent, through Caesarius of

Heisterbach’s Dialogus Miraculorum, as well as the Jewish Sefer Hasidim. Looking at

the similarities and differences of both exempla, a shared culture of intention emerges, in

which the ecstatic love of God permeates religious boundaries. All three statements of

	

	

faith require the ecstatic love that Roland Barthes has identified as jouissance.1 Barthes

has argued that the term jouissance indicates a unique space that is situated between

pleasure and despair; a place where I would argue the actual events described in the

examined statements of faith take place, making the move from pleasure in God, towards

a crisis of ecstasy in which traditional forms explode, and the individual, unmediated

relationship with God takes primacy, out of which selfhood emerges.

 A deeper understanding of faith-statements in twelfth-century culture has

significance for three debates. First, Colin Morris and Caroline Bynum, debated whether

or not "the individual" emerged within the new religiosity of the twelfth century. Morris

had argued for the emergence of a modern, Western, notion of the individual in which

humanitas once again became a positive term. Bynum later argued for a more complex

view of twelfth-century society, claiming that the corporate group had been just as

strongly emphasized by the definitions of orthodoxy and that the attempt to advance

oneself toward God was a movement of interiority that argued for a discovery of self. I

believe that it is imperative to look beyond either of these definitions, and utilizing

Bynum’s notion of interiority, I would argue that the intentio of the twelfth century is the

most critical aspect of these emergent statements of faith, in which a modern sense of

“self” does in fact become imminent.

 Secondly, Max Weber has argued that all religions must make the transition from

ecstatic right belief to the maintenance of right practice in order to remain viable. While

I agree that religions make this movement from orthodoxy to orthopraxy, I see it rather as

ebb and flow throughout history. While the statement of faith had been of importance in

1 Roland Barthes, Le Plaisir du texte, trans. Richard Miller (New York: MacMillian, 1975). Barthes takes
Jacques Lacan’s theories of jouissance and applies them to textual analysis.

	

	

Late Antiquity, it waned in the Early Middle Ages, and again becomes critical in the

twelfth century. Throughout these structural similarities, new trends surface, and I would

argue that a sense of selfhood emerges in this particular period.

 Third, faith statements have significance for discussions of shared culture. Much

of the current historiography of a shared culture between Jews and Christians is focused

on political and social similarities. I am engaged in mapping out a shared religious

culture, which would ignite fears of competition – between differing cultures, as well as

between individuals and communities.

	

	
 i

The Twelfth Century Renaissance and the Religion of Intent: Interiority and the
Emergence of Selfhood Across Religious Boundaries

by
Serena Elliott

A thesis submitted to the Graduate Faculty of
North Carolina State University

in partial fulfillment of the
requirements for the degree of

Master of Arts

History

Raleigh, North Carolina

2011

APPROVED BY:

_______________________ _______________________
Dr. Marcus Bull Dr. David Gilmartin

Dr. Julie Mell

Chair of the Advisory Committee

	

	

	

	

ii

BIOGRAPHY

Serena Elliott was born in Corvallis, Oregon, but spent most of her life in various parts of

California, as a member of the United States Figure Skating Team. She earned a

bachelor degree in English and in History from the University of California, Berkeley.

Having written an honors thesis on Reformation spirituality under the direction of Dr.

Thomas Brady, she was pleased to continue her work looking at various forms of

religiosity in the Middle Ages once she returned to graduate education at North Carolina

State University. When not reading about medieval history, Serena is engaged in

traveling, reading, writing, and spending time with her dog, Avery-pants.

Education

2011 North Carolina State University
 Raleigh, North Carolina

Master of Arts Degree in History
 Major Field: Medieval Europe
 Minor Field: Early Modern Europe

Thesis: “Twelfth Century Renaissance: Interiority Across Religious
Boundaries”
Advisor: Julie Mell

2003 University of California, Berkeley
 Berkeley, California

 Bachelor of Arts Degree
 Major: History, with Honors
 Major: English

Honors Thesis: “The Jesuit Outlaw: A study of the negotiation of the
Jesuit identity in England, 1580-1610”

Thesis: “A ‘Byt’ of Continuity: Dispelling the Myths of Lenninist
Liberation and the Consequent Stalinist Repression of Gender Relations

	

	

	

	

iii

Publications/ Papers

2010 “Faith Formation and the Individual in the 12th-Century Renaissance: The

Shift to Orthodoxy,” International Medieval Congress, University of
Leeds, Leeds, United Kingdom

Awards

2010 Travel grant, North Carolina State University

	

	

	

	

iv

ACKNOWLEDGEMENTS

It is beyond my ability to give thanks to all of those who have assisted my efforts in

completing this thesis, but I would like to especially thank Dr. Julie Mell for her

incredible patience and support – both throughout this project, as well as in my course of

study for the MA. Julie, you have my greatest respect for your extraordinary scholarship

and the generous freedom of expression that you allow your students; your

encouragement and time are beyond any gratitude I could express.

To my committee members, Dr. David Gilmartin and Dr. Marcus Bull, thank you

both for all of your time and patience with this project. It has been an honor to work with

both of you, and your scholarship continues to impress and inspire me.

I would also like to thank all of the faculty I have had the privilege of working

with at North Carolina State University. It has been my pleasure to be a part of such a

supportive MA program, and I would like to especially thank Dr. Jonathan Ocko for his

support and generosity; Dr. Keith Luria for his extraordinary kindness and incredible

scholarship; Norene Miller for her generous time; and Courtney Hamilton for her

inexhaustible supply of dry-erase markers.

To my mother and John, and my grandparents, thank you so much for making this

possible; for your support, and your love.

And finally, to ursus maritimus, who has been a source of inspiration in the most

difficult times.

	

	

	

	

v

TABLE OF CONTENTS	

INTRODUCTION ...2

THE DISCOVERY OF THE INDIVIDUAL: COLIN MORRIS ...6
FROM INDIVIDUAL TO SELF: CAROLINE BYNUM ...11
THE LANGUAGE OF SELFHOOD: INTENTION AND SHARED CULTURE14
SHARED CULTURE: ACROSS RELIGIOUS BOUNDARIES..15
CHAPTER ONE ..24

FAITH FORMATION AND THE INDIVIDUAL IN THE TWELFTH-CENTURY RENAISSANCE: THE
SHIFT TO ORTHODOXY ...24
THE WANDERING SCHOLASTICS: MAIMONIDES ..24
ABRAHAMIC RELIGIONS IN THE TWELFTH CENTURY: ORTHODOXY AND A NEW MOOD......27
MAIMONIDES AND THE 13 PRINCIPLES: ..29
THE PATRON: MOSES AND THE SCHOLASTICS ...33
THE LORD IS ONE: TORAH AND THE TRINITY ..37
THE CORPOREALITY OF GOD: THE FATHER, THE SON, AND THE REPUDIATION OF A BODY 40
SINS, CONFESSION AND HERESY ..42
CHAPTER TWO ...49

THE KNIGHT OF FAITH AND THE EMERGENCE OF SELFHOOD: TWELFTH-CENTURY
MARTYRDOM AND HERESY IN THE RHINELAND ..49
MARTYRDOM: THE INTENT OF THE INDIVIDUAL ...50
HERESY: THE JOY OF THE FLAMES...61
CHAPTER THREE ..67

EXEMPLA LITERATURE: SEFER HASIDIM & CAESARIUS OF HEISTERBACH67
THE LANGUAGE OF INTENT..70
THE PROFANING OF GOD: THE DIVINE NAME AND HOST DESECRATION................................78
CONCLUSION...82

MOMENTS OF BEING ...82
 “LIVING TOGETHER, LIVING APART”..83
BIBLIOGRAPHY..88

PRIMARY SOURCES ...88
SECONDARY SOURCES ..89

	

	

	

	

1

I have shouted to God and the Virgin, but they have not shouted back and I’m
not interested in the still small voice. Surely a god can meet passion with
passion?
She says he can.
Then he should. – Jeanette Winterson, The Passion.2

2 Jeanette Winterson, The Passion (New York: Grove Press, 1997).

	

	

	

	

2

INTRODUCTION

In the third decade of the twelfth century, the master of the school at the Abbey of St.

Victor set down a lengthy treatise On The Sacraments of the Christian Faith. Hugh was

born in 1096, most likely at the manor of Hartingham in Saxony, and at the urging of his

uncle, Reinhard, then Bishop of Halberstadt, traveled in 1115 to the monastery of St.

Victor, located just outside of Paris, where he spent the remainder of his life engaged in

study, teaching, and writing. A product of an increased emphasis in Europe on education,

Hugh was an ardent admirer of Augustine, as well as a proponent of the utilization of

philosophy and rational in bringing the theologian closer to God. Hugh’s work betrays a

concern with a new type of world, in which right practice no longer was enough; but the

reasons behind right practice, right belief, were of critical interest to all believers. When

asked the question, “What is God?” Hugh writes that “God is unthinkable. Whatever is

said or is thought, is according to something. For what cannot be said or thought

according to something cannot be said and thought at all.”3 God is unable to be thought

of, because he is unimaginable and all encompassing. The omnipotence of God however

is not necessarily a new idea, but the manner in which faith is discussed betrays a new

3 Hugh of St. Victor, De Sacramentis, trans. Roy Deferrari, (Cambridge: The Medieval Academy of
America, 1951), p. 166. “Ergo Deus credi potest, comprehendi omnino non potest. Dicis mihi: Quid
dicam? Quid est Deus? Ego tibi respondeo quod indicibile omnino est quid est Deus. Saltem, inquis, quid
cogitabo quando cogitare volo quid est Deus? Amplius dico quia incogitabilis est Deus. Quidquid dicitur
vel cogitatur, secundum aliquid dicitur vel secundum aliquid cogitatur. Quod enim secundum aliquid dici
vel cogitari non potest, dici omnino et cogitari non potest.”

	

	

	

	

3

concern with the nature of the believer, in which “faith is a kind of certainty of the mind

in things absent, established beyond opinion and short of knowledge.”4

 Writing about the nature of those who have faith, Hugh lays out the four types of

believers. He begins with the first three, writing that

Certain men are faithful who elect to believe by piety alone what, however, they
do not comprehend by reason – whether it ought to be believed or ought not to
be believed. Others approve by reason what they believe by faith. Others by
purity of heart and by pure conscience within already begin to sense what they
believe by faith. Among the first piety alone makes the choice, among the
second reason joins approbation, among the third purity of intelligence
apprehends certainty.5

The third of these believers, the man who can know that faith is unknowable, is the

man who has promoted his faith to the highest state of perfection. He is a man who

must “direct faith itself through intention.”6 It is this question of intention with

which my project is ultimately concerned, tracing what I would call selfhood through

this language of faith, defined by intention.

The search for a modern sense of self has plagued historians, sociologists,

anthropologists – all scholars interested in humanity – it is a search for origins; for

identity. Yet, this very term, the self, is so tricky, and difficult to identify as to make

4 Hugh of St. Victor, De Sacramentis, trans. Roy Deferrari, p. 168. “Fidem esse certitudinem quamdam
animi de rebus absentibus, supra opinionem et infra scientiam constitutam.”
5 Hugh of St. Victor, De Sacramentis, trans. Roy Deferrari, p. 170. “Quidam enim . fideles sunt qui sola
pietate credere eligunt, quod tamen utrum sit credendum an non credendum sit ratione non
comprehendunt. Alii ratione approbant quod fide credunt. Alii puritate cordis et munda conscientia interius
jam gustare incipiunt quod fide credunt. In primis, sola pietas facit electionem: in secundis, ratio adjungit
approbationem; in tertiis, puritas intelligentiae apprehendit certitudinem.”
6 Hugh of St. Victor, De Sacrementis in Patrologia Latina, vol. 176, col. 0332A. “Ipsam fidem per
intentionem dirigat.” Translation mine.

	

	

	

	

4

scholarship of it nearly impossible. Jerrold Seigel, a historian who has argued that a

modern sense of self emerged out of the French Revolution, has noted that

Few ideas are both as weighty and as slippery as the notion of the self…the
nature and meaning of the self are subject to constant redefinition, as it is ever-
again taken up on behalf of some partisan aim or project. And yet, the question
does not lose its force from being appropriated in these ways. Faced with
outdated, self-interested, malign or inadequate answers to it, people have over
and over responded with a desire for better ones if only to counter the effects of
those that will not do.7

This need for both a definition of the self, as well as the search for what self

might contain, are two markers that seem to define the modern age for most

historians, anthropologists and sociologists. As Seigel remarks, historians are

certainly among those who have taken up this concept of the self on behalf of a

variety of aims and projects.8

Yet historians have often narrowed the question of selfhood to one of the

emergence of individualism. The individual, as distinct from the corporate group seems

to hold particular interest for the historian, who attempts to see in this distinction an

entity that can exist outside of the polis. Yet, philosophers and anthropologists have

dismissed this attempt to see the individual in a vacuum. Charles Taylor has argued, in

an appeal to Aristotle, that human beings are not self-sufficient outside society; agency

can only be achieved and identity defined only through the subjugation of oneself to a

7 Jerrold Seigel, The Idea of the Self: Thought and Experience in Western Europe since the Seventeenth
Century (Cambridge: Cambridge University Printing Press, 2005), 3. Although Seigel is arguing for the
emergence of selfhood from the seventeenth century, I would argue that this is much more pertinent to a
medieval emergence of self.
8 John Bossy, in an echo of Jacob Burckhardt, has argued that a modern individual emerged out of the
Reformation.8 John Bossy, Christianity in the West: 1400 – 1700, Oxford: Oxford University Press, 1985.

	

	

	

	

5

shared culture.9 Yet this type of engagement theory renders the individual with very little

of the internal intention that Hugh of St. Victor noted characterizes the man of faith.

Katherine Little, a literary theorist, successfully negotiates the conflict between the

individual agent and the pressures of the corporate group in Confession and Resistance:

Defining the Self in Late Medieval England10 when she argues that the term

Self-definition…responds to both of the concerns with subjectivity…the
variability of discourse for speaking about and shaping the self and the possibility
of choice and resistance…this term is, therefore, more inclusive in that it allows
for definitions one is forced to accept as well as those that one chooses. After all,
one can be defined by force as a heretic, a married man, or a sinner, just as one
can be ‘individualized by power’…In other words, self-definition recovers…that
being a self is a constant negotiation between the historical forces that shape the
self and the choices that one makes.11

I would argue that the space negotiated between historical forces and the internal choice

is where statements of faith take place. A statement of faith is any discourse by which an

agent demonstrates his or her commitment to the infinite, to the absolute. I agree with

Kierkegaard, who argued in Fear and Trembling that “faith is the highest passion in a

human being.”12 Kierkegaard’s hero, the “Knight of Faith,” is able to move past reason

and rationality, and unite “piety,” “reason,” and “truth;” just as Hugh of St. Victor’s man

9 Charles Taylor, Sources of the Self: The Making of Modern Identity, (Cambridge: Harvard University
Press, 1989). I would argue that Taylor is correct in noting that a shared culture creates the necessity of a
definition of identity; certainly the need to define oneself against the other is critical in looking at Jewish
and Christian cultures in the Middle Ages.
10 Katherine Little, Confession and Resistance: Defining the Self in late Medieval England, Notre Dame:
University of Notre Dame Press, 2006. Note that Little is concerned with Lolllards and Wycliffe, which
occurs well after the twelfth century, which is my own area of concern. Nevertheless, this application is of
textual analysis that does not shy away from issues of interiority appears to me critical of pushing twelfth
century historiography into new frontiers. Also, see Allan Frantzen, The Literature of Penance in Anglo-
Saxon England, New Brunswick: Rutgers University Press, 1994.
11 Little, p. 12.
12 Soren Kierkegaard, Fear and Trembling, (New York: Penguin Classics, 1986), p. 146.

	

	

	

	

6

of perfect faith does. In doing so, the Knight of Faith makes the movement of selfhood,

negotiating the internal agency and historical context.

The Discovery of the Individual: Colin Morris

I have already suggested that the search for self and origins is of critical importance to the

historian, but has long been equated with the emergence of the individual.13 While

many historians have often seen the emergence of individualism as an indicator of

modernity, this has also become a debate amongst historians of the middle ages,

particularly during the time period known as the “long twelfth century,” from

approximately 1050-1200. What has commonly become known as the twelfth century

renaissance,14 a time of increased urbanization and prosperity in Europe with a renewed

13 Historians’ increased reliance on anthropology, (and the particular influence of social anthropology on
historical analysis) has also risked much in this direction: usage of the concept of a corporate group
(Gemeinschaft or communitas) risks giving coordination to what might be inconsistent rites and beliefs.13
Scholarship that sees historical evidence as an attempt to resolve social conflict often degenerates into a
search for origins, see Emile Durkheim, The Elementary Forms of the Religious Life, trans. J.W. Swain
(New York, 1915).
14 The twelfth century has attracted a wealth of scholarship that illuminates an anxiety of the time period.
Historians utilize the words like persecution, reformation, and renaissance in order to describe the changes
that took place in medieval society during this definitive century. From Charles Haskins argument that the
twelfth century was a revival of classical learning (The Twelfth Century Renaissance, Cambridge: Harvard
University Press, 1927), to Giles Constable, who argues for a reformation in the twelfth century (The
Reformation of the Twelfth Century, Cambridge: Cambridge University Press, 1996); Gavin Langmuir who
defines this century as the critical fulcrum for the change in Jewish and Christian relations (History,
Religion and Antisemitism, Berkeley: UC Press, 1990; and, Towards a Definition of Antisemitism,
Berkeley: UC Press, 1990); and R.I. Moore’s argument that the literati, the new class of educated
administrators, initiated persecution in order to consolidate their own social standing (The Formation of a
Persecuting Society. Power and Deviance in Western Europe, 950-1250, Oxford: Basil Blackwell, 1987),
we are constantly left with a tension that manifests itself throughout the time period. Looking at the
amount of change that we can see at all levels of society in the time period, this tension doesn’t necessarily
seem uncalled for. The continued rise of monastic orders allowed for a greater of dispersal of education,
and the thirteenth century rise of the mendicant orders allowed for a diffusion of evangelization in an
attempt to capture the hearts and minds of the individual. Urbanization was on the upswing, creating an
increased tension between disparate groups in the growing towns, and we see in the twelfth century the
beginnings of a shift in power, and the friction implicit in the relationships between local and higher

	

	

	

	

7

emphasis on scholarship assisted in part by the continued rise of the monastic orders, was

already well established in the community of medieval scholarship by the time Colin

Morris argued that a modern concept of individualism actually emerged in the twelfth

century in The Discovery of the Individual: 1050-1200.15 Morris’ definition of the

“individual,” one with a renewed interest in humanitas, owed much to the work of R.W.

Southern who had previously claimed that the twelfth century was a distinctive age of

authorities. These relationships are mirrored in the ecclesiastical realm as well, with clerical reforms that
ultimately culminate in the Fourth Lateran council. In the wake of the Investiture Controversy, the power of
the state was growing exponentially, and the rise of orthodoxy seems to be directly linked to the rise of
political power. Within the monastic orders, education was on the rise, and was even being opened to the
populace through the rising cathedral schools that ultimately became the universities of the thirteenth
century. These schools embodied the rise in learning; the increasing emphasis on classical education, with
an incredible resurgence of Aristotle – through the influence of both the Carolingian court, and Islamic
conquerors in the west, the transmission of new texts was unparalleled, as Christianity struggled to grapple
with the larger academic non-Christian world. What is particularly interesting is that within a short span of
a century, we see Aristotle being reconciled with Islam (Ibn Rushd), Judaism (Maimonides), and
Christianity (Peter Abelard and Aquinas). This rush to claim the older scholarship of the Greeks and
Romans, led to the resurgence of the liberal arts, of the language of logic, and ultimately, to a new way of
thinking about the relationship of self to the larger body of religion and a monotheistic deity.
15 Colin Morris, The Discovery of the Individual: 1050 – 1200, (Toronto: University of Toronto Press in
association with the Medieval Academy Reprints for Teaching, Reprinted 1987). Original publication
occurred in 1972. Morris accepted that the preoccupation with individuality was for western culture “a
matter of common sense that we stand apart from the natural order in which we are set, subjects over
against its objectivity, and that we have our own distinct personality, beliefs, and attitude to life.” Morris,
The Discovery of the Individual, p. 1. Charles Haskins first utilized the term “twelfth century renaissance”
in 1927. He argued that the twelfth century saw the rise of towns, the revival of Latin and literature, the
recovery of science and philosophy, and was particularly influential in areas of education, scholasticism,
law, architecture, sculpture, drama, Latin, and poetry. Charles Haskins, The Twelfth Century Renaissance,
(Cambridge: Harvard University Press, 1927). By the time Morris published The Discovery of the
Individual in 1972, great attention had already been paid to scholarship on the twelfth century and
reclaiming this period of the Middle Ages as a time of renevatio. Ultimately, with the Castellan revolution
and the rise of lordship, spiritual and profit economies, mass urbanization, the peace movement, the Schism
with the Eastern Church of 1054, and what Kathleen Cushing has called the crowd as a force in Western
Society, (Kathleen Cushing, Reform and the Papacy in the Eleventh Century: Spirituality and Social
Change, (Manchester: Manchester University Press, 2005)), a societas Christianus emerged that many
historians have argued created the first attempts at a “European” identity. In the thirteenth century, the
eleventh and twelfth century issues of renevatio and reparatio came to fruition when, in 1215, the Fourth
Lateran Council defined doctrines of the Trinity, of the universal (catholic) church, that God created the
devil, the ability to achieve salvation while living in the world, the incarnation, transubstantiation, and
explicitly mandated auricular confession. These doctrines were ultimately the product of the debates
between ecclesiastical and scholastic authorities, and what Morris has argued is the preoccupation with
self-examination.

	

	

	

	

8

humanism, debunking contemporary scholarship that claimed humanism was driven out

by scholasticism only to reemerge in the fifteenth century.16 Morris agreed with Southern

in The Discovery of the Individual that this is a gross oversimplification, arguing that

If our main interest is in the role of the individual citizen within the political
community, we shall certainly not find that this was a major achievement of the
twelfth century. If we concentrate more on the development of self-awareness
and self-expression on the freedom of a man to declare himself without paying
excessive attention to the demands of convention or the dictates of authority,
then we may well find that the twelfth century was in this respect a peculiarly
creative age.17

For Morris, the problem is not about the individual in the state;18 rather, he rests his entire

argument on the self-awareness and self-expression he finds in twelfth-century literature,

scholastic argument, and even art; maintaining that men of the past were concerned with

their perception of antiquity, to which they looked for guidance.19 He argues that

Above all they turned to Christianity and to the classical past for guidance. It is
at once obvious that the Western view of the value of the individual owes a great
to Christianity. A sense of individual identity and value is implicit in belief in a
God who has called each man by name…Self awareness and a serious concern
with inner character is encouraged by the conviction that the believer must lay
himself open to God, and be remade by the Holy Spirit. From the beginning,
Christianity showed itself to be an “interior” religion.20

16 R.W. Southern, “Medieval Humanism,” in Medieval Humanism and Other Studies, Oxford: Oxford
University Press, 1970, p. 29-60.
17 Morris, The Discovery of the Individual, p. 7. Interestingly, while Morris agreed with Southern, his
definitions of humanism owed a great deal to the monastic scholar David Knowles and R.R. Bulgar, a
literary critic, who wrote that in the twelfth century we see “for the first time the lineaments of modern
man,”17 R.R. Bulgar, The Classical Heritage and its Beneficiaries, (Cambridge: Cambridge University
Press, 1963, p. 188). Both scholars however, were of the type that Southern had argued against, claiming
that scholasticism had expelled humanism until it resurfaced in the Italian Renaissance.
18 Work that he notes had already been done by Walter Ullmann, who ultimately placed the emergence of
the individual in the fifteenth century Renaissance, while acknowledging the importance of medieval
thought. Walter Ullmann, The Individual in Medieval Society, Baltimore: Johns Hopkins University Press,
1966.
19 This is something that historians seem to rely heavily on. Scholars of the Renaissance, the Reformation,
and even nationalism have argued that preoccupations with antiquity were a driving force.
20 Morris, The Discovery of the Individual, p. 10-11.

	

	

	

	

9

Morris contends that a unique combination of Christianity, classicism and Germanic roots

contain many of the foundations for European conceptions of the individual. Both

Christianity and classicism assigned a high value to the individual – stressing the virtue

of self-knowledge, while the loyalties of Germanic society were personal, as opposed to

institutional, laying the grounds for an interest in the individual and his relationships with

others.

Morris confirms that the twelfth century emerged from a quick rise in

urbanization that had as both cause and effect an increase in the emphasis placed on

formal learning. He also notes that a changing aristocracy placed new emphasis on not

only society, but also culture. Patronage was not limited to monasteries and abbeys, but

also encouraged scholastic learning.21 In this society, “disturbed by the rapid emergence

of a whole series of new groups or classes, all of them requiring an ideal on which to

model themselves and an ethic to guide them,”22 clashes of values would have emerged,

which gave the twelfth-century individual choices “unimaginable” even one hundred

years earlier.23

21 I would argue that the two are quite similar. While perhaps individual scholasticism outside of the
monastery may be unique to patronage at this time, Carolingian monastic patronage undoubtedly funded
one of the sole sources of education and the preservation of culture.
22 Morris, The Discovery of the Individual, p. 47.
23 Morris, The Discovery of the Individual, p. 121. I would say reservedly that this might perhaps be the
case, although Duby has argued much more persuasively that the classes of those “who work, those who
pray, and those who fight” emerged much earlier out of the crisis of feudalism, although this is a paradigm
that I feel has been relied on far too heavily by subsequent historians. Georges Duby, The Three Orders:
Feudal Society Imagined, trans. Arthur Goldhammer, (Chicago: University of Chicago Press, 1982).
Regardless, Morris is severely limited here in not discussing heresy, which necessitates the defining of an
“other.” I would argue that faith statements represent this anxiety most clearly and serves as what I
consider more substantial evidence of the shift that Morris is noting.

	

	

	

	

10

Morris is careful to note that while humanism and the individual were closely

connected, they are nevertheless distinctive. Humanism comprises two types of

definitions: first, the technical scholasticism that is illustrated by facility with Latin,

which allowed for the verbalization/ expression of a more sophisticated discourse. Not

only was the twelfth century a time of Latin revival, but also the establishment of the

vernacular languages for literary (and even ecclesiastical) expression. As pertinent, if

not more so, to Morris’ argument is his second definition of humanism: “it expresses a

sympathy with, and delight in, mankind.”24 Such a delight in man was addressed

specifically in theological discourse, in which the Vita Apostolica was once again

revived. Poetry too concerned itself with the personal, in which the poet attempted to

express a common human experience, which Morris asserts was something new in Latin

verse.25 The possibilities of man, as well as the extent to which man was the embodiment

of sin and misery, show a profound concern with the nature of man and, subsequently, the

individual.26 Morris himself observes that the term “individual” did not have the same

24 Morris, The Discovery of the Individual, p. 9. Morris goes on to note that the word humanitas had been
used from the seventh century as a pejorative term, which then recovered its “former dignity” in the
twelfth.
25 Moris, The Discovery of the Individual, p. 69.
26 Morris utilizes the rhetoric of self-knowledge, noting the theme of “know-thyself” running through
ecclesiastical literature, as well as scholastic debate, and the troubadour literature and poetry of the age,
acknowledging that much of this was owed to the revival of Augustine. Twelfth-century reformers like
Peter Damian and the Bernard of Clairvaux argued that the path to God was through knowledge of oneself,
something that Morris claims was prompted by an overwhelming interest in psychology across all strata of
society. Here he gives as evidence the self-questioning in everything from the liturgical expositions of
Anselm of Canterbury to the troubadour stories of Chretien de Troyes. Morris shows that the
autobiography was a development of self-exploration, noting that the Confessions of Augustine had no
successor for several centuries, until the late eleventh century and the twelfth. In addition to the works of
Suger, abbot of Saint-Denis (1122-51), and Aelred, abbot of Rievaulx (1146-66), letter collections in which
the individual detailed personal experiences gained popularity. In art, Morris claims that portraits began to
take on more and more personal details after the first millennium, arguing “the twelfth century saw a
distinct shift in the visual arts towards sensitivity to nature, and a more characteristically modern way of

	

	

	

	

11

connotations in the twelfth century that it does today. He argues that the nearest

equivalent were terms of logic: “individuum, individualis, and singularis” which for

Morris suggests a preoccupation of the place of man.

From Individual to Self: Caroline Bynum

The reaction to Morris’ publication was immense. Still utilized as a keystone for

scholarship on the twelfth century, it inspired an incredible amount of research in the late

1970’s, as well as the early 1980’s. Peter Brown took up the question of the individual

and expanded this to a question of the public and private, arguing that the twelfth century

illustrated a private and individualistic piety that operated independently of ecclesiastical

hierarchy,27 while John Benton denied the phrase “discovery of the individual,” yet

seeing the human form,” (Morris, The Discovery of the Individual, p. 90). Morris traces this shift into
personal relationships, arguing that self-awareness was accompanied by an intense interest in love and
friendship. Here Morris utilizes the examples of the letters of Bernard of Clairvaux, Anselm of Canterbury,
Peter the Venerable, and many others, to illustrate the preoccupation with friendship, and yet, as already
mentioned, almost fit into the category of the autobiography. He suggests that for the twelfth century
“fathers” of the Church, friendship was the highest aspiration of earthly relationship, given the increased
emphasis on celibacy; although friendship could be expressed as passionately as the troubadour love,
which, for Morris, expressed a new cultural pattern. Morris proposes that the longing with which sexual
love was expressed in the twelfth century, indicates an “uncertainty about the nature and identity of the
individual self,” (Morris, The Discovery of the Individual, p. 120). This argument seems a bit forced to me;
Morris himself acknowledges that troubadour poetry is not his focus, given the amount of scholarship it had
already inspired. His inclusion seems almost out of a feeling of necessity given the very fact that such a
large volume of work exists on the subject. Other forms of literature suggest a surfacing of individualism to
Morris; satire, reborn in the twelfth century, gave men the ability to express themselves as outsiders, “men
who have lost hope in cause of reform and confidence in their own prospects,”26 (Morris, The Discovery of
the Individual, p. 126.). Chretien de Troyes, an entirely different sort of poet, was, Morris argues,
ultimately concerned with questions of individual behavior, and of the character that lay behind it. I would
argue that the issue of an emerging selfhood seems intimately bound up in the practice of orthodoxy and
this definition of oneself through the other, by adoption of right practice, i.e. orthopraxy.

27 Peter Brown, “Society and the Supernatural: A Medieval Change,” in Society and the Holy Man in Late
Antiquity, (Berkeley: University of California Press, 1982), p. 302-332.

	

	

	

	

12

argued for a twelfth century consciousness.28 Engagement with the work reached its apex

however with Caroline Bynum’s article in the Journal of Ecclesiastical History, asking

“Did the Twelfth Century Discover the Individual?”29

Bynum objected to scholarship on the twelfth century that had become focused on

the emergence of an individual in the twelfth century. She argued that while several

historians were concerned with “capacity of the individual for achievement, ”30 such a

focus implied the loss of community – both community support and community control.31

She argued that attempting to place the individual in the center of religiosity of the

twelfth century did not do justice to a notion of corporate identity that she argued still

exists in the twelfth century. Bynum maintained that modern notions of selfhood misled

scholarship into thinking that the quest of looking inward meant the development of a

sense of self. Rather, she argued that it more likely illustrated a sense of turning towards

a corporate identity, which would have acted as a model for both “salvation and

evangelism.”32

Bynum contended that the twelfth century did not emphasize individualism over

corporate awareness, but

28 John Benton, “Individualism and Conformity in Medieval western Europe,” in Individualism and
Conformity in Classical Islam, ed. A. Banani and S. Vryonis, Jr. Wiesbaden: Undena Publications, 1977,
p. 145-58.
29 Caroline Bynum, “Did the Twelfth Century Discover the Individual?,” in Jesus as Mother, (Berkeley:
University of California Press, 1982), p. 83-109, was originally printed in the Journal of Ecclesiastical
History.
30 She notes R.W. Southern, John Benton, and most specifically Colin Morris, Bynum, “Did the Twelfth
Century Discover the Individual?,” p. 83.
31 She argued that this is eminent in both Burckhardt’s view of individualism in the fifteenth century, as
well as Morris’ view of the individual in the twelfth, with which she is more particularly concerned.
32 Bynum 105

	

	

	

	

13

Rather twelfth century religion exhibited great concern with how groups were
formed and differentiated from each other, how roles were defined, and evaluated,
how behavior was conformed to models. If the religious writing…practice…and
orders of the twelfth century are characterized by a new concern for the ‘inner
man’ it is because of a new concern for the group, for types and examples, for the
‘outer man.’33

Complicating Morris’ work, she maintains that a twelfth century meaning particularly

circumscribed the notion of the “individual.” Bynum argued that the twelfth century

may have discovered a sense of self (or, as she offered, rather rediscovered);34 however,

it also discovered the group. In the articulation of how a variety of individuals would

become a part of the societas Christianus, the twelfth century saw a new “language of

‘conforming to a model’”35 in which the group developed a particular language that

defined how the individual might become a part of the corporate group. For Bynum, this

is particularly important, for

If twelfth century authors were more aware of their motives for acting, of the
process of making a choice, of interior change, it was not only because there
were in fact a wider variety of social roles and a new diversity of religious
groups that made choice necessary; it was also because people now had ways of
talking about groups as groups, roles as roles, and about group formation.36

The development of oneself was toward God, in whose likeness man was made, as

opposed to the process of development, which Bynum claimed was the goal of a

contemporary manifestation of selfhood. Bynum suggested that the term, “discovery of

self,” would create a more complicated approach to the twelfth century as opposed to

33 Bynum, “Did the Twelfth Century Discovery the Individual?,” p. 85.
34 I would entirely agree with Bynum here; one of the particularly problematic aspects of Morris’ argument
is how much of what is “new” about the twelfth century is actually renewed from Late Antiquity.
35 Bynum, 107.
36 Bynum, 107.

	

	

	

	

14

simply an alternative timeline to what Burckhardt had once imagined for the fifteenth

century.37

The Language of Selfhood: Intention and Shared Culture

Bynum’s complication of Morris’ work is critical for considering the emergence

of a new type of religiosity in the twelfth century, and seems to point towards the

intentionality that I suggested was critical in Hugh of St. Victor’s definition of faith. She

argued that

People felt an urgency, unlike anything we see in the early Middle Ages, about
defining, classifying, and evaluating what they termed ‘orders,’ or ‘lives,’ or
‘callings’…throughout the period there was intense competition…not
merely…for resources and influence; it was also an effort by each of the
competing groups to define itself.38

The search for selfhood did not come through shaking off inhibition, but rather, through

the adoption of right patterns.39 The question of selfhood seems to be at the heart of the

potential for Morris’ argument, which Bynum appropriately complicates. Yet, Morris to

some extent, and Bynum far more, hint that intention is critical – and yet, never totally

engage the concept.40 Bynum’s thought-provoking critique of Morris, and consequent

37 I would argue that Bynum’s complication is ultimately critical, as Bynum herself noted, the period
immediately following the publication of Morris’ book saw a fantastic amount of scholarship working to
link twelfth century piety to fifteenth century piety in an excited attempt to discredit Burckhardt.
Nevertheless, Bynum argued for a discontinuity between the two periods that unfortunately she failed to
ultimately substantiate. Such periodizations often result in gross overstatements, leading to a number of
exceptions, problems, and ultimately, the re-periodization of history over and over again.
38 Bynum, 89. Italics are mine.
39 I agree with this, but believe it to be much more complicated than Bynum, or subsequent scholarship, has
allowed for, as noted earlier in the discussion of Chretien de Troyes.
40 Ultimately Morris has changed the nature of a medieval scholarship that now accepts, without question,
the twelfth century as a major shift. Scholarship on everything from shifting notions of penance and
confession to the eleventh century investiture controversy between the Germanic Emperor Henry IV and

	

	

	

	

15

scholarship, ultimately begs the question: why does a concern with selfhood emerge out

of the twelfth century? I would argue that selfhood, marked out by intention, comes

about as competing cultures engage in the discourse of faith statements. Due to the

pressures of competing ecstatic religions, I would contend that people were not only

forced to transcend themselves as an objective individual,41 but even, at times, the

community in order to achieve closer communion with God. Christians and Jews living

side by side were increasingly forced to define themselves against one another in order to

maintain distinctive communities in a world that was quickly urbanizing. This thesis

explores the emergence of faith statements in both Jewish and Christian culture in the

long twelfth century (c. 1050-1200). Such faith statements, found in both cultures in Late

Antiquity, emerged during the high middle ages with a new emphasis on the definition of

right belief, as opposed to right practice; stressing the relationship of the individual with

God, as opposed to intercession. These statements of faith are expressed in three cultural

forms: the defining of right belief through textualization, the intent to self-sacrifice, and

the confessionalization of twelfth-century discourse.

Shared Culture: Across Religious Boundaries

Scholarship on shared culture has emerged out of the attempt to understand Jewish

history and the origins of anti-Semitism. This work is particularly critical in

Pope Gregory VII is concerned with the shift away from the public/community towards an individualism
that nevertheless defines itself in terms of the community. Again, see, Constable for further work on the
twelfth century renaissance, as well as Anna Sapir Abulafia, Christians and Jews in the Twelfth Century
Renaissance, London: Routledge, 1995.
41 This is Morris' problem, he defines the individual as an object.

	

	

	

	

16

understanding the rise of selfhood in the twelfth century, as we see that there is a major

shift in the attitudes of the intention of the individual that spans across the three major

Abrahamic religions.42 With the increasing need to define oneself against competing

communities, statements of orthodoxy were not only far more prevalent, but increased

what was at stake. Heresy or wrong belief could no longer be considered a simple matter

of misguidance, but transgressed boundaries that were all too fluid for comfort. In doing

so, the transgressor became an independent agent, punished by banishment, death, or

even eternal damnation. Ironically, with the conflicts of violence on the rise, and an

increased tension between cultures becoming ever more apparent through crusades and

fantasies of ritual murder, Jews and Christians began defining themselves by extremely

similar, parallel, movements.

This thesis owes a great deal to this particular methodology suggested by the Jewish

historian Ivan Marcus, who has recently suggested that

Studies of public ritual and ceremony, gestures and celebrations, as well as
narratives, images, and other sources, may offer a way of bridging the gap that
usually exists between the study of Jewish and Christian comparative cultural
history and the study of Jewish–Christian social interactions…it seems…that a
similar dynamic is at work in many of the Jewish cultural movements that
emerged in the twelfth century, not only in northern Europe, but also in the
south and Muslim east as well. This dynamic exhibits the process of recovering
ancient traditions and of reshaping them in a twelfth-century context familiar
from Christian culture.43

42 I would argue that work that has already been done on the textual influences of Muslims on Jews and
Christians suggests this, yet this work limits itself to considering the culture of Jews and Christians as I do
not intend to examine Spanish sources, and wanted to look at cultures that existed side-by-side.
43 Ivan Marcus, The Dynamics of Jewish Renaissance and Renewal in the Twelfth Century,” p. 31-2.

	

	

	

	

17

Marcus suggests that in the revival of ancient traditions, once more the dynamic

competition between Christians and Jews emerged, in the face of an “increase of

individual choice among religious groups.”44

Contemporary scholarship has begun to seek a shared culture between Jews and

Christians across a variety of boundaries: economic, social, and, especially, cultural. Yet,

the similarities are just beginning to be explored, and the heart of what was once

perceived as the reason for the parting of the ways – religion – has yet to really be

considered. Even historians like Anna Sapir Abulafia, who’s critical work on Christians

and Jews in the Twelfth-Century makes the move to look across cultures, ultimately ends

up emphasizing the differences in experiences, and particularly the polemical debate that

raged amongst the two cultures. In the first part of Communities of Violence,45 David

Nirenberg traces the cataclysmic violence of the attacks on Jews, lepers and Muslims in

the Crown of Aragon – results of the Shepherds Crusade and the accusations of well-

poisoning in the early fourteenth century. Interestingly, Nirenberg argues that most

violence took place within religious communities, as opposed to across religious lines,

and that violence was often quite “rational” in following a pattern of self-interested

motive. He also argues that violence does not imply intolerance, and expands his

definition of violence to include juridical violence. In a virulent critique against

“structuralists”, Nirenberg argues against a medieval origin of modern anti-semitism that

can be followed through to the holocaust.

44 Ivan Marcus, The Dynamics of Jewish Renaissance and Renewal in the Twelfth Century,” p. 31-2.
45 David Nirenberg, Communities of Violence: Persecution of Minorities in the Middle Ages, (Princeton:
Princeton University Press, 1998).

	

	

	

	

18

Jonathan Elukin follows up on Nirenberg’s thesis regarding the nature of

medieval violence against Jews, noting that historians are used to seeing this violence as

“completed actions,”46 a sentiment that he argues against. He sets himself against the

argument of the “Other” noting that this creates the one-dimensional narrative of

victimization that hardly recognizes the complexities of the Jewish-Christian relations.

Utilizing various Christian and Jewish accounts, Elukin seeks to elucidate the dynamic

nature of those relations from Late Antiquity, through to the medieval world, in an

attempt to debunk the myths of rapid change in persecution at the millennium (with an

interesting commentary on the periodization of the “middle ages”), the victimization

narrative, as well as the mythos of a consolidated Christianity. Elukin argues that Jews

were so “rooted” in Europe (socially, culturally, and physically), that they attempted to

contain or elude the increasing violence of the middle ages. Yet, while both Elukin and

Nirenberg illuminate the problem of shared culture, they both have difficulty in finding a

reason as to why such problems existed.

Most recently, Thomas Sizgorich has examined the role of violence in the

formation of early Christian and Islamic communities in Violence and Belief in Late

Antiquity: Militant Devotion in Christianity and Islam. The creation, hardening, and

fluidity of boundaries within a community are of critical importance in the formation of

orthodoxy. As Sizgorich himself notes, his work relies heavily on Daniel Boyarin, and a

tradition of scholarship that has rejected Trachtenberg’s parting of the ways thesis with

46 Jonathan Elukin, Living Together, Living Apart: Rethinking Jewish-Christian Relations in the Middle
Ages, (Princeton, Princeton University Press, 2007), p. 7.

	

	

	

	

19

regard to Judaism and Christianity. Rather, Jewish and Christian communities were

incredibly fluid as there was obviously was no distinct Christian community at first, but

rather a community of messianic Jews. Jews and Christians continued to live side-by-

side, resulting in violence where anxieties about the other emerged in response to

attempts to create an orthodox belief system or praxis. Sizgorich suggests that violence,

utilized by more fanatical groups, is hardly the result of intolerance or bigotry; but rather

the need to establish boundaries around these “imagined communities”47 which were

constantly being transgressed.48 As individuals (and communities) articulated boundaries

through what Sizgorich calls “primordial narratives” in the creation of a religious

identity, they also embed themselves within versions of the narratives in a teleological

move that then has dire consequences on present and future self-fashioning.49

As Ivan Marcus has suggested, the concept of selfhood gains impetus when we

consider a shared culture across religious boundaries. This conception of selfhood is

further enhanced by Kathleen Little’s definition of selfhood as something emergent out of

the crisis of historical negotiation and individual choice. The crisis becomes far more

critical when it becomes about eternal salvation, and the movement towards the infinite

that I suggested earlier defines statements of faith. For Hugh of St. Victor, the perfection

of faith through truth is not a matter of whether or not one competes for economic

resources, or political influence; but rather who has the just claim on eternal salvation.

47 Sizgorich’s use of the term “imagined communities” recalls Benedict Anderson, in which the community
is “imagined” because "members . . . will never know most of their fellow members . . . yet in the minds of
each lives the image of their communion." Benedict Anderson, Imagined Communities: Reflections on the
Origin and Spread of Nationalism (London: Verso, 2006), p. 6.
48 This however, doesn’t seem particularly new; again, David Nirenberg seems particularly applicable.
49 Here Sizgorich is recalling Margaret Sommers.

	

	

	

	

20

In the twelfth century, this fight for eternal salvation will no longer be based solely upon

external observances of correct practice, but rather become the fight for an intention of

faith, by which both historical forces and individual choice is negotiated, and out of

which selfhood emerges.

I have attempted to consider the statement of faith out of which intention emerges

through three strata: the educated theological writings of scholars, the practice of

martyrdom by a particularly heroic group of individuals, and the merging of the laity and

the clerical in the exempla of miracle tales. While the educated writings of scholars

presented the theological dilemma of faith and attempted to define it by tracts of

orthodoxy, martyrs lived the physical manifestations of such faith. Both groups seem to

have inspired the later exempla tales of a laity that was neither divine inspired to write

treatises on faith, nor about to make the ultimate movement of faith, martyrdom. Rather,

the attempt to reconcile statements and practices of faith in the real world show the extent

to which the discussion of faith and intention had penetrated both medieval Christian and

Jewish society.

Chapter one will focus on the language of right belief expressed in both Christian

scholasticism and Judaism. Following the revival of Aristotle, and the imperative of

competing religions, this century saw a particular rise in the defining of orthodoxy,

illustrated by Moses Maimonides, Christian scholastics and the canons of the Fourth

Lateran Council. These statements of right belief focus on intention solely through the

medium of language, aimed at a learned audience. The crisis of language illustrates what

	

	

	

	

21

Gerard Genette terms the “ecstasy of the intemporal,”50 as the authors attempt to make

the link between the intent and the deed, faith and orthopraxy. In each of these

dichotomies, the tension of selfhood emerges out of a rhetoric in which religiosity finds

its expression in the intent of the self. The transgressing of religious and geographic

boundaries indicates that this concern is not circumscribed by locale, or by religious

precedent – but rather is of particular concern to both clerics as well as a laity that is

increasingly anxious about its place in the world.

The anxiety over transgression is even more clearly seen in Chapter two which

will focus on the intent to self-sacrifice: martyrdom in the Kiddush HaShem of 1096, and

the heresy of the Christians in Cologne in 1144. Through looking at the intentions of both

Jewish and Christian martyrs, we can more easily see the independent shift that takes

place across the twelfth-century, as the crisis of defining orthodoxy in terms of intention

emerged. We see a similarity in situation in which the martyrs chose their own deaths, by

refusing to recant their own personal orthodoxies.51 In the martyrdoms of both Jews and

Christians is a language of intention out of which selfhood emerges. I have already

suggested that the movement of martyrdom requires a special kind of faith, in which the

50 Gerard Genette, Narrative Discourse: An Essay in Method, trans. Jane E. Lewin, (Ithaca: Cornell
University Press, 1983), p. 159. I would argue that Genette’s notion here of ecstasy is compatible with
Barthe’s definition of jouissance.
51 I utilize this term of personal orthodoxy as opposed to heterodoxy to stress the importance of the
individual faith-statement being posited and ascribed to at this time.

	

	

	

	

22

anxiety over death becomes the point at which the selfhood emerges.52 To return to

Jerold Seigel, in talking about Martin Heidegger, he notes that

Death is the one moment when no one else can stand in for me, the moment
when all confusion of individual Dasein53 with the "one" or "they" becomes
impossible. Thus "anxiety in the face of death is anxiety in the face of that
potentiality-for-being which is one's ownmost;" faced with this final reality
Dasein can develop an "impassioned freedom towards death," that dissolves the
illusions of the "they."54

In making the choice to die, martyrs and heretics may have selected their own community

over the individual; ultimately, however, their choice is that very negotiation between the

historical forces and the individual; a choice in which boundaries between the individual

and communitas dissolved, and selfhood emerged. The act of martyrdom was not

particularly new to either community, but the increase in such acts in the twelfth century

and the ways in which they were presented to the subsequent audience, suggest that such

acts marked a significant attention towards the intention of the martyr.

The breakdown of community and individual is evident in the miracle statements

of faith, found in exempla literature, which are a synthesis of both the scholastic writings

of theologians and the martyrologies that were so popular. Chapter three will focus on the

language of intent that had trickled down to the laity, through Caesarius of Heisterbach’s

Dialogus Miraculorum, as well as the Jewish Sefer Hasidim. Looking at the similarities

and differences of both exempla, a shared culture of intention emerges, in which the

52 I do not wish to suggest that this is something unique to martyrdom of the twelfth-century, but rather, the
ways in which martyrdom is conceived as an act of faith over and against the competing religion makes not
just the act critical as it had in previous eras, but makes the intention behind the act the critical component.
53 Heidegger’s Dasein, the German term for “existence,” suggests an intentionality towards being that is not
simply existence, but rather that “being is itself an issue.”
54 Seigel, The Idea of the Self, p. 577.

	

	

	

	

23

ecstatic love of God permeates religious boundaries. In both Sefer Hasidim, as well as the

Dialogus Miraculorum, we can see both the crisis of self, as well as language.55 It is

interesting to note that the discourse of self becomes the ultimate discourse of reference,

both to the speaker (Rabbi Judah/ Caesarius of Heisterbach) from the speaker (as a

teaching text), to one spoken to (the faithful), and to one spoken of (the example).

All three statements of faith require the ecstatic love that Roland Barthes has

identified as jouissance.56 Such love requires the actor, the recorder/ writer, and the

reader to move beyond boundaries and embrace the infinite as a possibility. In addition

to the jouissance implicit in the physical textualization of the faith statements of the

twelfth-century, I would argue that the actual events themselves make the move from

pleasure in God, towards a crisis of ecstasy in which traditional forms explode, and the

unmediated relationship with God takes primacy, out of which selfhood emerges.

55 Here, one might consider Roland Barthes, here quoting Leclaire about the jouissance of textualization:
“Whoever speaks, by speaking denies jouissance, or correlatively, whoever experiences jouissance causes
the letter - and all possible speech - to collapse in the absolute degree of the annihilation he is celebrating.”
Roland Barthes, Le plaisir du texte, (Paris: Seuil, 1973), p. 21.
56 Roland Barthes, Le Plaisir du texte, trans. Richard Miller (New York: MacMillian, 1975). Barthes takes
Jacques Lacan’s theories of jouissance and applies them to textual analysis.

	

	

	

	

24

CHAPTER ONE

Faith Formation and the Individual in the Twelfth-Century Renaissance: The Shift
to Orthodoxy

The twelfth-century saw a particular rise in the defining of orthodoxy across the

Abrahamic religions, which I would argue was in part brought on by the imperative

necessity of competing religions, in addition to the revival of Aristotle and classical

teachings and finally, due to a new anxiety gripping the world. Not only did Jews and

Christians live side-by-side, but anxieties and concerns for individual salvation ended up

being a preoccupation for both in the twelfth century. In the midst of the renaissance of

learning in the twelfth-century, scholars emerged in both Jewish and Christian culture

who attempted to define right belief in terms of intentionality. This chapter seeks to

explore some of those similarities in an effort to increase the historical vision of a shared

experience across the Abrahamic religions.

The Wandering Scholastics: Maimonides

One of the most intriguing of the Jewish or Christian scholastics was Rabbi

Moses ben Maimon, known both as Maimonides and the Rambam. Born in Córdoba in

113557 Maimonides represents one of the most prominent examples of scholasticism58 in

terms of the amount of writing he left, as well as the plethora of cultures that influenced

57 This date is contested with some scholars (Shlomo Pines) arguing that he was born in 1138.
58 While the term scholastic is not utilized in a treatment of Maimonides, I would argue that he is a product
of the increasing rise of education and the cross-cultural collaboration that ensued. I do not seek to lump
him into the Christian scholastics, but rather to emphasize the growing tradition of education and erudition.

	

	

	

	

25

him. Fleeing Córdoba in 1148 with his family to escape the oppressive Almohad

Dynasty, Maimonides was forced from town to town throughout Southern Iberia. His

family settled for a time in Fez, where he wrote the Letters of Consolation, in which he

refuted the position of a prominent rabbinic authority, who claimed that martyrdom was

preferable to the false worship of Islam that many Jewish families claimed. Maimonides

vehemently disputed this position, arguing that it was better for the Jews to remain in

hiding in order to one day reemerge, or even better, to roam, as befitted a diaspora

culture.

Again escaping religious persecution, Maimonides and his family eventually left

Morroco and traveled to the Holy Land, only to end up leaving and finally settling in

Alexandria. The move to Egypt would be the last for Maimonides, although he would

move one last time from Alexandria to Fostat in 1168. In Fostat Maimonides would

write his most significant works, including the Guide to the Perplexed, and the Mishneh

Torah.

Scholarship on Maimonides has typically centered on the issues of authorial

intent, as well as the Islamic influence upon Maimonides, but has yet to focus on the

concurrent shift that took place across Judaism, Islam and Christianity during the twelfth

century. Although Christians may not have significantly influenced Maimonides, it is

critical that Jewish and Christian expressions of true belief (faith statements) in the

twelfth century indicate an incredible similarity in experience.

	

	

	

	

26

The Islamic influence on Maimonides is well documented by Joel Kramer’s59

latest biography which has done a magnificent job of connecting Maimonides not only to

his Islamic contemporary, Ibn Rushd, but also to several other contemporary Islamic

thinkers, illuminating the textual similarities in both scholars work. Kramer ultimately

argues that while Maimonides appropriated Islamic scholarship to construct his most

important contributions (faith statements, jurisprudence, and philosophy), Maimonides’

impact on Judaism and Jewish scholarship cannot be denied.60 Unfortunately, Kramer

tends to focus on the lack of original content in Maimonides work, as opposed to an

emphasis on the fusing of Islamic and Jewish theology that would ultimately create

something entirely new, something that had increasing similarities towards Christian

orthodoxy in many ways.

The twelfth century saw a particular rise in the defining of orthodoxy across the

Abrahamic religions, which I would argue was in part brought by the imperative

necessity of competing religions, in addition to the revival of Aristotle and classical

teachings aforementioned, and finally, due to the new anxiety61 gripping the world, as

political roles once again shifted towards a new consolidation of state power.

Maimonides embodies all three of these transitions – highly educated in the neo-

Aristotelian tradition, living eventually in Islamic Egypt, and defining orthodoxy for an

59 Joel Kramer, Maimonides: The Life and Mind of One of Civilizations Greatest Minds (New York:
Doubleday, 2008).
60 This argument introduces the inherent difficulties and problems of scholarship, yet in some ways seems
to negatively affect the ways in which Maimonides is ultimately seen as a contributor towards an entirely
new tradition.
61 I think this concept of anxiety is critical, particularly as illustrated by Langmuir and Hsia. Ultimately, I
decide to agree with Brown in his definition of the anxiety that gripped the world of late antiquity, which I
will come to later in this paper.

	

	

	

	

27

orthopractic religion, Maimonides epitomizes an increasing anxiety over right belief, and

the crisis of individual salvation.

Abrahamic Religions in the Twelfth Century: Orthodoxy and A New Mood

Many scholars have argued that after the destruction of the second temple,

Judaism moved into a new phase of orthopraxy, in which ritual figured heavily.

Menachem Kellner has called this the essentialist view of Judaism that was ultimately

supplanted by Maimonides’ definition of the “Jew as a person who adheres to a strictly

defined set of dogmas.”62 This is where Maimonides makes a historic change, by taking

a religion that was rooted in orthopraxy and making the shift to orthodoxy, through the

invocation of the faith statement.

Peter Brown has identified the crisis of identity in such a manner that is

appropriate for the twelfth century when he argues that the world of late antiquity was

one that

Encouraged men to feel that they needed to defend their identity by
drawing sharp boundaries round it. They fitted less easily into their
communities and felt out of place in the physical world. They stood aloof
and alone with their One God. By conversion, by accepting a revelation,
they cut themselves off from their own past and from the beliefs of the
mass of their fellows. They manned the barricades in an invisible battle
with the demons. As a result, the individual came to feel more strongly
than ever previously that he needed to survive in another, better
existence.63

I would argue that this crisis in identity and the difficulty of fitting into one’s own

community is exactly the same type of shift that we see in the twelfth century. The shift

62 Menachem Kellner, Must a Jew Believe Anything (Oxford: Oxford University Press, 1999), p. 7.
63 Peter Brown, The World of Late Antiquity (New York: Norton, 1989), p 56.

	

	

	

	

28

has moved away from the community, towards a more internal preoccupation with

salvation that echoes Brown’s new mood of the second and third centuries. Faith

formation of the twelfth century was a major concern, as the Christian authorities

struggled to define what right practice was, especially as it concerned spiritualized peace

(true peace characterized by complete reason – we see again the shift towards

Aristotelian teachings – even before Aquinas).64 These concerns with orthodoxy are

ultimately evident in the concerns of the clergy with sacraments and pax oaths taken

without grace; and we also see the prioritization of the individual within the sudden

transformations (what we might call a transubstantiation of the soul), anxiety about

conversion, revelation, and correct salvation, as well as internal miracles. The individual

is suddenly put upon to prove grace in a meaningful way as both religions strive to

identify one another through references to what one is not.

In the character of that new mood, we find Maimonides, the consummate Jewish

scholar, exposed to Islamic influence, positing faith creeds. The work of Maimonides,

and this concept of faith formation, suggests a broadening definition of what we mean by

a “shared culture.” Shared culture was not simply the socio-economic similarities of

Christian and Jewish communities, but extended to the core of religious concerns about

that most illusive concept: faith. Regardless of whether Maimonides was impacted by

Christians, or vice versa, what is ultimately of interest is that similar movements in the

defining of orthodoxy were being made by each religion at similar times. Maimonides

64 For a discussion of true peace and its’ implications, see Jehangir Malegam, “No Peace for the Wicked:
Conflicting Visions of Peacemaking in an Eleventh-Century Monastic Narrative," in Viator: Medieval and
Renaissance Studies (Spring 2008): 23-49.

	

	

	

	

29

embodies this concept through his concerns with individual faith and salvation; a concern

that ultimately seems mirrored in the Christian community at a similar time. Jewish and

Christian expressions of true belief (faith statements) in the twelfth century indicate an

incredible similarity in experience. Not only did Jews and Christians live side-by-side,

but anxieties and concerns for individual salvation ended up being a preoccupation for

both in the twelfth century. As we continue to look at this shared culture of Jews and

Christian (and as we can infer through the link of Maimonides, ultimately Muslims), the

problematic nature of a shift across the Abrahamic religions becomes more apparent. If

Maimonides did not have significant influence on the Christian community until Aquinas,

or vice versa, then why is there an independent preoccupation with the defining of

orthodoxy that spans all three Abrahamic religions at this time?

Maimonides and the 13 Principles:

Between 1170 and 1180 Maimonides completed his work on the Mishneh Torah,

his vast commentary on the Torah. Most pertinent for this paper is Tractate Sanhedrin,

dealing with courts and authority in Jewish law, and the tenth chapter of Sanhedrin,

Helek, which opens with a statement of beliefs that Jews must hold in order to merit

salvation.65 The first and most important of these is a belief in “the existence of the

Creator, may He be praised; to wit, that there exists in the most perfect type of existence

and that it is the cause of the existence of all other beings.”66

65 Menachem Kellner, Dogmas in Medieval Jewish Thought (Oxford: Oxford University Press, 1987), 10.
66 Maimonides, Mishneh Torah:Perek Helek as cited in Kellner, Dogmas in Medieval Jewish Thought, 10.

	

	

	

	

30

Maimonides then makes what I would argue is a next step and writes that “the

following have no share in the world to come: he who says there is no resurrection [and]

that the Torah is not from heaven.”67 Not content with defining what right belief is, he

also makes the move to define heresy. He then goes on to posit the rest of what might be

the most problematic and yet famous of his commentary, what are commonly known as

the thirteen principles.

There is little doubt that the thirteen principles, as a set of specific beliefs needed

in order for Jews to share in the world to come, were ultimately a unique contribution to

Judaism in the twelfth century. The principles themselves suggest that Maimonides was

trying to establish a profession of right beliefs. Was Maimonides reacting to Islamic

influence, as David Neumark has suggested, was he attempting to direct the masses as

Arthur Hyman argues, or was he simply attempting to correct beliefs in his commitment

to Torah and the Jewish people, as Menachem Kellner has more recently suggested?68

Kellner suggests that the thirteen principles were an attempt to “counteract perverted

habits of thought and in order to perfect halakhic observance among the Jewish people of

his age…which he wanted his readers to understand as dogmas in the strict sense of the

term.”69

As already mentioned, Maimonides was not content to simply state the right

beliefs one must hold in order to be a Jew, but also was concerned about identifying what

constituted heresy. Kellner has argued that Maimonides’ thirteen principles, when

67 Maimonides, Mishneh Torah:Perek Helek as cited in Kellner, Dogmas in Medieval Jewish Thought, 10
68 Kellner, Dogmas in Medieval Jewish Thought.
69 Kellner, Dogmas in Medieval Jewish Thought, p. 65.

	

	

	

	

31

summarized, essentially state that “if a Jew has incorrect beliefs about God then every

commandment which he fulfills is actually an act of idolatry.”70 Maimonides clearly

defines an increasing hierarchy of wrong belief: idolaters, sectarians, those who deny any

of the first five of the thirteen principles; epikoros, those who deny prophecy; and finally

deniers, those who deny Torah, resurrection, and the coming of the Messiah. Those

identified as heretics were to be denied any portion of the world to come, as they were

not Israelites; and in some cases, (in the Laws of the Murderer, he mentions the epikoros)

Maimonides even sanctions the outright killing of heretics.

Most scholarship on Maimonides focuses predominantly on two questions: why

did Maimonides posit his dogmas of faith and what impact did Islam have on

Maimonides? This concern with authorial intent is certainly important; but why

Maimonides chose to posit these principles is difficult to answer. While Judaism had

been increasingly concerned with religious ritual, Maimonides positing of faith creeds

focused on a surprising definition of orthodoxy. Many scholars have attributed the intent

to Maimonides’ interactions with Islam, which certainly may hold true, particularly for

his first three principles; nevertheless, this explanation does not go far enough to explain

some of the more troubling principles, particularly in looking at their parallels with the

movements being made by Christianity. As opposed to a concern with authorial intent71,

70 Kellner, Dogma in Medieval Jewish Thought. 41
71 This concern with authorial intent is very interesting, but ultimately leads to a problematic attempt of
trying to ascertain something that is both impossible and untenable. Regardless of authorial intent, the
historical context and impact of Maimonides’ positing of the faith creed is as far as the historian might
hope to conjecture.

	

	

	

	

32

I argue that it is imperative to look further afield to the independent cross-cultural

movement happening across both Judaism and Christianity.

The twelfth Ecumenical Council, the Fourth Lateran, of 1215 suggests similar

concerns for the Christian community as those addressed by Maimonides in the Jewish.

The council had met previously to set forth issues of doctrine in the early Christian era,

but had of late been concerned with administration. With the Fourth Lateran, the shift in

agenda moved back towards the defining of orthodoxy, and setting forth the nature of

right beliefs.72

Canon One opens with a statement of both faith and orthodoxy, similar in its

concern to the statement of right belief posed by Maimonides half a century earlier. The

canon declares that

We firmly believe and openly confess that there is only one true God, eternal
and immense, omnipotent, unchangeable, incomprehensible, and ineffable,
Father, Son, and Holy Ghost; three Persons indeed but one essence, substance,
or nature absolutely simple; the Father (proceeding) from no one, but the Son
from the Father only, and the Holy Ghost equally from both, always without
beginning and end. The Father begetting, the Son begotten, and the Holy Ghost
proceeding; consubstantial and coequal, co-omnipotent and co-eternal, the one
principle of the universe, Creator of all things invisible and visible, spiritual and
corporeal, who from the beginning of time and by His omnipotent power made
from nothing creatures both spiritual and corporeal, angelic, namely, and
mundane, and then human, as it were, common, composed of spirit and body…
This Holy Trinity in its common essence undivided and in personal properties
divided, through Moses, the holy prophets, and other servants gave to the human
race at the most opportune intervals of time the doctrine of salvation.73

72 I argue that all religions make movements back and forth between orthodoxy and orthopraxy that mirror
the human experience as it moves from spiritual anxiety to indolence.
73 H.J. Schroeder, ed. and trans., Disciplinary Decrees of the General Council in the Internet Medieval
Sourcebook, http://www.fordham.edu/halsall/basis/lateran4.html. I have included the entire canon, as it
will be referenced again later in this chapter.

	

	

	

	

33

The statement of right belief is of particular concern to a religion with an increasing fear

of competing religious authority, and is the most important statement because it can then

be used to define heresy.

While Canon Two is a condemnation of a specific heretic, Joachim of Fiore (c. 1135

– d. 1202), whose work on the trinity directly contradicted the concept of “one essence,”

Canon Three is a repudiation of heresy in general, asserting that

We excommunicate and anathematize every heresy that raises against the holy,
orthodox and Catholic faith which we have above explained; condemning all
heretics under whatever names they may be known, for while they have
different faces they are nevertheless bound to each other by their tails, since in
all of them vanity is a common element. Those condemned, being handed over
to the secular rulers of their bailiffs, let them be abandoned, to be punished with
due justice, clerics being first degraded from their orders.74

Similarly to Maimonides hierarchy of heresy, and the punishment appropriate to

each transgression, Canon Three states the differences in heretical clerics, rulers,

teachers, those who harbor and those who offer succor to heretics. Punishment is fit

to each crime, with failure to repudiate the sin not only subject to excommunication

from the Church, but even the secular community of the law.

The Patron: Moses and the Scholastics

In the world of the twelfth century, we are continuously presented with a world of

patronage, in which the question of intercession comes up repeatedly. Concerns with the

ordering of the cosmos, as well as the ability of the individual to be the recipient of divine

revelation, manifest themselves in both the works of Maimonides, as well as the Christian

74 Schroeder, Disciplinary Decrees of the General Council in the Internet Medieval Sourcebook,
http://www.fordham.edu/halsall/basis/lateran4.html.

	

	

	

	

34

scholastics. Both works suggest fears about the influence of other religions, with

Maimonides addressing fears of Christian saints and Muslim prophets; while Christian

scholastics worried about the purity of their faith.

Maimonides addresses his commentary towards those who wish to have a share in

the world to come, to those who have a right belief in Torah, and are not idolaters. In the

fifth principle he asserts that

They [the angels] have no destiny and no rootedness other than His love,
may He be exalted. Do not, furthermore, seize upon intermediaries in
order to reach Him but direct your thoughts toward Him, may He be
exalted, and turn away from that which is other than He.75

Interestingly, we see a major shift in a religion that had relied very heavily upon rabbinic

wisdom after the second temple now ultimately concerned with individual faith, lacking

any type of intercessor, including, but certainly not limited to, angels. Peter Brown has

argued that the Christian cult of saints, which arose in the fourth and fifth century, were a

spiritual manifestation of the patron/client relationship that had existed in Rome. Of

Martin of Tours, Brown notes that the wonder of the saint is “in the intimate manner in

which the friendship and patronage of Martin was thought to be able to reach across the

faceless horror of the underworld.”76 While the fourth and fifth centuries saw

intercession as a means of achieving nearness to the divine, both Maimonides and

twelfth-century scholastics seem concerned with direct interaction with God.

75 Maimonides, Mishneh Torah:Perek Helek as cited in Kellner, Dogmas in Medieval Jewish Thought, 12.
76 Peter Brown, The Cult of Saints: Its Rise and Function in Latin Christianity. (Chicago: The University of
Chicago Press, 1982), 65.

	

	

	

	

35

Similarly, we see anxiety, likely rooted in the Muslim veneration of prophets,

about who may be given prophecy continued in the seventh principle, with Moses

ascending to the level of angels. The question of who is worthy of revelation is of great

concern to Maimonides who describes Moses thus:

He reached a state of exaltedness beyond humanity such that he perceived
the level of sovereignty and became included in the levels of angels.
There remained no veil which he did not pierce, no material hindrance
burdened him, his desiderative faculty was still, and he remained pure
intellect only. For this reason, they remarked of him that he discoursed
with God without the intermediacy of an angel.77

Interestingly, we see Maimonides concerned with the ability of man to ascend to the level

of the angels. Maimonides sees the capability of man to transcend the earthly into the

divine, through intellect, that gives him the ability to prophecy. This is particularly

pertinent in light of the fifth principle that has already been mentioned. It is obvious that

speaking with God without an intermediary is critical in looking to Moses as the “father

of all prophets,” but in setting him within that divine sphere of the angels, he has left him

with little more recourse than what he previously had as ultimately a font for God’s will,

just as the angels had “no destiny of their own.” Nevertheless, Moses, who spoke

directly to God, becomes an intermediary to his people. Maimonides is attempting to

reconcile Moses as a transmitter of Torah with the Muslim emphasis on prophecy, and

the Christian emphasis on Sainthood.78 The definition of right belief is only necessary

due to religious competition.

77 Maimonides, Mishneh Torah:Perek Helek,12-13.
78 This particular point was illuminated by Julie Mell in exchanges regarding this thesis.

	

	

	

	

36

The capability of man to transcend the earthly into the divine through intellect is

echoed within the Christian scholastic narrative of the time. Only through the revelation

of the learned scholastic could the true meaning of the gospels be obtained, and

conversely, only through such learning and revelation could a scholastic could hope to

become influential both temporally and divinely. Peter Abelard notes that

Words were useless if the intelligence could not follow them, that nothing could
be believed unless it was first understood, and that it was absurd for anyone to
preach to others what neither he nor those he taught could grasp with
understanding: the Lord himself had criticized such ‘blind guides of blind men.79

Abelard also argues for the personal revelation of the individual, without an intermediary,

in order to be able to both understand and relate the revelation of the Lord.

Similar to Maimonides, Abelard places the burden of spiritual salvation upon

one’s intellect, one that necessitated a specific connection with one’s own intelligence

and the purity of one’s faith. Upon being accused of heresy, Abelard laments that

I compared my present plight with my physical suffering in the past, and judged
myself to be the unhappiest of men. My former betrayal seemed small in
comparison with the wrongs I now had to endure, and I wept much more for the
injury done to my reputation than for the damage to my body, for that I had
brought upon myself through my own fault, but this open violence had come
upon me only because of the purity of my intentions and love of our Faith which
had compelled me to write.80

Abelard is predominantly concerned with his reputation as a learned scholar and

intermediary, something that is divinely inspired through his “purity of…intentions.”

79 Peter Abelard, Historia calamitatum in The Letters of Abelard and Eloise trans. Betty Radice (New
York: Penguin Books, 1974), 78.
80 Ibid., 84-5.

	

	

	

	

37

These intentions were his commentaries on The Unity and Trinity of God, an attempt, like

Maimonides, to give clarity and specific meaning to doctrinal dogmas.81

The Lord is One: Torah and the Trinity

Where man fell within the sphere of the cosmos is an overwhelming theme

identifiable in the Christian concerns of the Trinity, and the concerns that Maimonides

had regarding the Torah. We see in both religions an anxiety about the nature of God

who is identified with either the Son and the Holy Spirit, or the divine inspiration of the

Torah.

Maimonides’ eighth principle lays out another true belief that Jews must espouse

in order to share in the world to come

The eighth foundation is that the Torah is from heaven; to wit, it [must] be
believed that the whole of this Torah which is in our hand today is the Torah that
was brought down to Moses, our Teacher, that all of it is from God [by
transmission] which is called metaphorically ‘speech;’ that no one knows the
quality of that transmission except he to whom it was transmitted… Everything
is from the mouth of the Mighty One; everything is the Torah of God: whole,
pure, holy [and] true.82

Significantly, Maimonides writes that the Torah is the Torah of God, directly from his

mouth, without regard for the nature of the transmission, or the quality. There is no room

for questioning or doubt; all of Torah has been transferred divinely through grace:

“whole, pure, holy and true.” This principle exposes a significant anxiety and tension in

81 I would argue that the very creation of these commentaries by the Christian Scholastics on Christian
doctrine are similar to Maimonides’ commentary on the Torah. Peter Lombard, Abelard, Anselm, etc – all
were invested in the clarification of doctrine, an exercise that is equivalent to the work being done by
Maimonides.
82 Maimonides, Mishneh Torah:Perek Helek as cited in Kellner, Dogmas in Medieval Jewish Thought, 14-
15.

	

	

	

	

38

the Jewish community of whether Torah was from directly from heaven, or rather

revealed in the temporal sphere to the intercessor Moses. In his concern to be sure that

right belief is followed, Maimonides again makes the next step to identify what is

heretical belief. He argues that Menasseh, an idolatrous King,83 became

In the eyes of the Sages, the person strongest in heresy and hypocrisy for he
thought that the Torah was composed of kernels and husks and that these dates
and these narratives had no value and that they were composed by Moses. This
is the issue of ‘the Torah is not from heaven.’ And the Sages have said that he
who believes that ‘the Torah is entirely from the mouth of the Almighty except
for this [any given] verse which was not said by the Holy One, blessed be He,
but Moses said it on his authority’ is one to whom the following verse [applies:]
He disdains the word of God. May God be exalted above that which the heretics
say! Rather, every letter of the Torah contains wisdom and wonders for him
whom God has given to understand it.84

Maimonides makes it apparent that anyone who deviates from the belief that the Torah,

in all of its styles “such as the form of Sukkah, the Lulav, the Shofar, the Zizit, the

Tefilin…are the actual forms which God told to Moses and which he told to us,”85 are

heretics of the worst kind. The anxiety of Maimonides, as well as Christian theologians,

seems to imply that scholastic treatises were not only to combat religious competition,

but also to address a lack of consistency within the religious community itself.

The anxieties regarding the unity of God and the Torah are tantamount to the

Christian concerns with the Trinity. The exact place of man within the Trinity was the

first major concern of the Fourth Lateran Council. Canon one is particularly concerned

with the unity of the Trinity, in which the three persons are joined together, “coequal and

83 2 Kings, 21. The Jewish Study Bible, ed. Adele Berlin and Marc Zvi Brettler, (Oxford: Oxford
University Press, 2004), p. 769.
84 Ibid., 15.
85 Ibid.

	

	

	

	

39

consubstantial,” similar to Maimonides’ commentary on the nature of the Torah that was

“whole, pure, holy and true.”

 The concern with unity is ultimately revealed in both the Torah and the Trinity in

the person of Moses – even in Christianity, Moses is noted first by the Council as the

repository of revelation and the doctrine of salvation – an orthodox statement of faith, just

as Maimonides’ principles make an orthodox statement of faith. Both the Jewish and

Christian sources are ultimately focused on Moses as the repository of divine revelation

and are both concerned with unity, in which man is struggling to find his place within the

cosmos. While Maimonides struggled to place Moses within the cosmos alongside the

angels; the Fourth Lateran struggled with the nature of Christ’s divinity, as they posited

that

Jesus Christ, the only begotten Son of God made flesh by the entire Trinity,
conceived with the co-operation of the Holy Ghost of Mary ever Virgin, made
true man, composed of a rational soul and human flesh, one Person in two
natures, pointed out more clearly the way of life. Who according to His divinity
is immortal and impassable, according to His humanity was made passable and
mortal, suffered on the cross for the salvation of the human race, and being dead
descended into hell, rose from the dead, and ascended into heaven. But He
descended in soul, arose in flesh, and ascended equally in both. 86

There is a duality of nature87 that allows for the ascendance of man, similar to the Moses

that Maimonides depicts. The concerns are still with intermediaries, and the nature of

the flesh. What is man, how can he transcend his temporal state, and whether or not there

86 Ibid.
87 For a more thorough discussion of Manicheanism and duality, please see John Henderson, The
construction of Orthodoxy and Heresy (New York: SUNY Press, 1998).

	

	

	

	

40

is a unity in the divine seem to be the major themes that emerge. This unity of the divine

is epitomized by Maimonides, who in the second principle states

The second foundation is God’s unity…to wit, that this One, Who is the cause of
[the existence of] everything, is one. His oneness is unlike the oneness of a
genus, or of a species. Nor is it like the oneness of a single composed
individual, which can be divided into many units. Nor is His oneness like that
of the simple body which is one in number but infinitely divisible. Rather He,
may He be exalted, is one with a oneness for which there is no comparison at
all.88

Both Maimonides and the Fourth Lateran Council are concerned with the nature of the

divine, both are concerned with the unity of that divinity, and both are concerned with

creating orthodox doctrines about such a unity. Such movements, regardless of their

independence, are striking in terms of their similarities.

The Corporeality of God: The Father, The Son, and the Repudiation of a Body

I have argued that the Fourth Lateran Council’s first decree argues for a similarity of

concern with Maimonides, a point which I would still argue is correct, but in perhaps an

even more striking way than simply a concern with unity. The corporeality of the body

of God is of fundamental concern to both Maimonides and to the Fourth Lateran Council.

Interestingly, they disagree entirely in their outcomes, but both share an intense focus on

the nature of God’s body. Caroline Bynum has suggested that bodily experience was a

critical component of medieval religiosity, as opposed to the more simplistic narrative of

a medieval duality that argued the body was rejected in order to become closer to the

88 Maimonides, Mishneh Torah:Perek Helek as cited in Kellner, Dogmas in Medieval Jewish Thought, 11.

	

	

	

	

41

spirit. She takes up this theme further in her collection of essays, The Resurrection of the

Body, in which she argues that medieval religiosity was not a flight from the body, but

rather into it as the locus of experience and personhood.89

 Maimonides argues in both his commentary on Tractate Sanhedrin, as well as the

Guide for the Perplexed that it is of critical importance that Jews “should be made to

accept on traditional authority the belief that God is not a body…for there is no

profession of unity unless the doctrine of God’s corporeality is denied.”90 Again we see

the fear of competing religions as he argues that

The third foundation is the denial of corporeality to Him; to wit, that this One is
neither a body nor a force within a body. None of the characteristics of a body
appertains to Him, either by His essence or as an accident thereof…This is
attested to by the verse You saw no image meaning, ‘you did not perceive
Him…as having an image’ for He is…neither a body nor a force within a
body.91

This denial in the corporeality of God is directly in opposition to the decree of the Fourth

Lateran Council, as well as the debates of the scholastics in the century leading up to the

Council. I have already noted that Canon One of Fourth Lateran allows for a dual nature

of God – both divine and temporal, merged into one, both of which were allowed

ascension. Peter Lombard argued in the twelfth century, long before the Council

convened, in the Sententiarum Quatuor Libri, that

By these and very many other authorities there is evidently shown, that it must
be said and believed, that the One God is the Trinity, and the One Substance the

89 Caroline Bynum, Resurrection of the Body in Western Christianity, 200-1336, (New York: Columbia
University Press, 1995).
90 Moses Maimonides, Guide for the Perplexed, trans. Shlomo Pines (Chicago: U. Chicago Press, 1974),
79-80.
91 Maimonides, Mishneh Torah:Perek Helek as cited in Kellner, Dogmas in Medieval Jewish Thought, 11-
12.

	

	

	

	

42

Three Persons; just as conversely the Trinity is said to be ‘the One God,’ and the
Three Persons are said to be the ‘One Substance.’92

Regardless of the differences in their outlooks, twelfth century Christians and Jews are

directly concerned with the corporeality of God, as they attempt to define themselves

against one another. Indeed, Maimonides argued in the Guide that Jewish belief in

God’s corporeality was

Due to people being habituated to, and brought up with, texts that it is an
established usage to think highly of and to regard as true and whose external
meaning is indicative of the corporeality of God and of other imaginings with no
truth in them, for these have been set forth as parables and riddles.93

Such parallel concerns about the corporality of God and the intent towards right belief,

indicates the growing concerns among both Jewish and Christian communities in the very

nature of belief, as opposed to simply outward protestations of such.

Sins, Confession and Heresy

The concern with right belief manifests itself yet again at the end of Maimonides’ thirteen

principles. Concluding that when

These foundations are perfectly understood and believed in by a person, he
enters the community of Israel and one is obligated to love and pity him and to
act towards him in all ways in which the Creator has commanded that one
should act towards his brother, with love and fraternity. Even were he to
commit every possible transgression, because of lust and because of being
overpowered by the evil inclination, he will be punished according to his
rebelliousness, but he has a portion [of the world to come]; he is one of the
sinners of Israel. But if a man doubts any of these foundations he leaves the
community [of Israel], denies the fundamental and is called a sectarian,

92 Peter Lombard, Sententiarum Quatuor Libri: Liber Primus Sententiarum in the Franciscan Archive,
http://www.franciscan-archive.org.
93 Moses Maimonides, Guide for the Perplexed, trans. Shlomo Pines (Chicago: U. Chicago Press, 1974),
67.

	

	

	

	

43

epikoros, and one who ‘cuts among the plantings.’ One is required to hate him
and destroy him.94

The first portion of this passage deals with the true believer, one who can possibly

commit every possible transgression and still inherit a portion of the world to come.

Maimonides is clear in the Mishneh Torah exactly how one must act upon transgression:

through confession. The act of confession must be verbal, and Maimonides gives a very

clear example of what must be said:

How does one confess: He states: ‘I implore You, God, I sinned, I transgressed,
I committed iniquity before You by doing the following. Behold I regret and am
embarrassed for my deeds. I promise never to repeat this act again.’ These are
the essential elements of the confessional prayer. 95

The confessional prayer offers a way for those with right belief to ultimately atone and

repent of their transgressions.96

94 Maimonides, Mishneh Torah:Perek Helek as cited in Kellner, Dogmas in Medieval Jewish Thought, 16.
95 Maimonides, Mishneh Torah: Hilchot Teshuvah, trans. Eliyahu Touger (New York: Moznaim Publishing
Corp., 1990) 4.
96 Morris had argued that one of the greatest expressions of the individual was confession. He argued that
before the eleventh and twelfth century’s sinners were expiated through “punishment of an offense by a
specific penance,” (Morris, The Discovery of the Individual, p. 70). Public penance not only expiated the
sinner, but also served to compensate the community in which the sin occurred. Morris explains that while
these attitudes about penance survived the twelfth century, they nevertheless were challenged by a “new
emphasis on self-examination,” (Morris, The Discovery of the Individual, p. 71). Ultimately auricular
confession, which had earlier been unusual, became the normative method of expiating one’s sins, with
Canon 21 of the Fourth Lateran, adopted as orthodox practice. Morris considers this development of
particular interest because it was “an attempt to introduce the idea of self-examination throughout society,”
(Morris, The Discovery of the Individual, p. 73). Confession ultimately becomes bound up with the issue of
intention, which Morris briefly notes is of particular concern to the twelfth century reformers,
acknowledging however that confession was not the only issue of theology in which the individual became
recognizably unique from the corporate. The passion emerged as something less to be celebrated for the
salvation it brought, as something to be empathized with, in which the sinner’s redemption was gained.
Morris demonstrates this through the changing nature of the crucifix – from the living Christ of the first
millennium, to Christ dead on the cross. Morris notes that this shift was mirrored with a growing
devotional emphasis on Christ’s pain, reflected in the self- flagellati on of some monastic reformers. The
millennium also caused another significant shift in theology: eschatology. Morris notes that the millennial
expectations of many were disappointed, and attention shifted “sharply from the salvation of mankind as a
whole to the deliverance of the individual,” (Morris, The Discovery of the Individual, p. 152). That

	

	

	

	

44

 These anxieties for the transgression of the soul are echoed in the Fourth Lateran

Council as well. Canon twenty-one declares that “all the faithful of both sexes shall, after

they have reached the age of discretion, faithfully confess all their sins at least once a

year to their own priest and perform to the best of their ability the penance imposed.”97

The oral confession is critical, spoken to God, and, in the case of the Christian, to God’s

representative. The language of confession in Christian tracts and manuals, particularly

after the Fourth Lateran Council decreed that auricular confession was mandatory, also

use the rhetoric of intentio. It was no longer enough to simply confess to the village

priest, nor even to go through the motions of penance. Rather, it was critical that the act

of confession suspend everything except pure faith, in the intent to purge oneself of sin.

individual would find a place in spiritual union with Christ, in what Morris has described as the fulfillment
of the self, as opposed to the annihilation.

It is perhaps in the field of confession that we can see one of Morris’ biggest contributions.
Following the publication of The Discovery of the Individual, scholarship became convinced of the shift in
penance from public to private, in which interiority became more critical. Scholarship on this topic is still
centered around this theme, which owes as much to Morris as his predecessor Cyrille Vogel, a historian of
penance, who argued that private sacramental confession took on a new life from the twelfth century
theology of personal intention; see Cyrille Vogel, Le Pecheur et La Penitence au Moyen Age, Paris:
Editions du Cerf, 1969. For the most part, scholarship has come to accept this division without reservation.
For an exception that appropriately complicates the field, see Mary Mansfield, The Humiliation of Sinners:
Public Penance in Thirteenth-Century France, Ithaca: Cornell University Press, 1995. Unfortunately, this
was published posthumously, and while scholarship gives acknowledgement to the work, it has not
followed up on the questions it has asked about what to do with public penance that is seen after the Fourth
Lateran.

97 H.J. Schroeder, ed. and trans., Disciplinary Decrees of the General Council in the Internet Medieval
Sourcebook, http://www.fordham.edu/halsall/basis/lateran4.html. All the faithful of both sexes shall after
they have reached the age of discretion faithfully confess all their sins at least once a year to their own
priest and perform to the best of their ability the penance imposed, receiving reverently at least at Easter
the sacrament of the Eucharist, unless perchance at the advice of their own priest they may for a good
reason abstain for a time from its reception; otherwise they shall be cut off from the during life and
deprived of Christian burial in death. Wherefore, let this salutary decree be published frequently in the
churches, that no one may find in the plea of ignorance a shadow of excuse. But if anyone for a good
reason should wish to confess his sins to another priest, let him first seek and obtain permission from his
own priest, since otherwise he cannot loose or bind him.

	

	

	

	

45

 In a thirteenth-century tract on confession, compiled by Bishop Alexander

Stavensby for his diocese of Coventry and Lichfield in England, the faithful are

instructed that

Since penance consists of three things – contrition of heart, confession by words,
and satisfaction through works – the first thing to ask someone coming to
confession is whether he is sorry that he sinned, because without contrition of
the heart sin can never be remitted. 98

The act of confession is not simply a sacrament, but rather a statement of faith, in which

the intent of the person confessing is far more critical than the act itself. In fact, the

tract goes on to suggest that if the sinner “says that he is sorry then the priest may

proceed to hear the confession; if he says that he is not sorry he should be sent away as an

obstinate sinner.”99 This act of faith then becomes entirely personal, in which the

confessor, or spiritual authority, may or may not be able to correctly identify the sinner’s

intentions; yet what is really at stake is the individual’s salvation.100

98 John Shinners, trans. and ed., “A Tract on Hearing Confessions,” in Medieval Popular Religion, 1000 –
1500: A Reader, (Ontario: Broadview Press, 2007), p. 19, italics are mine.
99 Shinners,”A Tract on Hearing Confessions,” p. 19.
100 Cyrille Vogel’s mediation of both Bernard Poschmann and Henry Charles Lea’s timelines essentially
cemented penance into two categories in the post-Carolingian world: the public penance of humilation, and
the more private sphere of tariffed penance, out of which, according to Vogel, the sacrament of confession
emerged. He argued that while private sacramental confession was not new in the twelfth century, it
nevertheless took on a new life from the twelfth century theology of personal intention. The Fourth
Lateran’s requirement of annual confession was then seen as the end of public penance, as Vogel assumed
that public penance faded once the summa confessorum replaced tariffed penitential books.
 Vogel’s argument of a twelfth century of personal intention deserves some treatment here. The
suggestion that the twelfth century represented a penitential revolution (similar to twelfth century
renaissance/reform) indicated a growing intimacy between God and confessor, in which both penitent and
confessor were concerned with the intent of the confession. This relationship of the soul, and ultimately the
spirit, to God, represents a shift of interiority that has continued to be a subject of investigation and debate.
For more, see Henry Charles Lea, The History of Auricular Confession and Indulgences in the Latin
Church (1896, reprinted New York, Greenwood Press Reprint: 1968), Bernard Poschmann, Penance and
the Annointing of the Sick (New York: Herder and Herder, 1964), and Cyrille Vogel, Le Pecheur et La
Penitence au Moyen Age (Paris: Editions du Cerf, 1969).

	

	

	

	

46

 Even before the Fourth Lateran, Christian theologians were wrestling with the

problem of confession, and what purpose it might serve. We return again to Hugh of St.

Victor (d. 1141), whose works survive in numerous manuscripts, attesting to his fame,

and who was especially concerned with the notion of intent. In De Sacramentis, Hugh

writes that the act of contrition must come first, that “first there must be weeping,

afterwards confessing. Since this tends to truth of confession, that you should first feel

remorse, afterwards you should confess.”101 It is the act of compungaris that is a singular

act of interiority.

Hugh is also focused on this language of poententiae in which “exterior penance

is in the pain of the flesh. Interior penance is in the dismay of the soul. Through exterior

penance the error of a small deed is punished. Through interior penance the error of a

depraved will is corrected.”102 It is the concern with voluntatis that is particularly

important. The intent of the deed is what is most vital to the way in which penance ought

to be meted out. The exterior penance of the flesh is not nearly so critical to Hugh, as the

interior contritione of the soul.

 The second half of Maimonides’ conclusion proves that his principles are meant

as dogmas, posited as faith statements to be believed in if one chooses to be a member of

the Jewish community. The consequences of doubt in any of the foundations are dire,

101 Hugh of St. Victor, De Sacramentis, trans. Roy Deferrari, (Cambridge: The Medieval Academy of
America, 1951), p. 405. “Prius flendum est, postea confitendum. Hoc siquidem ad veritatem confessionem
spectat ut prius compungaris, postea confitearis.”
102 Hugh of St. Victor, De Sacrementis in Patrologia Latina, vol. 176, col. 0554D – 0555A. Poenitentia alia
est interior, alia exterior. Poenitentia exterior est in afflictione carnis. Poenitentia interior est in
contritione cordis. Per poenitentiam exteriorem castigatur culpa parvi operis. Per poenitentiam interiorem
emendatur culpa pravae voluntatis. Translation is mine.

	

	

	

	

47

condemning one to the hatred, and perhaps even death at the hands, of the community.

The failing of one’s belief is not even considered a sin, but rather an error that can never

be overcome. Maimonides noted that even the repentance of the sectarian could not be

considered sincere, and that while God alone would know whether atonement was

genuine, the community of Israel should never allow the sectarian a return to the fold.103

Here we finally see Maimonides creating his orthodoxy of right beliefs, in which the true

believer of Judaism must posit his faith if he is to merit salvation. This creation of

orthodoxy through the definition of heresy is also shared with the Fourth Lateran

Council.104

 Canon three clearly states the position of the Church in regard to those who

repudiate any portion of the faith statement posited in canon one, affirming that

We excommunicate and anathematize every heresy that raises against the holy,
orthodox and Catholic faith which we have above explained; condemning all
heretics under whatever names they may be known, for while they have
different faces they are nevertheless bound to each other by their tails, since in
all of them vanity is a common element.105

Not only does heresy have a variety of names, as it did for Maimonides, but it is also

defined by the repudiation of that orthodox faith that was defined by the Council in canon

one. This definition of heresy mirrors that of Maimonides’.

The revival of Aristotle certainly must have contributed to the perceived

relationship of the individual to the world. Engaged in the world, the individual actively

103 Maimonides, Mishneh Torah: Hilchot Teshuvah, trans. Eliyahu Touger (New York: Moznaim
Publishing Corp., 1990) Ch. 3.
104 I would argue that this is in direct conflict with the concept of heresy as a polemical tool. Heresy in
both of these instances is almost being defined through a negation of orthodoxy.
105 H.J. Schroeder, ed. and trans., Disciplinary Decrees of the General Council in the Internet Medieval
Sourcebook, http://www.fordham.edu/halsall/basis/lateran4.html.

	

	

	

	

48

participates in activity while encountering demands and realizing values. This view of

engagement “stresses that the human relation to the world is intentional in the sense that

consciousness is always about something, it is world-directed.”106 Significance and

definition is given in the very act of participating in the world. In defining themselves

against one another, Jewish and Christian scholars ironically made parallel movements of

faith that would escalate tensions about the “other.” This tension about the “other” would

not be limited to the theological writings of the learned in the twelfth-century, or the

canonization of such writings in the thirteenth, but would manifest itself in the violence

that erupted in the First Crusade and the conviction of heretics.

106 Arto Laitinen, Strong Evaluation Without Moral Sources: On Charles Taylor’s Philosophical
Anthropology and Ethics, (Berlin: Walter de Gruyter, 2008), p. 2.

	

	

	

	

49

CHAPTER TWO

The Knight of Faith and the Emergence of Selfhood: Twelfth-Century Martyrdom
and Heresy in The Rhineland

The joy that the heretics evinced upon making their way to the flames, as well as the

decisions of Jewish parents to murder their children rather than have them converted to

Christianity, suggests that martyrdom was one of the most critical movements of faith

that could be made in the twelfth century, one that necessitated an interior resolve of

intention, out of which selfhood emerged.

The issue of the statement of faith is highly problematic – for what is faith? The

articulation of orthodox doctrine across both Judaism (Maimonides), and Christianity

(Christian scholasticism resulting in the Fourth Lateran Council) in the twelfth century is

certainly much easier to identify. Elliot Wolfson, in an echo of Heidegger, has noted that

“what is unspoken often speaks more loudly than what is spoken.”107 I would suggest

that faith is the movement of intention to make the leap of the absurd and the

wholehearted devotion of oneself to a particular belief.108 I would also suggest that such

faith statements are highly erotic109 in their implementation, out of which we see the

107 Elliot Wolfson, “Martyrdom, Eroticism, and Asceticism,” in Jews and Christians in Twelfth-Century
Europe, ed. Michael Signer and John Van Engen (Notre Dame: Notre Dame University Press, 2001) p. 174.
Wolfson’s article is highly nuanced and provides a unique insight into the relationship between the
martyrdom of 1096 and the subsequent asceticism in Hasidei Ashkenaz.
108 This notion of faith admittedly owes a great deal to Kierkegaard’s Fear and Trembling. And while
Judaism approaches faith through orthopraxy, I would argue that the twelfth century sees a significant
departure from this, as both the practice of the Sanctification of the Name, as well as the positing of faith
creeds, suggests.
109 Again, Wolfson. Also, I would argue this is directly related to the notion of the faith statement as an act
of jouissance.

	

	

	

	

50

increasing emergence of asceticism in both Judaism (Hasidei Ashkenaz), and Christianity

(apostolic poverty and reformed monasticism).110

 Out of the statement of faith, the individual is emergent in its intention to self-

sacrifice.111 The act of martyrdom requires the jouissance112 implicit in the movement of

ecstatic faith. Jouissance, which Roland Barthes describes as somewhere between sex

and fear, is synonymous with the act of faith, in which, through the act of pure devotion,

the self is found. This quest for the meaning of selfhood, and the definition, can be found

in the long twelfth century, as martyrs joyfully faced the flames, or slit the throats of their

children in unconditional faith-acts.113 Such acts required the manifestation of

competing religions, only possible due to the shared culture of Jews and Christians.

While Christian pollution fears may have often been focused on schism within the

Christian faith itself, it was more than likely to take the form of the pogrom against Jews

or the accusation of ritual murder. Jewish fears of purity were similarly concerned with

the taint of Christian heresy, as Jews attempted to reconcile mass martyrdom with

prohibitions against suicide.

Martyrdom: The Intent of the Individual

110 Here, I agree with Cohen that Ashkenazic Jewry can trace a good deal of its roots to the events of 1096.
However, neither this, nor the increased violence towards Jews, is the only historical development that can
be linked to these events. Again, see Cohen, Sanctifying the Name of God.
111 One could argue that the murder of loved ones places that burden even more squarely on the individual,
as opposed to suicide as it requires that the faith-act is so strong as to apply to more than one person.
112 Barthes, Le Plaisir du Texte.
113 Historians have begun to seek for notions of selfhood in the twelfth century, but do not tend to link it to
faith. See Jonathan Elukin, “The Discovery of the Self: Jews and Conversion in the Twelfth Century,” in
Jews and Christians in Twelfth-Century Europe, p. 63-76.

	

	

	

	

51

Although the pogroms of 1096 have begun to receive increased scholarship in the last

decade, it has often been alluded to only briefly in the historiography on the crusades. As

Jeremy Cohen notes, this is not surprising in light of the pogroms being considered a

diversion, as opposed to a primary objective.114 Although this may be true of the overall

objective of the crusaders, it is nevertheless striking to note the change in religious

violence that seems to begin with the atrocities of 1096. No longer small, isolated,

incidents, Christian violence against Jews, and pollution fears of Jews, seem to have

flourished in the aftermath of the horrors of the First Crusade. Such violence seems to

have created an even greater need for self-definition, as individuals struggled to

simultaneously create and transgress the boundaries of social, economic, and religious

boundaries.

There are several accounts written of the Jewish martyrdom of 1096, in which the

practice of Kiddush Ha-Shem, or Sanctification of the Name, was carried out by

hundreds of persecuted Jews. There are three very different and distinct Jewish

chronicles, which detail the events leading up to the massacre, as well as the various

reactions of both Christians and Jews to the violence, and the accounts of individual and

communal martyrdom of several hundred Jews. The first account is most likely a

condensed version of the events, and has been dubbed “The Mainz Anonymous”115 by

contemporary scholarship. The second account is the lengthier version attributed to

114 Jeremy Cohen, Sanctifying the Name of God: Jewish Martyrs and Jewish Memories of the First Crusade
(Philadelphia: University of Pennsylvania Press, 2006), p. 31.
115 Anonymous, “Gezerot Tatnu,” in The First Crusade: the Chronicle of Fulcher of Chartres and Other
Source Materials (Philadelphia: University of Pennsylvania Press, 1998).

	

	

	

	

52

Solomon bar Samson,116 and the third is a poetic synthesis of the two accounts by Rabbi

Eliezer bar Nathan.117 As Robert Chazan has thoroughly explored in his treatment of the

source materials, the first two chronicles are most likely the earliest accounts, and also

the most pertinent for the historian.118 In considering the practice of Kiddush ha-Shem in

1096 as a statement of faith, by which the individual emerges, both of these Jewish

accounts must be considered: the Mainz Anonymous, as well as the account by Solomon

bar Samson.119

The anonymous account, written in the early twelfth century, gives a vivid

account of the slaughter of the Jews at Speyer, Worms, and Mainz in 1096. It begins

with the preaching of the First Crusade, and the gathering of “both princes and common

folk” who “placed an evil sign upon their garments, a cross” before heading out to

116 Solomon bar Samson, “The Crusaders in Mayence,” in The Jew in the Medieval World: A Source Book:
315-1791, ed. Jacob Marcus and Marc Saperstein, (Cinncinati: Hebrew Union College Press, 1999).
117 Eliezer bar Nathan, “The Massacre of Jews by the First Crusaders,” in Jews and the Crusaders: Hebrew
Narratives of the First and Second Crusades, ed. and trans. Shlomo Eidelberg, (Jersey City: KTAV
Publishing House, 1996), p. 79 – 93.
118 Robert Chazan, European Jewry and the First Crusade (Berkeley: University of California Press, 1987),
especially p. 42. Also, Robert Chazan, God, Humanity and History: The Hebrew First Crusade Narratives
(Berkeley: University of California Press, 2000). Chazan notes that the Solomon bar Samson account is not
necessarily a unified narrative, and has thoroughly illuminated the history of the manuscripts in God,
Humanity and History. Also, see Anna Sapir Abulafia, “The Interrelationship Between the Hebrew
Chronicles of the First and Second Crusade,” in Journal of Semitic Studies, vol. 27 (1982), p. 221-239.
119 There are also several Christian accounts, many of which place the violence within the broader objective
of the First Crusade, and place the motivation for the violence towards the Jews in a variety of places.
Nevertheless, the chronicle of Albert of Aachen attempts to construct the events in Speyer, Worms, Mainz,
and even Cologne in 1096. Here I have to disagree with Chazan, who claims that “anti-Jewish activity”
was of minimal interest to the crusading chronicles (Chazan, European Jewry, 39). Chazan argues, and I
would agree, that this is specifically true of the traditional narratives, including the Historia
Hierosolymitana by Fulbert of Chartres. However, Chazan takes his argument to Albert of Aachen (Aix),
only allowing that he gave a “brief depiction” that was only given in context to the larger crusading project.
If there was so little concern with the violence, why even give that much of a depiction? Why come down
so hard on the perpetrators, as even Ekkehard of Aura, who was a Crusader himself, does? Rather, I would
argue, there is a distinct attention to the violence towards the Jews, at least in the account of Albert.
Additionally, the very fact that such Christian corroboration of the violence survives suggests that the
narrative did not go unnoticed.

	

	

	

	

53

reclaim the Holy City, taking their souls in their hands “in order to kill and to subjugate

all those kingdoms that do not believe in the Crucified.”120 In addition, the account

claims that it was preached amongst the nobles and common folk that “’how much more

so [should we kill and subjugate] the Jews, who killed and crucified him [Christ].’”121

The chronicler puts these words into the mouths of this council of crusaders, claiming

that these were the words said as “they taunted us from every direction. They took

counsel, ordering that either we turn to their abominable faith or they would destroy us

‘from infant to suckling.’”122 The chronicle goes even farther than this, to claim that

“there circulated a report that ‘anyone who kills a single Jew will have all his sins

absolved.’”123

 Upon hearing of the Crusade, and the joining of the princes to the “battalions” of

common crusaders, the chronicler tells us that the Jews in Speyer fasted so as to be

delivered from the hands of the crusaders. Yet, such measures were not only

unsuccessful, but weakened potential protectors. The crusaders first attempted to seize

the Jews in the synagogue, but only killed eleven before the rest had fled to a Bishop

John who, we are told, assisted them.124

 Indeed, according to this account Bishop John not only attempted to protect the

Jews, but actually cut off the hands of some of the crusaders and burghers who tried to

seize the Jews. Regardless of these actions, there is a sense of the inevitable, particularly

120 Anonymous, “Gezerot Tatnu,” p. 113.
121Anonymous, “Gezerot Tatnu,” p. 113.
122 Anonymous, “Gezerot Tatnu,” p. 113.
123 Anonymous, “Gezerot Tatnu,” p. 113.
124 Anonymous, “Gezerot Tatnu,” p. 114.

	

	

	

	

54

the continuous emphasis and reference to Hebrew scripture. After telling of the first

eleven killed, the chronicler makes an explicit reference to Ezekiel and claims “from

there the decree began, to fulfill that which is said: ‘Begin at my sanctuary.’”125 This

reference to the prophecy of the destruction of the Temple is even more dramatic in its

full context “”Cut down old men, young men, and young women, little children and

women…and begin at my sanctuary.”126 The chronicler allows for a historical context to

be constructed for the current slaughter, in which the fulfillment of prophecy outweighs

the problematic nature of suicide. The need to rationalize the mass suicide, forbidden by

Jewish law, forces the chronicler to look to a historic precedent, placing the events of

1096 within the same narrative arc as the destruction of the Temple.

 Before the martyrdom is described however, the chronicler tells us that a crucified

body was dragged into the town, obviously symbolic of the crucified Christ, and an

accusation of well-poisoning is made.127 Upon this accusation, the violence quickly

increases, with several Jews being slaughtered outside of the Bishop’s protection.

 The action moves to the city of Worms, and here for the first time, the chronicler

tells us that beyond the slaughter of Jews by Christians, Jews also took their own lives, as

well as those of their children,

When they saw the battle raging to and fro, the decree of the King of kings, then
they accepted divine judgment and expressed faith in their Creator and ‘offered

125 Anonymous, “Gezerot Tatnu,” p. 114.
126 Ezekiel 9.6.
127 “They took a ‘trampled corpse’ of theirs, that had been buried thirty days previously and carried it
through the city, saying: ‘Behold what the Jews have done to our comrade. They took a gentile and boiled
him water. They then poured the water into our wells in order to kill us.’” Anonymous, “Gezerot Tatnu,”
in The First Crusade, p. 115.

	

	

	

	

55

up true sacrifices.’ They took their children and slaughtered them unreservedly
for the unity of the revered and awesome Name.128

This reference to the Kiddush Ha-Shem, or Sanctification of the Name, is the first

reference in the chronicle to the martyrdom that hundreds more would choose in both

Worms and Mainz.

 The chronicle then chooses to give several accounts of Kiddush ha-Shem,

specifically practiced by individuals who are named. The first such account is

particularly relevant; R. Meshullam ben R. Isaac, a young man, proposes to sacrifice

his son Isaac,

He called out loudly to all those standing there and to Zipporah his helpmate:
“Listen to me both great and small. This son God gave me. My wife Zipporah
bore him her old age and his name is Isaac. Now I shall offer him up as did our
ancestor Abraham with his son Isaac.”129

The chronicler tells us that “his helpmate” asked him to delay so as to avoid seeing the

death of her first-born, but R. Meshullam says he will “not delay even a moment,”130 and

so saying, binds his first-born, makes the benediction for slaughter, at which his son

answers “amen.” We see the son not only accepting his fate; rather he is welcoming and

embracing his martyrdom according to the chronicle. This first example is especially

important in considering martyrdom as a means of the expression of intent. It is here that

the chronicler draws upon the mythic story of Abraham, who offers to slaughter his only

son Isaac at the request of God. Abraham, the ultimate paradigm of intentio, prepares

Isaac for slaughter, and lifts the knife, ready to murder his son. Yet, in the biblical story,

128 Anonymous, “Gezerot Tatnu,” p. 116, italics are mine.
129 Anonymous, “Gezerot Tatnu,” p. 116.
130 Anonymous, “Gezerot Tatnu,” p. 116.

	

	

	

	

56

God stays the hand of Abraham, and gives him a ram as substitute for the slaughter, but

only because “you have done this and have not withheld your son, your only son.”131 The

Mainz Anonymous inserts the medieval Jewish martyrs into this story, with the intentio

matching that of Abraham. That the results are different would be extremely

problematic, but I would argue that Abraham, having made the extreme move of faith,

now represented an example for the martyrs by which this particular chronicle attempted

to subsequently understand their motivations.

 The anonymous chronicle goes on to discuss more “notables,” individuals in the

Worms Jewish community who also committed themselves and their children to the unity

of the “revered and awesome name,” with the emphasis here on the individual stories of

various people within the community, all of whom come to their martyrdom in different

ways. Isaac ben Daniel is unable to utter a word due to strangulation, but is able to cry

out, “Cut off my head!” upon reaching the “the place of [the Christians’] idolatry.”132 The

respected woman, Minna, denies baptism, and is killed. In addition to these individuals,

we are told that “all of them were killed and sanctified the Divine Name unreservedly

and willingly.”133 It is this, the unreserved and willing nature of the sanctification that

marks the sacrifice as a specific intention; and as martyrdom, rather than merely

victimization. Through this intention, the individual emerges from the corporate group as

an unambiguous self, determined to sacrifice the ultimate for faith.

131 Genesis 22.16.
132 Anonymous, “Gezerot Tatnu,” p.117.
133 Anonymous, “Gezerot Tatnu,” p.118, italics are mine.

	

	

	

	

57

 The account finally comes to Mainz, and tells us how the “wicked” Emicho rode

into the city, with several hundred commoners and crusaders, although the chronicle does

note that there were anti-Jewish sentiments in the city before this army arrives. We are

then told of an ensuing battle, which fails, and the subsequent slaughter.

 Solomon bar Samson also places great emphasis on the “foe” Emicho riding into

the city of Worms, with “his whole army against the city gates” which the citizens

opened to him.134 The battle is accounted for, and, in this account, the Mainz

Anonymous, and in Albert of Aachen’s report, we are told of the Archbishop Ruthard,

who had promised to help, but whose men are “the first to flee.”135 The short account of

Ekkehard (d. 1126), the Abbot of Aura, begins with Emicho, on whom he places a great

deal of the blame and condemns in the very opening of his account. He tells us that in

1096, “there appeared a certain solider, Emico, Count of the lands around the Rhine, a

man long of very ill repute on account of his tyrannical mode of life.”136

Albert of Aachen’s chronicle, again written in the twelfth century, also mentions

Emicho, as the leader of the violence in the city of Mainz; but Albert, in a lengthier

account, tells us that the violence in Mainz was not the beginning. Rather, his account

begins earlier in Cologne, with the slaughter and wounding of Jews taking place by the

134 Solomon bar Samson, “The Crusaders in Mayence,” in The Jew in the Medieval World: A Source Book:
315-1791, ed. Jacob Marcus and Marc Saperstein, (Cinncinati: Hebrew Union College Press, 1999), p. 128.
135 Solomon bar Samson, “The Crusaders in Mayence,” p. 129.
136 Ekkehard of Aura, “The Slaughter of the Jews,” in The First Crusade: the Chronicle of Fulcher of
Chartres and Other Source Materials (Philadelphia: University of Pennsylvania Press, 1998), p. 112.
Ekkehard ultimately excuses the acts of the crusaders, as he considers the Jews “execrable” – yet, I still
think that his pejorative description of Emico, who would have been a fellow crusader, is problematic.
Even if the action is vindicated for Ekkehard, why then would Emico have been seen as a man of ill repute,
based upon his actions? For Albert of Aachen, there is no complication; Emico is wholly criticized and his
actions, and those who followed him, condemned.

	

	

	

	

58

“citizens of Cologne.”137 This addition to the narrative adds a significant facet to an

already troubling account, as we consider that the violence took place by those who lived

alongside the massacred Jews. Albert’s very next line betrays one possible reason why

the Jews in Cologne may have been slaughtered, as he writes, “they destroyed the houses

and synagogues of the Jews and divided among themselves a very large amount of

money.”138 However, it is impossible to simply see the violence against Jews as a

grasping attempt by impoverished and famine-stricken urbanites to obtain more worldly

goods.139

Solomon bar Samson accounts the deaths of the martyrs in vivid detail, dwelling on

the relationships that were sanctified through the murder/suicides,

The women there girded their loins with strength and slew their sons and their
daughters and then themselves. Many men, too, plucked up courage and killed
their wives, their sons, their infants. The tender and delicate mother slaughtered
the babe she had played with; all of them, men and women arose and
slaughtered one another.140

This dwelling on the relationships between those being slaughtered and the ones

performing the sacrifice, as well as those who kill themselves in the face of impending

conversion, highlights the sacrifice, and again we are taken back to the Mainz

Anonymous, which chose to focus on the sacrifice of Abraham and Isaac as the first

137 Albert of Aachen, “The Slaughter of the Jews,” in The First Crusade: the Chronicle of Fulcher of
Chartres and Other Source Materials (Philadelphia: University of Pennsylvania Press, 1998), p. 110.
138 Albert of Aachen, “The Slaughter of the Jews,” p. 110.
139 Problematically, much of the historiography on the Jewish pogroms of 1096 has focused on the
crusading mentality present within Western Christendom at this time. Similarly, historiography on the
accounts of ritual murder by William of Norwich, which would happen nearly fifty years later tend to focus
the pragmatic and materialistic focus of violence against Jews. For further information on accusations of
ritual murder, and specifically William of Norwich, see Gavin Langmuir, Towards a Definition of Anti-
Semitism (Berkeley: University of California Press, 1996).
140 Solomon bar Samson, “The Crusaders in Mayence,” p. 130.

	

	

	

	

59

exemplum of this sanctification of the Name. Solomon bar Samson also references the

Abraham and Isaac story, giving an explicit comparison

They tied their sons as Abraham tied Isaac his son, and they received upon
themselves with a willing soul the yoke of the fear of God, the King of the
Kings of Kings, the Holy One, blessed be He, rather than deny and exchange the
religion of our King for an “abhorred offshoot.”141

While both Chazan and Cohen have seen these explicit glorifications as guilt by those

who chose baptism over martyrdom,142 there is nevertheless an awe and reverence held

for this ultimate demonstration of faith.143 Even the Christian narrative of Albert of

Aachen is concerned with the resolve of those who placed faith above their own, and

their children’s lives, as he recounts that

The Jews, seeing that their Christian enemies were attaching them and their
children, and that they were sparing no age, likewise fell upon one another,
brother, children, wives, and sisters, and thus they perished at each other’s
hands…mothers cut the throats of nursing children with knives and stabbed
others, preferring them to perish thus by their own hands rather than to be killed
by the weapons of the uncircumcised.144

Again, we see the same concern with emphasizing the relationships, highlighting the

magnitude of the sacrifice, in the face of devotion to God. Even in this Christian

narrative, there is a certain awe and respect for the ultimate sacrifice that is made, as

141 Solomon bar Samson, “The Crusaders in Mayence,” p. 130.
142 Chazan, European Jewry; and Cohen, Sanctifying the Name of God.
143 Cohen’s own objective is to utilize the three accounts of the Kiddush ha-Shem in order to show the
anxieties of the authors that committed them to history. These twelfth-century accounts, Cohen argues,
display the fear, guilt and discord of those Jews who accepted baptism, rather than serve as accurate
accounts of the events. Yet is this issue of authorial intent the most pertinent? Cohen betrays his own
presentist concerns by arguing that the accounts of 1096, written out of the guilt of choosing life over
martyrdom, shaped the consciousness of Ashkenazic Jewry up until the present.
144 Albert of Aachen, “The Slaughter of the Jews,” p. 111.

	

	

	

	

60

“horrible” as it may be, it is not seen as suicide and murder, but rather, as an act of

faith.

 Furthermore, a special place is again held for the individual who makes the

decision to take the knife into his or her own hand and sanctify the name, without the

assistance of the crusaders. Even Jacob ben Sullam, who “was not from a family of

notables. Indeed his mother was not Jewish,”145 is given a special place within the

chronicle. Because of his mother’s heritage, we are told that “all the days of [his] life till

now, you [the other Jews of Mainz] have despised me. Now I shall slaughter myself.”146

His act of martyrdom is a redemptive act of faith in the face of his questionable lineage.

That “he slaughtered himself”147 is the critical movement here; already separated through

his parentage from the larger community, it is now the individual act of heroism that sets

him apart, the individual intentio that marks him.

 There are several other individual accounts related in the Mainz Anonymous. The

account of the death of Samuel the elder ben R. Mordechai is particularly important to

consider for “he took his knife and plunged it into his belly, spilling his innards upon the

ground” as an example to his brethren, calling to them as he dies, “Behold my brethren

what I do for the sanctification of the Eternal.”148

 There are subtle differences in the two accounts; while the Mainz Anonymous is

particularly concerned with the hostility eminent in the Christian attitude towards Jews,

the account by Solomon bar Samson seems more concerned with laying the blame on

145 The Mainz Anonymous, p. 124.
146 The Mainz Anonymous, p. 124.
147 The Mainz Anonymous, p. 124, italics are mine.
148 The Mainz Anonymous, p. 124, italics are mine.

	

	

	

	

61

Emicho, and recounting the horrors of the martyrdom itself. But it is this “I” that is so

critical to the Mainz Anonymous account, and is most critical to the emergence of

selfhood and intention. The individual and their actions within the chronicle are the

pivotal aspects of this memorializing of the events. In the moment of making the sacrifice

of oneself, in negotiating the space between the historical forces and the individual

choice, the self, the “I” comes to the fore. As I have already noted, Heidegger points to

the moment of death as the moment when the knowledge of being comes into existence.

There is also a second concern: establishing the legitimacy of the martyrs. From the

continuous need to reaffirm the heroism of the martyrs, as well as the references back to

historical events, it is clear that there is some tension about the actions of these

individuals, and that while their intent is clear, there is a difficulty in presenting their

suicides as acts of heroism. Nevertheless, the “Anonymous” account is particularly

engaged in the problematic nature of the deaths, highlighting the individual actions, even

to the point of drawing significantly more attention to the suicides of the martyrs, as

opposed to those slaughtered by the crusaders. Those who were slaughtered by the

crusaders would have appeared as victims of violence, as opposed to heroes of intention,

making a choice to die in the sanctification of the name. As Samuel the elder ben R.

Mordechai makes the movement towards the eternal, he makes the movement of faith

towards the infinite.

Heresy: The Joy of the Flames

	

	

	

	

62

 Nearly fifty years after the Jewish pogroms in Mainz, in 1144, and little more than

one hundred miles away, in Cologne, two men would be burned at the stake for their

staunch conviction of the Cathar heresy.149 The two men, one called a bishop, and the

other his assistant, were reported to have “held their ground against…an assembly of

clergy and laymen, in the presence of the lord archbishop himself and some great nobles,

defending their heresy with the words of Christ and the Apostle [Paul].”150

The heresy in Cologne, only forty-eight years after the events we have previously

described, was documented in letters between Eberwin of Steinfeld and Bernard of

Clairvaux. Eberwin wrote to Bernard of a particular heresy then popular in Cologne, and

which his two charges would not deviate from, “promising that they would be reconciled

to the Church if they should find their teachers unable to offer satisfactory response.”151

The issue of heresy has received a great deal of renewed interest in the last half-

century, particularly the origins of heresy. Debates surrounding the eleventh-century’s

changing social, religious, economic and demographic structure have contested Bogomil

149 Whether or not this can actually be considered Cathar heresy is still debated. R.I. Moore has argued that
the earliest trace of Bogomil influence is in the 1160’s. See R.I. Moore, The Origins of European Dissent
(New York: Blackwell, 1985) and “Literacy and the Making of Heresy, c. 1000-1150,” in Heresy and
Literacy, ed. Peter Biller and Anne Hudson (Cambridge: Cambridge University Press, 1994), p. 19-37.
Also, see Claire Taylor “Authority and the Cathar Heresy in the Languedoc,” in Heresy and the
Persecuting Society in the Middle Ages: Essays on the World of R.I. Moore, ed. Michael Frassetto (Leiden:
Brill, 2006). I would argue that an undue amount of attention has been given to the minutiae of the origins
of heresy in the eleventh and twelfth century. While many argue that the presence of Bogomil missionaries
accounts for the emergence of dualist heresies, regardless, it seems more pertinent that the articulation of
orthodoxy across the Abrahamic religions at this time is what creates heresy.
150 Eberwin of Steinfeld, “Everwini Steinfeldensis praepositi ad S. Bernardum” in Heresies of the High
Middle Ages, trans. Walter Leggett Wakefield, Austin Patterson Evans. New York, Columbia University
Press, 1991, p. 128.
151 Eberwin of Steinfeld, “Everwini Steinfeldensis praepositi ad S. Bernardum,” p. 129.

	

	

	

	

63

influences.152 Even more recently, Malcolm Lambert has synthesized the two, arguing

that it was a combination of both the changing conditions in the Societas Christianus, as

well the influence of Balkan missionaries.153

 It would seem that Eberwin was aware of the Byzantine roots of the heresy in

Cologne, for he tells Bernard of Clairvaux that

Indeed those who were burned told us during their defense that this heresy has
lain concealed from the time of the martyrs even to our own day, and has
persisted thus in Greece and certain other lands.154

As Eberwin continues his account of the heresy in Cologne, we gain a clearer

picture of all that is at stake. Eberwin is very careful to clearly articulate the doctrine of

the heresy noting that

They say theirs alone is the Church, inasmuch as only they follow in the
footsteps of Christ. The continue to be the true imitators of the apostolic life,
seeking not those things which are of the world, possessing no house, or lands,
or anything of their own, even as Christ had no property nor allowed His
disciples the right of possessions.155

152 For the changing social, religious, economic and demographic nature of heresy, see R.I. Moore, The
Formation of a Persecuting Society: Authority and Deviance in Western Europe 950-1250 (Oxford:
Blackwell Publishing, 2007) and, again, The Origins of European Dissent. For Bogomil influences, as well
as dualism, the classic text is Steven Runciman, The Medieval Manichee. A Study of the Christian Dualist
Heresy (Cambridge: University of Cambridge Press, 1947). For a more contemporary study, see Bernard
Hamilton, Christian Dualist Heresies in the Byzantine World, c. 650-1450 (Manchester: Manchester
University Press, 1993) and “Bogomil Influences on Western Heresy,” in Heresy and the Persecuting
Society in the Middle Ages: Essays on the World of R.I. Moore, ed. Michael Frassetto (Leiden: Brill, 2006).
153 Malcolm Lambert, Medieval Heresy (Oxford: Blackwell, 2002) and The Cathars (Oxford: Blackwell,
1998).
154 Eberwin of Steinfeld, in Heresies of the High Middle Ages, p. 132. Also see Hamilton “Bogomil
Influences on Western Heresy,” p. 100.
155 Eberwin of Steinfeld, “Everwini Steinfeldensis praepositi ad S. Bernardum,” p. 132.

	

	

	

	

64

There are some distinct difficulties in regarding heresy through the lens of the Church’s

response; yet Eberwin is extremely detailed in laying out all of the tenets of the heresy.156

We are told that the heretics baptize in water, fire and the Spirit, and that they have the

power to transubstantiate food and drink “thus changing it into the body and blood of

Christ so as therefrom to nourish themselves as the members and body of Christ.”157 But

it is this issue of rejection of the Church that is obviously most troubling for Eberwin.

That the heretics refuse the authority of the Church, and place no faith in the sacraments

given by ecclesiastic officials, seems to be the overwhelming concern. It is obvious that

Eberwin has some measure of respect for these heretics, who were able to hold their

ground against such an august group of clergy, and that he holds their spiritual authority

to be real in that they are able to transform the food and drink.

 Eberwin also goes on to describe “certain other heretics” in the land, who,

“differing completely” 158 from those who were burned, seem to trouble him even more.

These heretics deny utterly the power of the papacy, as well as the entire ecclesiastical

structure of the Church; have no faith in the intercession of saints, and reject Purgatory.

Of these heretics, there are no mitigating words of respect; rather Eberwin’s tone is

almost frightened of these heresies.

156 While I do not agree with Bernard Hamilton’s reasoning, I agree here with Hamilton who notes
“educated churchmen thought it important to diagnose heresies correctly.” “Bogomil Influences on
Western Heresy,” p. 95. It is obvious that Eberwin was extremely concerned with the doctrinal aspects of
the heresy, and such a concern betrays significant anxiety with origins, as well as dogma.
157 Eberwin of Steinfeld, “Everwini Steinfeldensis praepositi ad S. Bernardum,” p. 130.
158 Eberwin of Steinfeld, “Everwini Steinfeldensis praepositi ad S. Bernardum,” p. 130.

	

	

	

	

65

 Let us return though to the first two heretics, the so-called bishop and his assistant

awaiting another disputation between themselves and the clergy. We are told that these

two heretics promise

That they would be reconciled to the Church if they should find their teachers
unable to offer satisfactory response; otherwise, they would rather die than be
swayed from their beliefs. This being agreed upon, they were reasoned with for
three days but would not recant.159

These heretics make the same movement of faith that we saw earlier in the Jewish

martyrs. The intention is the most critical statement of faith, and these two heretics are

willing to die for their version of orthodoxy, rather than recant. The long twelfth century,

with the emergence of new types of religiosity, also saw witnessed a revival in the

articulation of orthodoxy. In the articulation of these orthodoxies, we see the critical

movement of faith, and the intent behind such faith to actually die for one’s own right

belief, and even more surprisingly, right practice. Heresy in itself becomes a statement of

faith, that the intent to die for one’s articulation of right belief is the critical component of

faith/ devotional worship.

Here too, as in the martyrdom of the Jews, we see that the intentio is actually

followed through to action, as the people, against the will of Eberwin, seize the heretics

and throw them into the fire. Eberwin has great awe for the two heretics, who he says

“met and bore the agony of the fire not only with patience but even with joy.”160 That

they met their deaths with joy is the critical movement here of faith. Just as in the

accounts of the Kiddush ha-Shem, the religious faith of both the corporate group and the

159 Eberwin of Steinfeld, “Everwini Steinfeldensis praepositi ad S. Bernardum,” p. 129.
160 Eberwin of Steinfeld, “Everwini Steinfeldensis praepositi ad S. Bernardum,” p. 129.

	

	

	

	

66

individual is superseded by the choice made by the martyr. Ivan Marcus, furthering the

work of Chazan who pointed out that divine will was at work in the both the Jewish and

Latin narratives of 1096, 161 notes the similarities between Jewish and Christian narratives

of the first crusade. 162 Marcus has pointed out that the “dimension of individual choice”

plays a special role in the shared culture of the twelfth century.163 In the creation of

textual works on either the first crusade or the heresies of the twelfth century, writers

emphasized the language of intention, as well as that dimension of individual choice.

The language of intention comes out even more strongly in the exempla literature of both

Jews and Christians, which will be explored in the next chapter.

161 Robert Chazan, “The Early development of Hasidut Ashkenaz,” in Jewish Quarterly Review, vol. 75,
no. 3 (January 1985), p. 199-211
162 Ivan Marcus, “The Dynamics of Jewish Renaissance and Renewal,” in Jews and Christians in Twelfth-
Century Europe, ed. Michael Signer and John Van Engen (Notre Dame: Notre Dame University Press,
2001) p. 32.
163 Marcus, “The Dynamics of Jewish Renaissance and Renewal,” p. 32.

	

	

	

	

67

Article I. CHAPTER THREE

Exempla Literature: Sefer Hasidim & Caesarius of Heisterbach

Perhaps one of the most critical investigations of selfhood across religious boundaries

involves examining the ecstatic language of exempla literature, in which notions of

interiority and selfhood emerge in devotional writings for the laity. Nearly a century

after the First Crusade resulted in the pogroms of 1096, Judah the Hasid (d. 1217) worked

on the composition of what has become one of the founding texts of German-Jewish

pietism, Sefer Hasidim.164 Sefer Hasidim, or The Book of the Pietists, is a collection of

teachings, or exempla; narrative tales that illustrated a religious truth, possibly composed

for the religious guidance of the Jewish community in Regensburg. There are nearly two

thousand stories that reflect biblical commentary, rabbinic homily, and exemplary tales.

Not only is Sefer Hasidim remarkable for the number and variety of tales it contains, but

also because of its wide circulation and influence far beyond the Rhineland. 165

 Only a few years after Judah compiled Sefer Hasidim, the Cistercian monk

Caesarius of Heisterbach (d. 1240) compiled an instruction manual for the novices,

164 Rabbi Judah the Hasid, Sefer Hasidim, trans. Avraham Yaakov Finkel, (Northvale: Jason Aronson Inc,
1997). This translation utilizes the Hebrew text of the Margaliot edition (Jerusalem: Mossad Harav Kook,
1957), and Sefer Chasidim, (Jerusalem: Mechon Rishonim). This translation has been rearranged
thematically by Finkel. The notion of sincerity, or rather of baal teshuvah (returnee to the Torah way of
life), seems critical when one considers selfhood to be a matter of intention.
165 While popular tradition suggested that Rabbi Judah the Hasid complied the entirety of the text, several
scholars have now agreed that his father, Rabbi Samuel the Hasid, and possibly Rabbi Eleazar of Worms,
helped contribute and edit the original edition. For a thorough discussion of the language, editions, and
authorship, see Simcha Kogut, “The Language of ‘Sefer Hasidim,’ Its Linguistic Background and Methods
of Research,” in Studies in Medieval Jewish History and Literature, Vol. II., ed. Isadore Twersky,
(Cambridge: Harvard University Press, 1984), p. 95-108.

	

	

	

	

68

Dialogus Miraculorum.166 Caesarius, educated at the cathedral school of Cologne,

divided his works into twelve books that covered topics of conversion, confession,

temptation, demons, visions, and miracles. Many of the stories that Caesarius used for

instruction were probably taken from miracle tales told by lay people, and similar to

Judah’s compilation of exempla, appealed to a wide community of popular belief. While

several scholars have looked at the German folkloric roots that permeate both Sefer

Hasidim and the Dialogus Miraculorum, there is more than merely a folkloric similarity

between the works.167

Exempla literature held a special place in the instruction of the medieval laity,

attempting to instruct a popular culture in right belief, as well as right practice. While the

works themselves were written and used to instruct scholars, they were also read aloud

and incorporated local folklore. Judah the Pious argued that his motivation in compiling

these stories of instruction was “so that all who fear God and those returning to their

Creator with sincerity may see, know, and understand what they should do and what they

should avoid.”168 The exempla had been an important medium for teaching religious

values, and although the twelfth and thirteenth century have often been considered the

“golden age” of exemplary literature in Christian Europe, such stories existed in the oral

tradition hundreds of years before the written collections. Eli Yassif has argued that such

166 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I & II, trans. H. Von E. Scott and C. C. Swinton
Bland, (London: Routledge, 1929).
167 I do not wish to suggest that Sefer Hasidim and the Dialogus Miraculorum are the only two examples of
exempla literature that share similarities. However, they both serve as illustrative of the genre.
168 R. Judah the Hasid, Sefer Hasidim, p. 3.

	

	

	

	

69

“developments in medieval culture must have had influence over or connection with the

Jewish culture of the day.”169

 Neither Jewish or Christian exempla literature developed entirely from external

influences. Examples of literature that predated Sefer Hasidim, such as the Midrash of

the Ten Commandments and An Elegant Composition Concerning Relief after Adversity,

both emerged out of the influences of Muslim culture on the Jewish communities in the

taifas that followed the fall of the Caliphate of Cordoba in 1009. As early as the eighth

century, Islamic culture had already utilized the adab and the faraj, tales of instruction to

transmit ethical values to a lay population. Perhaps the Disciplina Clericalis of Petrus

Alfonsi shows most clearly the influence of the exempla by all three cultures. Petrus

Alfonsi, a Jew converted to Christianity in the eleventh century in the expanding

Kingdom of Aragon, utilized narrative tales in order to spread moral and religious

principles. However, these tales were often focused on disputations between Petrus and

his imaginary interlocutor (the Dialogi take place between Petrus and Moses).

The tales of the twelfth and thirteenth century depicted in both Sefer Hasidim and

the Dialogus Miraculorum reveal a major concern with the individual as the predominant

character. The stories are about actual people, as opposed to an anonymous group of

those who are worthy of a “portion of the world to come.” As opposed to the type of

religious narrative that was concerned with commentary on the Torah in an abstract

manner, or scholastic disputatio, Judah and Caesarius’s narratives are about

169 Eli Yassif, The Hebrew Folktale: History, Genre, Meaning, trans. Jacqueline S. Teitelbaum,
(Bloomington: Indiana University Press, 1999), p. 283.

	

	

	

	

70

contemporary individuals, with current issues about how to live as a good person in the

world.170 The self emerges as the predominant actor negotiating between the historical

forces of tension and anxiety inherent in the competition of culture, particularly religious

culture, and the intentionality of the individual.

The Language of Intent

The language of intentio is evident within Sefer Hasidim, particularly in the story

of the shepherd who is told by the scholar that he ought not to pray in a given manner.

The scholar comes upon the shepherd, who is praying to the Holy One “Master of the

universe, You know full well that even though I normally charge everyone else a fee, if

you had animals and gave them to me to guard, I would guard them for free – because I

love You.”171 The scholar chastises the shepherd, saying “Fool! Do not pray that

way.”172 The scholar teaches the shepherd the appropriate blessings and liturgy of

Judaism, yet, the shepherd forgets these, and then stops saying anything at all. The

scholar learns of this lapse in a dream, in which he is also told that he has done wrong to

interfere with the shepherd’s method of prayer. The voice in the dream tells the scholar

that “if you do not go and tell the cattle herder to pray as he did before you met him,

170 I would suggest that this is similar to the issue of Church in the world, in which we see the emergence of
the vita apostolic. How one can live religion in the world is yet another manifestation of the concern with
the individual over the corporate group. Religious life is no longer limited to the monastery or nunnery, but
is now actually accessible to even the average individual.
171 Rabbi Judah the Pious, Sefer Hasidim, in Rabbinic Fantasies: Imaginative Narratives from Classical
Hebrew Literature, ed. David Stern and Mark J. Mirsky; intro and trans. by Ivan Marcus, (New Haven:
Yale University Press, 1990), p. 219-220. Whenever possible, I have utilized Ivan Marcus’ translation,
which was based on the Parma manuscript found in the Biblioteca Palatina, and now is in a facsimile in the
Zalman Shazar Center in Jersusalem.
172 R. Judah the Pious, Sefer Hasidim, in Rabbinic Fantasies, p. 220.

	

	

	

	

71

beware the misfortune that awaits you. You have robbed Me of a man who deserves the

world to come.”173 The reader is meant to assume that the voice in the dream is God

himself, and that the dream-vision has come directly to the scholar in an unmediated

format. This direct speech to the scholar is also reminiscent of the direct line between

Moses and God discussed earlier in chapter one in Maimonides’ Guide for the Perplexed;

and indicates a very close, individual link with God that lacks intercession.

The words of the Holy One also provide the reader with a valuable insight into the

language of intent. It is no longer correct practice that is critical in obtaining the world to

come, but rather, the intent of one’s actions are the most critical. The narrative ends with

the commentary that

This is the case of a man who had no Torah and no good deeds. Yet he merely
thought of performing good deeds and God counted it as a great thing. For “the
Merciful wants the heart.” That is why a man should think good thoughts toward
the Holy One, blessed be He.174

Even though the shepherd may not have performed the good works that he prayed about,

he nevertheless intended his works to be good to God. This language of intent is far more

important to the story than the proper liturgy that the scholar attempts to impose upon the

shepherd.

 The dialogue of intent is also evident within the Dialogus Miraculorum, as

Caesarius sets out the “contention of the holy angels with demons for the soul of a

contrite usurer.”175 The story tells of a sick man, who had been stricken with mortal

173 R. Judah the Pious, Sefer Hasidim, in Rabbinic Fantasies, p. 220.
174 R. Judah the Pious, Sefer Hasidim, in Rabbinic Fantasies, p. 220.
175 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 116.

	

	

	

	

72

illness while “still full of insatiable avarice.”176 Upon reflection of his sins, he calls for a

Benedictine abbot, and asks the abbot to undertake his affairs, and restore the money he

has exacted. It is only upon the abbot perceiving the man to be “truly contrite, truly

penitent,”177 that he agrees to consider the usurer’s request. Once he gains the approval

of the bishop, who requests that the abbot answer for the man’s soul only upon restoring

the “treasure of the church,”178 the abbot returns to the sick man and takes charge of the

usurer’s property, while answering to God for his sins.

 The property is returned and the usurer, now dead, is laid out in the church, where

his body becomes a battleground on which good and evil are fought out. The body could

be the physical corporeality, as it had been for Maimonides and Christian scholastics; or

it could be a metaphor for a community struggling to find an identity that encompassed

an ever-changing group of individuals. The “body”179 became both a physical and

rhetorical battleground as flesh subject to decay, mortality and death; as implicit

sexuality, and as a means of redemption, conversion and damnation upon which notions

176 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 116.
177 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 116.
178 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 116.
179 Notions of the body are extremely problematic; in the same way that “sexuality” is not merely “the
narrative reconstructive of the changing forms of a transhistorical essence, but rather the history of a
discourse and culture within which a certain modern institution came into existence.” Daniel Boyarin and
Elizabeth Castelli, “Introduction: Foucault’s The History of Sexuality,” p. 358. What exactly do we mean
when we talk about the “body?” For many historians, particularly early feminist historians, the body seems
to be equated with sexuality, or with what Caroline Bynum has called a “performative” approach, as
opposed to constructed or discovered. She argues that many of the contemporary scholarship in the late
twentieth century was focused on “sex and gender,” a body “characterized by discomfort,” and
interpretations that see the body as “dualist.” Caroline Bynum, “A Medievalist’s Perspective on the Body,”
in Critical Inquiry, vol. 22 (Autumn 1995), p. 4-6. This problem of looking at the body in such a way
persists in many ways today, although feminist/ gender historians like Judith Bennett and Joan Scott
respectively certainly have acknowledged that the problems are far more complex than we had previously
allowed. See Judith Bennett’s History Matters: Patriarchy and the Challenge of Feminism. Philadelphia:
University of Pennsylvania Press, 2005, and Joan’s Scott’s revised article “Unanswered Questions,”
American Historical Review, vol. 113, no. 5 (December 2008): 1422-1430.

	

	

	

	

73

of orthodoxy and orthopraxy competed for supremacy. At stake was the legitimacy of

the role of the individual in both the physical world and the world to come. In Caesarius’

narrative, four demons battle four angels for the salvation of the usurer’s soul. Each

quote scripture, but due to the contrition of the sinner before his death, the angels

ultimately prevail. They tell the devils that “to the Lord he shall go, because he put his

trust under the shadow of His wings: he shall be satisfied with the pleasures of His house,

for he hath bewailed himself with the tears of contrition.”180 The story ends with the

novice asking, “which was the more helpful to this usurer, his alms or his contrition?”181

to which the instructing monk replies, “this I can tell you of a certainty, that if contrition

had been lacking, his alms would have profited him but little.”182 Just as in the story of

the shepherd from Sefer Hasidim, it is the intention of the wrong-doer, or in the case of

Caesarius, the sinner, that is the most important. Without proper internal contrition, the

external act of the sinner is rendered useless.

 In another story from Sefer Hasidim, a man lost in a forest encounters a dead man,

a Jew who is roaming the forest because he has no peace and is “being chased around the

forest because [he] stole the field that belonged to so-and-so.”183 A similar story is then

told “about a non-Jew who died, and a while later his servant ran into him at night.”184

The dead man tells his servant that he is being driven “because [he] took so-and-so’s

180 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 118.
181 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 118.
182 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 118.
183 Rabbi Judah the Hasid, Sefer Hasidim, p. 84.
184 Ibid.

	

	

	

	

74

property by force.”185 He asks the servant to have his wife return the property, and the

gives the servant the assurance that he will physically be in “such-and-such” place

tomorrow in order to verify the servant’s veracity. The following day, the dead man is

seen in the place he appointed to the servant, and it is found that he is no longer in his

grave. The servant then says “return the property to its rightful owner, then the deceased

will have peace.”186 The story notes that “this happened to a non-Jew, and you may

wonder whether or not it is true that a non-Jew must return stolen property, but surely for

a Jew the law is that stolen property must be returned to the victim.”187 By using the non-

Jew as an example, the admonishment to return stolen property gains in magnitude.

 Ultimately, the writer asks “How can it benefit a person in the World to Come if

others are doing for him something he himself failed to do while alive?”188 Here the

rhetoric of intent and contrition comes to the fore, as the narrator argues that for the

meritorious sinner, “the person benefits when people are praying or donating tzedakah

(charity) for him, or if his heirs restore to the rightful owners something he

misappropriated.”189 Regardless of the intention of the living, it is the intention of the

dead that is foremost of importance, and without merits, the dead have no chance of

being helped. The evildoer “who has no merits at all will not be helped after death, no

matter what good deeds are done for him here on earth, unless during his lifetime he gave

specific instructions for certain good deeds to be done, and these instructions are carried

185 Ibid.
186 Ibid.
187 Ibid.
188 Ibid.
189 Rabbi Judah the Hasid, Sefer Hasidim, p. 84.

	

	

	

	

75

out after his death.”190 This echoes Caesarius’ usurer who on his deathbed restored the

stolen property to those whom he had wronged, and only because of this was able to

escape the demons.

 The act of contrition is revealed to be even more important in the story of the

“money of a usurer which devoured the money of a monastery when it was placed near

it.”191 In this story, Caesarius relates that a usurer entrusted a certain sum of money to a

cellarer of the Cistercians. The cellarer sealed up the money in a safe next to the money

of the monastery. “Later, when the other reclaimed his deposit, the cellarer, unlocking

the safe found that both it and the monastery money had disappeared.”192 Upon realizing

that the locks of the safe had not been tampered with, the cellarer realizes that “money of

the usurer had destroyed both the monastery money and itself. From [which] it can be

gathered that the property of a monastery is not only not increased, but actually

diminished by the alms of usury.”193 The fallibility of the monastery in this tale makes it

even more valuable as a lesson as it is not a mere mortal who goes astray but rather those

who have dedicated themselves to God, which is probably one of the reasons that such

stories were included in exempla literature. Such a story increases both the readability of

the story for both clerics and lay alike, while imparting a particularly powerful moral at

the end when the monk tells the novice that “contrition does not consist in tears but in the

emotion of the heart, whose outward signs are indeed tears of the eyes, but the heart has

190 Rabbi Judah the Hasid, Sefer Hasidim, p. 84.
191 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 121.
192 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 121.
193 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 121.

	

	

	

	

76

tears of its own.”194 The tears of the heart, undetectable to all but the sinner and God, are

the most critical movements of contrition that speak about faith, as opposed to merely

going through the motions of contrition. Only God can truly see the contrition of the

sinner, and it is through the miracles of the Holy One speaking to the wise man, the

victory of the angels over the demons, or the consumption of the monastic money that

God can directly show the importance of intention.

In the narratives in Sefer Hasidim and the Dialogus Miraculorum, penance was

increasingly focused on expiating one’s own sins in the act of faith between oneself and

God. No longer was it simply enough to make restitution to the community; rather, the

individual purged oneself in order to be acceptable to God, both in this world, and in that

which was to come.195

194 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, p. 121.
195 Following Cyrille Vogel’s work, the concept of personal intention received a great deal of attention by
a variety of scholars, and was followed up by Peter Brown, who agreed with Vogel and argued that
medieval society was forced to cope with the problem of the sinner in its midst. Brown noted that the
sacred and profane were first blurred by the ordeal “a ‘controlled miracle’ brought to bear on the day-to day
needs of the community,” (Peter Brown, “Society and the Supernatural: A Medieval Change,” 307-8). The
sinner did not just make peace with God through penance, but also made peace with the community: either
through actions of space by becoming a monk, or exile; or through the action of what Brown calls the
“histronic” – a public mark of penance.

Brown argued that the twelfth century changes in penance (and indeed in all areas of religious
devotion) had its markers in the tenth century. The line between the sacred and the profane was “defined in
terms of the objectified non-human against the subjective human,” (Brown, 321). In the early middle ages,
the sacred and profane were able to intermingle due to the subjective and objective human experience being
intermingled; although Brown maintained that even the objectivity of the supernatural was simply a veneer.
Rather, the supernatural of late antiquity had been quite personal and changed into the eleventh century
with dense population growth. Brown then traced a lessening of such strangleholds of urbanization through
the improvement of farming techniques, which he argued allowed for growing a sense of independence.
More importantly, Brown argued that the twelfth century moved away from ceremony such as the ordeal,
which had been a theatrical bid for consensus in a society. He claimed that the ruler was no longer a
peacemaker, he was the imposer of law and order, and, somewhat reminiscent of Henry Charles Lea,
signaling a shift from consensus to authority. Peter Brown, “Society and the Supernatural: A Medieval
Change,” in Society and the Holy Man in Late Antiquity (Berkeley: University of California Press, 1982)
302-332.

	

	

	

	

77

 In Sefer Hasidim, we are told that three men go before sages in order to confess.

Each has committed a different type of sin, and wonders what type of penance they will

receive. The sins are of a unique nature in that they are attempts to provoke evil

thoughts, rather than evil deeds. One of the sinners walks around a forest in an attempt to

find a man who continually taunts him in town. Yet, even though he has sought out the

insulter, when face-to-face, he doesn’t act. The sinner tells the sage

My father acted the same way for several years. This is why I am asking you
[the sage]: is it counted as a virtuous deed, as a religious act? In regard to
myself, did I act correctly by holding my temper, or must I confess for having
brought myself to the point of sinning by drawing my sword, insulting and
cursing him, so that he would fight with me? Or do I merit a reward for
performing a religious act?196

There is a conflict about the differences of intention. Does it count that the sinner has

been at the point where intended to draw his sword? Or, because he ended up “holding

his temper,” is he to be commended for his good deed? The sage ultimately tells all three

men, including the one who has not drawn his sword, that, “you require a penance for the

sins you committed. For we are commanded to purge those who act sinfully, and you

have come very close to sinning intentionally.”197 Here again the boundaries between the

larger community and the individual are being simultaneously created and torn down.

The purity of the community is of utmost concern, yet this requires very personalized

judgments about the intentions of individuals within the community. The intentionality is

what determines the type of penance, as opposed to simply the act itself. The narrative

further explains “a person is suspected of sinning only if he actually committed a sinful

196 R. Judah the Pious, Sefer Hasidim, in Rabbinic Fantasies, p. 221-222.
197 R. Judah the Pious, Sefer Hasidim, in Rabbinic Fantasies, p. 223.

	

	

	

	

78

act, or actually entertained a sinful thought, or was pleased when others did.”198 Again,

the act itself is not necessarily the defining characteristic requiring poententia, but rather,

it is the intentio of the individual.

The Profaning of God: The Divine Name and Host Desecration

 While intention is one of the central themes in Sefer Hasidim and the Dialogus

Miraculorum, the sacrality of God, as God is represented in the world, is also critical.

Physical manifestations of God’s divinity suggest that there is a gap between practice and

right belief which only faith can bridge. That faith requires that both the community and

the individual define oneself – over and above the competing “other.” Exclusive rights to

salvation are both the province of both the corporate group and the individual persons

that make up such groups. Concerns with the desecration of God, present for Judah the

Pious in the name, and in the host for Caesarius of Heisterbach, permeate both narratives.

These concerns with the divine, indicate the movement towards the infinite, that have so

concerned this thesis.

In Sefer Hasidim, the reader is told “if a Torah scroll develops a tear in the Four-

Letter Name of God, you should not mend it by stitching through the Name, because you

would be piercing God’s Name.”199 The sanctity of God is visible in the real world, and

the sacred is held within the written word.

Caesarius handles the sacred nature of God in the world differently in the

Dialogus Miraculorum, in which various tales of the host are narrated. Many of the tales

198 R. Judah the Pious, Sefer Hasidim, in Rabbinic Fantasies, p. 223.
199 R. Judah the Pious, Sefer Hasidim, p. 51.

	

	

	

	

79

are fantastic; in one, bees build a shrine for the host that a woman has placed in one of the

hives.200 Interestingly, she is not punished for having misused the host, but rather has a

miracle worked through her sinful act. Yet, others in Caesarius’ narrative are stricken

with a variety of ills for misuse of the host: a woman is stricken with paralysis for having

spread the Lord’s body over her cabbages,201 a priest is unable to leave the church

because of his wicked intent towards a parishioner,202 a fly is stricken because it has

hovered over the host.203 The host itself becomes a pivotal character in these stories, able

to drown heretics when it is cast into the river,204 or able to sustain an adult woman. 205

In all of these stories, both in Sefer Hasidim, as well as in the Dialogus

Miraculorum, the presence of God is a tangible quality. Nor does it require translation

through rabbinic authority, or the hands of a priest – but rather the presence of God is

immediately accessible to the character of the story, and thereby to the reader of the

story. The individual emerges as the predominant actor, evident through either the

primacy of the intention of the agent in the story, or the agency given to the individual by

the narrator. Faith, and the movement of faith that occurs from right practice to right

belief, indicates a high level of tension and anxiety for both Jews and Christians

attempting to negotiate the historical forces of competing religions. While there are

many similarities, even beyond the few stories that have been explored here, there are

also significant differences in the ways that Jews and Christians recounted the exempla.

200 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. II, p. 114.
201 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. II, p. 115.
202 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. II, p. 112.
203 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. II, p. 116.
204 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. II, p. 118.
205 Caesarius of Heisterbach, Dialogus Miraculorum, Vol. II, p. 150.

	

	

	

	

80

Such differences, between the sanctity of the spoke word, as opposed to a physical

substance, or the tension implicit in a positivist miracle story, as opposed to a resignation

for the punishment of sins, indicate some of the problems that Jews and Christians would

have faced in what were most likely extremely fluid communal boundaries. Regardless,

both reached for an ecstatic devotion to God, present in a multitude of ways. As Judah

the Pious tells the reader,

Our Creator commanded us to serve Him with love…so that the love of our soul
be bound up with Him in joy, in love, and with gladness.

The joyous feeling of this love is passionate and utterly overpowering.
In fact, a man who has not been with his wife for many days and has a great
desire for her does not find the moment that he ejaculates as exhilarating as the
intensity and power of loving God and finding joy in the Creator. And all the
pleasures of playing with one’s children are like nothing compared to the
spiritual joy of the man who loves God with all his heart and soul and might,
which means with all his thoughts…His love of the Creator must be so great and
overwhelming that he becomes lovesick, like a person who is starved for the
affections of a woman and is consumed with love when sits, rises, goes, and
comes, and when he eats and drinks. His love even robs him of his sleep. The
love of the Creator should be far more ardent than this…How can a person come
to love God and be in awe of Him? When one contemplates the great and
wondrous works of God, which are unfathomable and infinite, he immediately
loves, praises and glorifies, and yearns deeply to know that great, revered and
awesome Name.206

That joyous feeling of love that was passionate and overpowering must have resonated

with Caesarius praising the miracles of Christ, with the martyrs who joyfully went into

the flames, the proud victims of the Kiddush Ha-Shem, Maimonides making his

movement towards a statement of faith, and Christian Scholastics attempting to define

orthodoxy through statements of intent. Yet, ironically, these parallel movements of joy

206 Rabbi Judah the Hasid, Sefer Hasidim, trans. Avraham Yaakov Finkel, (Northvale: Jason Aronson Inc,
1997), p. 6.

	

	

	

	

81

by Jews and Christians ultimately created new boundaries, which in turn gave rise to

increased anxiety between the two cultures.

	

	

	

	

82

CONCLUSION

Moments of Being

Amidst the increasing violence continually engendered by the two cultures living side-

by-side, engaged in similar acts of creating faith statements, the concern with being, or

what Heidegger termed Dasein, becomes preeminent. The textualization of these ecstatic

movements of faith is what becomes the decisive expression of such moments of being.

Ultimately, it is the narrator’s choice of inclusion and exclusion that demonstrates a

particular anxiety that resounds throughout the text. Martin Heidegger defined the project

of the author

To be involved in saying is the mark of a saying that follows something to be
said, solely in order to say it. What is to be said would then be what by nature
belongs to the province of language. And that, thought metaphysically, is
particular beings as a whole. Their wholeness is the intactness of the pure draft,
the sound of wholeness of the Open, in that it makes room within itself for man.
This happens in the world’s inner space. That space touches man when, in the
inner recalling of conversion, he turns toward the space of the heart. The more
venturesome ones turn the unwholesomeness of the unshieldedness into the
soundness of worldly existence. This is what is to be said.”207

Perhaps these Jewish and Christian authors, in an attempt to master language; are the

“venturesome” Heidegger is addressing, attempting to put into language the inner spaces

of the heart, the “unshieldedness,” into the “soundness of worldly existence.” The

deception of language is what fascinates and creates the confusion, not the ability to

articulate. Articulation seems to be little more than a fantasy, an ideal that is never

207 Martin Heidegger, Poetry, Language Thought, (New York: Harper Perennial Modern Classics, 2001), p.
135.

	

	

	

	

83

actually reached. The text of jouissance is never based solely on language alone, but

rather, the complications of language and the placement: silence, or what is not put into

language, is most often the means of creating jouissance. Expression in any sense,

however, is limited. Even if we enlarge our definition of language to include all and

every conceivable type of art, there is still the problem with mediation. All art is a

mediated form of expression, it is only able to encompass as much as it is valued.

Regardless, these highly complex narratives highlight the tensions and anxieties of a

shifting and changing world, in which communal and religious boundaries were often

fluid, and the intentio of the individual is emerging out of institutionalized power. I

would suggest returning to Hugh of St. Victor, who predates Heidegger when he says that

Faith, then, is necessary by which those things may be believed which are not
seen, and those things which are not yet present to us through species may
subsist in us through faith. And so the substance of those things is faith, since
through faith alone they now subsist in us, and similarly the proof of those is
faith, since through faith alone are they proven by us.208

The silence of textualization is mirrored by that of the statement of faith, in which those

things that are not present must subsist through faith. The boundaries created by faith

statements, and the mediation of individuals across such boundaries, result in desperate

acts of ecstatic religiosity, in which moments of being emerge out of intent.

“Living Together, Living Apart”

208 Hugh of St. Victor, De Sacramentis, trans. Roy Deferrari, (Cambridge: The Medieval Academy of
America, 1951), p. 167. “Fides ergo necessaria est qua credantur quae non videntur, et subsistant in nobis
per fidem, quae nondum praesentia nobis sunt per speciem. Sic itaque substantia illorum est fides, quia per
solam fidem subsistunt nunc in nobis: et argumentum similiter illorum est fides, quia per solam fidem
probantur a nobis.”

	

	

	

	

84

I have been concerned with the statement of faith as a particular manifestation of

religious expression in the long twelfth century, not because such expressions were new,

but the frequency of such expressions transcending the socio-economic strata of medieval

society are striking. The new attention to intentionality also suggests something

distinctive in the anxieties of medieval communities.

Jews and Christians continued to live side-by-side throughout the Middle Ages in

relatively fluid communities, resulting in violence where anxieties about the other

emerged. In the creation of boundary lines, a shared semantic culture is critical in

understanding where such boundaries may lie, and yet, can paradoxically create more

violence as discourse is co-opted and perverted by competing groups. The tension and

fluidity of these boundaries can be seen in the shared concerns of Jews and Christians in

the theological tracts produced by Jewish and Christian scholastics, in martyrdom,209 and

in exempla literature. In creating communities that lived side-by-side with the “other,”

shared discourse created a language of intention, in which both Jewish and Christian

communities encountered the concern with selfhood.210

209 Fantasies of ritual murder, and stories of host desecration also betray anxiety over shared discourse.
Host desecration serves as one of the most obvious examples of the anxiety over right practice and
orthodoxy. In these chimerical narratives of violence209 Jews are accused of murdering Christ yet again,
and utilizing the body for a variety of sinister motives. These stories hold all of the concern of Christians
about right practice, and whether or not consumption of the host was murder or absorption. From these
stories, in which Jews desecrate the body of Christ – which wasn’t difficult to imagine when the Jews were
depicted as the murders of Christ – it was merely another emplotment to fold Jews into legends of child
murder. For more on the shift from xenophobic stereotypes to chimerical fantasies, see Langmuir, Towards
a Definition of Anti-Semitism.
210 In considering a shared semantic discourse, George Simmel has argued that the dualistic nature of
sociological forms that are constantly shaping, coming into conflict, and then re-establishing themselves in
new ways, indicates that in order to fight, one must actually fight under mutually recognized rules and
normatives. Yet this begs the question – what happens when one doesn’t fight under mutually recognized
mutually rules? Simmel seems to hint that urbanization marks out one of the greatest threats – an

	

	

	

	

85

 The systemic problem of historiography on shared culture, and one that this thesis

shares, is that while it is easy to trace similarities between Jewish and Christian

approaches to society, culture, economics, and even, as argued here, religion – the

question of why such similarities existed still plague the historian. While many modern

historians have traced the narrative of Jews and Christians “living together, living

apart,”211 the attempt to distinguish a particular reason for the dynamism of the twelfth

century and the eruption between Jewish and Christian relations seems to elude us. Ivan

Marcus has suggested that Latin Christendom and medieval Jewish culture shared a

“dynamic of retrieving ancient sources of authority and adapting them to new shared

circumstances,” resulting,

In paradoxically two opposite trends in Jewish-Christian social relations. One
trend was an increase in the possibilities for individuals to make new choices
among different religious groups. Such a choice might also include crossing
over the boundary to join the other religious culture as a convert. The other
trend, which occurred at the same time, and in some ways was stimulated by the
dangers perceived in the first, involved an upsurge of each religious culture’s
sense of group solidarity and identity.212

Max Weber has argued that all religions must make the transition from ecstatic right

belief to the maintenance of right practice in order to remain viable. While I agree that

religions make this movement from orthodoxy to orthopraxy, I see it rather as ebb and

flow throughout history. While the statement of faith had been of importance in Late

Antiquity, it waned in the Early Middle Ages, and again became critical in the twelfth

exacerbation of tendencies towards conflict, with the added threat of physical closeness with the “other.”
George Simmel, Conflict and the Web of Group-Affiliations, trans. Kurt H. Wolff and Reinhard Bendix,
(New York: The Free Press, 1955).
211 The title of Jonathan Elukin’s book of Jewish-Christian relations seems particularly apt.
212 Ivan Marcus, The Dynamics of Jewish Renaissance and Renewal in the Twelfth Century,” p. 32.

	

	

	

	

86

century. As Jews and Christians rediscovered the primordial narratives of ancient

religious texts, new trends surfaced, which would have grave consequences for both

communities.

With the creation of community the articulation of right belief is often manifested

by violence. In the competing need for origins, shared semantic discourse becomes

evident, but often distorted. How can a dialogue ensue if each party has a different

meaning behind shared semantic terms? If martyrs do not care if they die, then putting

them to death is no longer punishment, and violence no longer works as a unifying

strategy, but is rather a futile gesture. The very act of martyrdom itself may be called

into question if semantic discourse is not shared – it may be considered suicide, or

inevitability. Ritual murder accusations may be seen as martyrdom accounts, to be

reenacted by various participants.213 Host desecration accounts take the language of

anxiety about orthodoxy and create new myths. The permeable boundaries of community

are continually transgressed and renegotiated both by the violence they perpetuate, and

the violence that is then perpetuated. Within these negotiated spaces, individual choice

emerges, and makes the movement of intention.

Perhaps then the answer really does lie in the violence of 1096, in which the

“increase in individual choice among religious groups…and an intensification of group

solidarity”214 served to ignite fears and anxieties amongst competing religious groups.

213 This is particularly true in Thomas of Monmouth’s description of the ritual murder of William of
Norwich, in which he begins his account by arguing that William “had been predestined to martyrdom from
the beginning of time.” The ritual murder account contains many of the primordial origin narratives,
particularly the Christ narrative.
214 Ivan Marcus, The Dynamics of Jewish Renaissance and Renewal in the Twelfth Century,” p. 41.

	

	

	

	

87

The conflagration of such fears created a unique space in which the individual attempting

to make new choices, and the group attempting to solidify boundaries created a need for

self-definition, a turning inwards not seen since Peter Brown’s new mood in late

antiquity. While historians are uncomfortable with a particular event creating a new

paradigm, it nevertheless is evident that 1096 marked a significant turning point in the

interactions of both groups and perhaps mark the beginning of that elusive period

currently known as the twelfth century renaissance.

	

	

	

	

88

Bibliography

Primary Sources

Abelard, Peter. The Letters of Abelard and Heloise. Translated by Betty Radice. New
York: Penguin Books, 1974.

Albert of Aachen, “The Slaughter of the Jews,” in The First Crusade: the Chronicle of
Fulcher of Chartres and Other Source Materials. Philadelphia: University of
Pennsylvania Press, 1998.

Anonymous. “Gezerot Tatnu,” in The First Crusade: the Chronicle of Fulcher of
Chartres and Other Source Materials. Philadelphia: University of Pennsylvania Press,
1998.

Bar Samson, Solomon. “The Crusaders in Mayence,” in The Jew in the Medieval World:
A Sourcebook, 315-1791, trans. Jacob Rader Marcus and Marc Saperstein. Cincinnati:
Hebrew Union College Press, 1999.

Caesarius of Heisterbach, Dialogus Miraculorum, Vol. I, trans. H. Von E. Scott and C. C.
Swinton Bland, (London: Routledge, 1929), p. 116.

Caesarius of Heisterbach, Dialogus Miraculorum, Vol. II, trans. H. Von E. Scott and C.
C. Swinton Bland, (London: Routledge, 1929), p. 171-2.

Eberwin of Steinfeld. “Everwini Steinfeldensis praepositi ad S. Bernardum” in Heresies
of the High Middle Ages, trans. Walter Leggett Wakefield, Austin Patterson Evans. New
York: Columbia University Press, 1991.

Ekkehard of Aura, “The Slaughter of the Jews,” in The First Crusade: the Chronicle of
Fulcher of Chartres and Other Source Materials. Philadelphia: University of
Pennsylvania Press, 1998.

Eliezer bar Nathan, “The Massacre of Jews by the First Crusaders,” in Jews and the
Crusaders: Hebrew Narratives of the First and Second Crusades, ed. and trans. Shlomo
Eidelberg. Jersey City: KTAV Publishing House, 1996.

Hugh of St. Victor. De Sacramentis, trans. Roy Deferrari. Cambridge: The Medieval
Academy of America, 1951.

De Sacrementis in Patrologia Latina, vol. 176.

	

	

	

	

89

Lombard, Peter. Sententiarum Quatuor Libri: Liber Primus Sententiarum in the
Franciscan Archive, http://www.franciscan-archive.org.

Maimonides, Moses. Crisis and leadership : epistles of Maimonides. Edited and trans.
by Abraham Halkin. Philadelphia: The Jewish Publication Society of America, 1985.

Letters of Maimonides. Edited and trans. by Leon Stitskin. New York: Yeshiva
University Press, 1977.

Maimonides' Introduction to his commentary on the Mishnah. Edited and trans.
by Fred Rosner. Northvale: Jason Aronson, 1995.

Mishneh Torah: Hilchot Teshuvah. Edited and trans. by Eliyahu Touger. New
York: Moznaim Publishing Corporation, 1990.

Misneh Torah: Perek Avot. Edited and trans. by Eliyahu Touger. New York:
Moznaim Publishing Corporation, 1994.

Perek Helek. Cited in Dogmas of Medieval Jewish Thought by Menachem
Kellner. Oxford: Oxford University Press, 1986.

Rabbi Judah the Hasid, Sefer Hasidim, trans. Avraham Yaakov Finkel. Northvale: Jason
Aronson Inc, 1997.

Sefer Hasidim, in Rabbinic Fantasies: Imaginative Narratives from Classical
Hebrew Literature, ed. David Stern and Mark J. Mirsky; intro and trans. by Ivan
Marcus. New Haven: Yale University Press, 1990.

Schroeder, H.J., Editor and trans., Disciplinary Decrees of the General Council in the
Internet Medieval Sourcebook, http://www.fordham.edu/halsall/basis/lateran4.html.

The Jewish Study Bible, ed. Adele Berlin and Marc Zvi Brettler. Oxford: Oxford
University Press, 2004

Unknown, “A Tract on Hearing Confessions,” in Medieval Popular Religion, 1000 –
1500: A Reader, trans. and ed. by John Shinners. Ontario: Broadview Press, 2007.

Section 1.01 Secondary Sources

Abulafia, Anna Sapir. “The Interrelationship Between the Hebrew Chronicles of the First
and Second Crusade,” in Journal of Semitic Studies, vol. 27 (1982), p. 221-239.

	

	

	

	

90

Anderson, Benedict. Imagined Communities: Reflections on the Origin and Spread of
Nationalism. London: Verso, 2006.

Barber, Malcolm. Crusaders and Heretics: 12th-14th Centuries. Aldershot: Variorum,
1995.

Barthes, Roland. Le plaisir du texte, trans. Richard Miller. New York: MacMillian,
1975.

“An Introduction to the Structural Analysis of Narrative,” in New Literary
History. Vol. 6, No. 2, On Narrative and Narratives. (Winter, 1975). p. 237-272.

Bennett, Judith. History Matters: Patriarchy and the Challenge of Feminism.
Philadelphia: University of Pennsylvania Press, 2005.

Benton, John. “Individualism and Conformity in Medieval western Europe,” in
Individualism and Conformity in Classical Islam, ed. A. Banani and S. Vryonis, Jr.
Wiesbaden: Undena Publications, 1977, p. 145-58.

Bisson, Thomas. The Crisis of the Twelfth Century. Princeton: Princeton University
Press, 2009.

Bloch, Marc. Feudal Society, trans. L.A. Manyon. Chicago: University of Chicago
Press, 1964.

Bossy, John. Christianity in the West: 1400 – 1700. Oxford: Oxford University Press,
1985.

Boyarin, Daniel. Dying for God. Palo Alto: Stanford University Press, 1999.

Boyarin, Daniel and Elizabeth Castelli. “Introduction: Foucault’s The History of
Sexuality,” in Journal of the History of Sexuality, Vol. 10, No. 3. July 2001, p. 357-374.

Brown, Peter. “Society and the Supernatural: A Medieval Change,” in Society and the
Holy Man in Late Antiquity. Berkeley: University of California Press, 1982, 302-332.

The Cult of Saints: Its Rise and Function in Latin Christianity. Chicago: The
University of Chicago Press, 1982.

The World of Late Antiquity, AD 150-750. New York: Norton, 1989.

	

	

	

	

91

Bulgar, R.R. The Classical Heritage and its Beneficiaries. Cambridge: Cambridge
University Press, 1963.

Burckhardt, Jacob. The Civilization of the Renaissance in Italy. London: Penguin Ltd,
1990.

Bynum, Caroline Walker. “A Medievalist’s Perspective on the Body,” in Critical Inquiry,
vol. 22. Autumn 1995.

Jesus As Mother: Studies in the Spirituality of the High Middle Ages. Berkeley:
UC Press, 1982.

Resurrection of the Body in Western Christianity, 200-1336. New York:
Columbia University Press, 1995.

Chazan, Robert. European Jewry and the First Crusade. Berkeley: University of
California Press, 1987.

God, Humanity and History: The Hebrew First Crusade Narratives. Berkeley:
University of California Press, 2000.

“From the First Crusade to the Second: Evolving Perceptions of the Christian-
Jewish Conflict” in Jews and Christians in Twelfth-Century Europe, ed. Michael
Signer and John Van Engen. Notre Dame: Notre Dame University Press, 2001.

“Latin and Hebrew Crusade Chronicles: Some Shared Themes” in The Medieval
Crusade, ed. Susan J. Ridyard. Suffolk: The Boydell Press, 2004.

“’Let Not a Remnant or a Residue Escape’: Millenarian Enthusiasm in the First
Crusade” in Speculum, vol. 84:2 (2009), pp. 289-313.

“The Early development of Hasidei Ashkenaz,” in Jewish Quarterly Review, vol.
75, no. 3 (January 1985), p. 199-211

Cohen, Jeremy. Sanctifying the Name of God: Jewish Martyrs and Jewish Memories of
the First Crusade. Philadelphia: University of Pennsylvania Press, 2006.

“Between Martyrdom and Apostasy: Doubt and Self-Definition in Twelfth-
Century Ashkenaz.” Journal of Medieval Studies, v. 29 (1999) 431-71.

“A 1096 Complex? Constructing the First Crusade in Jewish Historical Memory,
Medieval and Modern” in Jews and Christians in Twelfth-Century Europe, ed.

	

	

	

	

92

Michael Signer and John Van Engen. Notre Dame: Notre Dame University Press,
2001.

Constable, Giles. The Reformation of the Twelfth Century. Cambridge: Cambridge
University Press, 1996.

Cushing, Kathleen. Reform and the Papacy in the Eleventh Century: Spirituality and
Social Change. Manchester: Manchester University Press, 2005.

Dan, Joseph. “Rabbi Judah the Pious and Caesarius of Heisterbach: Common Motifs in
their Stories,” in Studies in Aggadah and Folk-Literature, Scripta Hierosolymitana, vol.
22. Jerusalem, 1971.

Duby, Georges. The Three Orders: Feudal Society Imagined, trans. Arthur Goldhammer.
Chicago: University of Chicago Press, 1982.

Elukin, Jonathan. Living Together, Living Apart: Rethinking Jewish-Christian Relations
in the Middle Ages. Princeton: Princeton University Press, 2007.

Elukin, Jonathan. “The Discovery of the Self: Jews and Conversion in the Twelfth
Century” in Jews and Christians in Twelfth-Century Europe, ed. Michael Signer and John
Van Engen. Notre Dame: Notre Dame University Press, 2001.

Frasetto, Michael. Heresy and the Persecuting Society in the Middle Ages: Essays on the
Work of R.I. Moore. Leiden: Brill, 2006.

Geary, Patrick. Furta Sacra: Thefts of Relics in the Central Middle Ages. Princeton:
Princeton University Press, 1991.

Genette, Gerard. Narrative Discourse: An Essay in Method, trans. Jane E. Lewin.
Ithaca: Cornell University Press, 1983.

Goldfield, L. M. Moses Maimonides' Treatise on Resurrection: An Inquiry into its
Authenticity. New York: Ktav Publishing House, Inc., 1986.

Habermas, Jurgen. The Structural Transformation of the Public Sphere, trans. Thomas
Burger & Frederick Lawrence. Cambridge: MIT Press, 1989.

Hamilton, Bernard. Christian Dualist Heresies in the Byzantine World, c. 650-1450
(Manchester: Manchester University Press, 1993)

	

	

	

	

93

“Bogomil Influences on Western Heresy,” in Heresy and the Persecuting Society
in the Middle Ages: Essays on the World of R.I. Moore, ed. Michael Frassetto.
Leiden: Brill, 2006.

Haskins, Charles. The Twelfth Century Renaissance. Cambridge: Harvard University
Press, 1927.

Heidegger, Martin. Poetry, Language Thought. New York: Harper Perennial Modern
Classics, 2001.

Henderson, John. The Construction of Orthodoxy and Heresy: Neo-Confucian, Islamic,
Jewish, and Early Christian Patterns. New York: SUNY Press, 1998.

Hesse, Carla. The Other Enlightenment: How French Women Became Modern.
Princeton: Princeton University Press, 2001.

Himmelfarb, Gertrude. The Roads to Modernity: The British French and American
Revolutions. New York: Vintage Books, 2005.

Hoffman, Edward, The wisdom of Maimonides : the life and writings of the Jewish sage.
Boston: Trumpeter, 2008.

Kellner, Menachem. Dogmas in Medieval Jewish Thought. Oxford: Oxford University
Press, 1986.

Maimonides' Confrontation with Mysticism. Portland: The Littman Library of
Jewish Civilization, 2006.

Must a Jew Believe Anything. Oxford: Oxford University Press, 1999.

Kierkegaard, Soren. Fear and Trembling. New York: Penguin Classics, 1986.

Kogut, Simcha. “The Language of ‘Sefer Hasidim,’ Its Linguistic Background and
Methods of Research,” in Studies in Medieval Jewish History and Literature, Vol. II., ed.
Isadore Twersky. Cambridge: Harvard University Press, 1984.

Kraemer, Joel L. Maimonides : The Life and World of One of Civilization's Greatest
Minds. New York: Doubleday, 2008.

Laitinen, Arto. Strong Evaluation Without Moral Sources: On Charles Taylor’s
Philosophical Anthropology and Ethics. Berlin: Walter de Gruyter, 2008.

	

	

	

	

94

Lambert, Malcolm. Medieval Heresy: From the Gregorian Reform to the Reformation.
Oxford: Blackwell Press, 2002.

 The Cathars. Oxford: Blackwell, 1998.

Langmuir, Gavin. Towards a Definition of Anti-Semitism. Berkeley: University of
California Press, 1996.

Latour, Bruno. We Have Never Been Modern, trans. Catherine Porter. Cambridge:
Harvard University Press, 1993.

Little, Katherine. Confession and Resistance: Defining the Self in Late Medieval
England. Notre Dame: University of Notre Dame Press, 2006.

Malegam, Jehangir. “No Peace for the Wicked: Conflicting Visions of Peacemaking in an
Eleventh-Century Monastic Narrative" in Viator: Medieval and Renaissance Studies v.
39, (Spring 2008): 23-49.

Mansfield, Mary. The Humiliation of Sinners: Public Penance in Thirteenth-Century
France. Ithaca: Cornell University Press, 1995.

Marcus, Ivan. “The Dynamics of Jewish Renaissance and Renewal in the Twelfth
Century” in Jews and Christians in Twelfth-Century Europe, ed. Michael Signer and John
Van Engen. Notre Dame: Notre Dame University Press, 2001.

Marenbon, John. Medieval philosophy: An Historical and Philosophical Introduction.
New York: Routledge, 2007.

McAuliffe, Jane; Barry Walfish, and Joseph Goering, eds. With Reverence for the Word :
Medieval Scriptural Exegesis in Judaism, Christianity, and Islam. Oxford: Oxford
University Press, 2003.

McCallum, Donald. Maimonides' Guide for the Perplexed : Silence and Salvation. New
York: Routledge, 2007.

Michelet, Jules. Histoire de France, 1847,
http://books.google.com/books?id=ia0fAAAAMAAJ&printsec=frontcover&dq=History+
of+France+Michelet.

Moore, R.I. The Formation of a Persecuting Society: Authority and Deviance in Western
Europe 950-1250. Oxford: Blackwell Publishing, 2007.

The Origins of European Dissent. New York: Blackwell, 1985.

	

	

	

	

95

“Literacy and the Making of Heresy, c. 1000-1150,” in Heresy and Literacy, ed.
Peter Biller and Anne Hudson. Cambridge: Cambridge University Press, 1994.

Morris, Colin. The Discovery of the Individual, 1050-1200. Toronto: University of
Toronto Press in association with the Medieval Academy Reprints for Teaching,
Reprinted 1987. Original publication, 1972.

Nirenberg, David. Communities of Violence: Persecution of Minorities in the Middle
Ages. Princeton: Princeton University Press, 1998.

Nisse, Ruth. “’Your Name Will No Longer Be Aseneth:’ Apocrypha, Anti-Martyrdom,
and Jewish Conversion in Thirteenth-Century England” in Speculum, vol. 81, n. 3 (2006),
pp. 734-753.

Peters, Edward. Heresy and Authority in Medieval Europe: Documents in Translation.
Philadelphia: University of Pennsylvania Press, 1980.

Rosenwein, Barbara. “Y avait-il un “moi” un haut Moyen Age?” in Revue Historique,
vol. 633: 2005, pp. 31-52.

Rubio, Mercedes. Aquinas and Maimonides on the possibility of the knowledge of God:
an examination of the Quaestio de attributis. Amsterdam: Springer, 2006.

Runciman, Steven. The Medieval Manichee. A Study of the Christian Dualist Heresy.
Cambridge: University of Cambridge Press, 1947.

Sapir Abulafia, Anna. Christians and Jews in the Twelfth Century Renaissance. London:
Routledge, 1995.

Scott, Joan. “Unanswered Questions,” American Historical Review, vol. 113, no. 5
(December 2008): 1422-1430.

Seigel, Jerrold. The Idea of the Self: Thought and Experience in Western Europe since
the Seventeenth Century. Cambridge: Cambridge University Printing Press, 2005.

Shapiro, Marc B. The Limits of Orthodox Theology : Maimonides' Thirteen Principles
Reappraised. Oxford: The Littman Library of Jewish Civilization, 2003.

Signer, Michael; and John Van Engen, eds. Jews and Christians in Twelfth-Century
Europe. Notre Dame: Notre Dame University Press, 2001.

	

	

	

	

96

Simmel, George. Conflict and the Web of Group-Affiliations, trans. Kurt H. Wolff and
Reinhard Bendix. New York: The Free Press, 1955.

Sizgorich, Thomas. Violence and Belief in Late Antiquity: Militant Devotion in
Christianity and Islam. Philadelphia: University of Pennsylvania Press, 2009.

Southern, R.W. “Medieval Humanism,” in Medieval Humanism and Other Studies.
Oxford: Oxford University Press, 1970, p. 29-60.

Spijker, Ienje van’t. Fictions of the Inner Life: Religious Literature and Formation of the
Self in the Eleventh and Twelfth Centuries. Turnhout: Brepols, 2004.

Starn, Randolph. “Historians and ‘Crisis,’” in Past and Present. No. 52 (Aug., 1971), p.
3-22.

Stow, Kenneth. Alienated Minority. Cambridge: Harvard University Press, 1994.

Taylor, Charles. Sources of the Self: The Making of Modern Identity. Cambridge:
Harvard University Press, 1989.

Taylor, Claire. “Authority and the Cathar Heresy in the Languedoc,” in Heresy and the
Persecuting Society in the Middle Ages: Essays on the World of R.I. Moore, ed. Michael
Frassetto. Leiden: Brill, 2006.

Tierney, Brian. Review of The Discovery of the Individual, in Journal of Ecclesiastical
History. Vol. 24 (1973), p. 295-96.

Trachtenberg, Joshua. Jewish Magic and Superstition: A Study in Folk Religion.
Charleston: Forgotten Books, reprint 2008.

Trautner-Kroman, Hanne. Shield and Sword: Jewish Polemics Against Christianity and
Christians in France and Spain from 1100-1500. Tubingen: Mohr, 1993.

Ullmann, Walter. The Individual in Medieval Society. Baltimore: Johns Hopkins
University Press, 1966.

Van Engen, John. “Jews and Christians Together in the Twelfth Century” in Jews and
Christians in Twelfth-Century Europe, ed. Michael Signer and John Van Engen. Notre
Dame: Notre Dame University Press, 2001.

Wolfson, Elliot. “Martyrdom, Eroticism, and Asceticism,” in Jews and Christians in
Twelfth-Century Europe, ed. Michael Signer and John Van Engen. Notre Dame: Notre
Dame University Press, 2001.

	

	

	

	

97

Vogel, Cyrille. Le pecheur et la penitence au moyen age. Paris: Editions du Cerf, 1969.

Weber, Max. The Sociology of Religion. Edited by Ann Swidler and translated by
Ephraim Fischoff. Boston: Beacon Press, 1993

Winterson, Jeanette. The Passion. New York: Grove Press, 1997.

Yassif, Eli. The Hebrew Folktale: History, Genre, Meaning, trans. Jacqueline S.
Teitelbaum. Bloomington: Indiana University Press, 1999.

