Criminal Embodiment and the Aesthetic Cultivation of Forgiveness in Florence

Allie Terry

Assistant Professor of Art History Bowling Green State University

As part of the efficacious administration of justice in early modern Florence, condemned criminals were expected to perform in the role of a repentant sinner before a public audience during elaborate rituals of executions. This paper examines these ritual processes to argue that the movements of the criminal body were choreographed in tandem with visual and other sensory stimuli to foster a somaesthetic experience that, in part, prepared the criminal for the impending execution. As I will argue here, one of the goals of the rituals of penal justice was to render the gaze of the criminal Magdalenian in nature, for the criminal was positioned consistently as a sinner in a moment of conversion. The visual imagery that surrounded the criminal throughout the day of execution, as well as the intense synesthetic stimulation of the penal rituals, prepared the criminal beholder for this transformative conversion and allowed the public to witness justice through the bodily motions of the condemned.

In the first stage of the ritual process, which immediately followed criminal sentencing inside the Bargello, the criminal was introduced to the model of Mary Magdalen through frescoes and prayers and was situated within a synesthetic environment to enhance the criminal body at work. In the second stage, during the public procession of the criminal body from the palace of justice to the oratory of the Tempio, the criminal body was emphasized as an object upon which communal judgment was enacted and thus fostered a disengagement of the criminal with his or her own body. In the third stage, when the criminal was physically positioned in front of painted artworks inside the oratory, the criminal was encouraged to align with the acts and deeds of Mary Magdalen and to transition from an embodied to disembodied state of being. While each stage of the punishment process was in itself liminal—that is, transitional and transformative—one can trace how the overall ritual of penal justice encouraged a model of behavior that heightened the criminal’s awareness of his or her own body and then encouraged the criminal to willingly discard this body in favor of spiritual reward.

