
Studia Ceranea 6, 2016, p. 397–421
DOI: 10.18778/2084-140X.06.20

ISSN: 2084-140X
e-ISSN: 2449-8378

Matko Matija Marušić (Zagreb)

Verses of Faith and Devotion. Seeing, Reading,
and Touching Monumental Crucifixes with

Inscriptions (12th–13th century)*

If we want to sketch the general iconographical and compositional scheme of the
late medieval monumental crucifixes, we observe that the earliest surviving

examples display Living Christ and the scenes of the Passion, the Entombment,
and the Resurrection, depicted in ordered narratives and flanking the centrally-
positioned Crucified. The initial decades of the 13th century saw the emergence
of new iconography, the Suffering Christ, as well as the introduction of a much
simplified form of these large-scale painted images. Thenceforth, historiated cross-
es were replaced by crucifixes customary equipped with the bust-length figures
of Virgin Mary on the Christ’s right, and John the Evangelist on the left terminal
of the cross. While the text was normally limited to titulus crucis containing the
INRI acronym, in some cases the imagery was supported by a more elaborate tex-
tual interpretation in form of a verse inscription running on the horizontal arm
of the cross. As far as crucifixes supplied with inscriptions are concerned, both
imagery and text have to be examined as they formed two poles of the communi-
cation of the Passion to the devout beholder praying before a crucifix.

The interplay of text and imagery on crucifixes has recently been studied by
H.L. Kessler. Kessler’s insight is particularly important because he drew attention
to inscriptions as distinctive features of some 12th-century crucifixes. According
to Kessler, “inscriptions not only articulate the meaning of the imagery but also
bear on the use(s) in liturgical and private spaces”1. Focusing his attention on
the Rosano cross (ca. 1130–1150), and its inscriptions under the smaller narra-
tive scenes, he has convincingly shown how such objects were intended for com-
munal or personal meditation on the Passion of Christ2. Moreover, the analysis

* This paper grew out of a presentation entitled “Monumental Crucifixes and the Text-Image-Text
Strategies of Communicating of Passion,” delivered at the “Text Versus a Piece of Art” conference
held in Łódź in May 2015. I have benefited greatly from several discussions on the topic of my re-
search with Marco Collareta, a professor of medieval art at the University of Pisa.
1 H.L. Kessler, Inscriptions on Painted Crosses and the Spaces of Personal and Communal Meditation,
[in:] Inscriptions in Liturgical Spaces [= AAAHP 24], ed. K.B. Aavitsland, T. Karlsen Seim, Rome
2011, p. 161.
2 Ibidem, p. 167, 178.

http://dx.doi.org/10.18778/2084-140X.06.20

Matko Matija Marušić398

of verse inscription and their function, combined with the imagery they support,
has led him to conclusion on the issue of the original location of crucifixes. Con-
trary to predominant opinion in the existing scholarship, Kessler argues that such-
like crucifixes were not designed to be hung in the triumphal arches or above the
rood screens. The function of verses and the comprehensive narrative of Passion
determined the placement of objects, concludes Kessler, given that both text and
detailed imagery had to be positioned near the viewer in order to be visible3.

The issue here briefly outlined may seem to fall under the text-versus-image
problem, but it would be a simplification to represent it exclusively in these terms.
The study of inscriptions on devotional objects to some extent differs from the
approach to the text-image relations in manuscripts or prayer books. Nevertheless
two poles in communication of Passion, imagery and text have to be looked upon
as aspects of a much broader question of devotional practices performed before
crucifixes with inscriptions. When crucifixes are desacralized and decontextual-
ized in museum collections, cleared away from their native environment which do
not exist anymore or have radically changed over time, it does seem as if we are
addressing the image-supported-by-text problem. However, if we perceive them
as objects placed in richly decorated church interiors, furnished not only with im-
ages, lights, colours and inscriptions, but also filled with sounds, smells, and, most
importantly, medieval devotees, the broader view of the problem becomes evident.

This necessary multifaceted approach was underlined by M. Mostert who
argued how the “reading of an image has to be looked upon together with ‘read-
ing’ of the church building”4. A devotional object in liturgical space was never
autonomous and its contextualisation in research is thus fundamental. In the field
of research of text within liturgical spaces, S. Riccioni has very recently adopted an
approach designated as “epiconografia”, a combination of studies in iconography
and epigraphy5. The method proposed by Riccioni insists on research of inscrip-
tions combined with the study of relation between text, inscriptions, and imagery.
Although here I do not intend to offer an extensive text-based study, but rather
seek to place these objects in devotional and liturgical framework by examining
their function, I will follow the guidelines proposed by Riccioni, departing from
the starting point so clearly articulated by Mostert.

3 Ibidem, p. 178.
4 M. Mostert, Reading Images and Text: Some Preliminary Observations Instead of An Introduction,
[in:] Reading Images and Texts. Medieval Images and Texts as Forms of Communication: Papers from
the Third Utrecht Symposium on Medieval Literacy, Utrecht, 7–9 December 2000, ed. M. Hageman,
M. Mostert, Turnhout 2005, p. 6.
5 S. Riccioni S., La Croce in Rosano oltre il Lazio e la Toscana. Riflessi ‘europei’ della ‘riforma gregoria-
na’, [in:] La pittura su tavola del secolo XII. Riconsiderazioni e nuove acquisizioni a seguito del restauro
della Croce di Rossano, ed. C. Frosinini, G. Wolf, A. Monciatti, Firenze 2012, p. 119; cf. also Idem,
Epigrafia, spazio liturgico e Riforma gregoriana, un paradigma: il programma di esposizione grafica di
Santa Maria in Cosmedin a Roma, HAM 6, 2000, p. 143–156.

399Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

In aiming to do so, this paper will examine a group of 13th-century crucifixes
from modern-day Croatia and Italy with particular attention dedicated to three
crucifixes from Zadar. They offer an interesting insight into the topic but, as so far,
only limited scholarly attention was dedicated to their inscriptions as well as to
their devotional context. Following Kessler’s observations, along with the problem
of relation between imagery and text, main questions arise: What is that sets apart
crucifixes supplied by inscriptions from other crucifixes? Was their use in devo-
tional performance different or alike in comparison to other devotional objects,
primarily crucifixes without inscriptions? Consequently, did the original loca-
tion of crucifixes in question differ from other sacred objects in liturgical space?
In addressing these inquiries I will analyse inscriptions, confront them with the
imagery, and then focus on their performativity and original setting.

Devotion through Inscription

Prior to starting a case-by-case discussion, a brief remark should be made upon
the frequency of inscriptions on crucifixes in the Late Middle Ages. The titulus
crucis above the head of Christ was conventional, and usually the solely written
text present on crucifixes. The inscription “Jesus of Nazareth, the King of the Jews,”
or the INRI abbreviation, derives from the Gospel of John according to which the
message was trilingual, written in Greek, Latin, and Hebrew6. My prime concern,
however, are unorthodox, longer and much intricate forms of writing. Judging by
the number of survived examples, only a handful of which contain an additional
text, inscriptions on crosses were not a frequent phenomenon. Even though their
number is relatively small, it is important to point out to the variety of the text
inscribed, roughly subdivided in tituli, dedicatory, votive, and devotional inscrip-
tions. In every case they stood for much more than words inscribed or painted7.

Of special interest for the topic under discussion are devotional inscriptions.
According to the usual typology, they fall under the category of “sacred epigrams
/inscriptions”8. By defining them “devotional” their function and use as a text
intended for the beholder praying beneath a crucifix is underlined. When reading
the inscription, churchgoers were not informed on the commissioner of the work
or the master who executed it, the date of consecration of the altar where it could
have been exhibited, nor was the verse explanatory in a sense that described a cer-
tain depicted scene. As will be discussed, this type of text triggered a specific pious
performance.

6 P. Thoby, Le Crucifix des Origines au Concile de Trente: étude iconographique, Nantes 1959, p. 7.
7 A. Rhoby, The meaning of inscriptions for the early and middle Byzantine culture. Remarks on the
interaction of word, image and beholder, [in:] Scrivere e leggere nell’alto Medioevo: Spoleto, 28 aprile
– 4 maggio 2011, Spoleto 2012, p. 731–753.
8 G. Scala, Le epigrafi, [in:] Lo spazio letterario del Medioevo, vol. 2: La circolazione del testo, ed.
G. Cavallo, C. Leonardi, E. Menestò, Roma–Salerno 1994, p. 411.

Matko Matija Marušić400

What is important to keep in mind is that the medieval response to the written
text displayed in public was fundamentally different to the modern one. While
today we generally read in silence, our medieval predecessors would have done
it audibly9. The inscriptions on crucifixes were written horizontally, regularly
located beneath the arms of Christ, running parallel to them, and were split in two
by the body of the Crucified. The strongest evidence for oral performance of the
verses is their metrical structure. All of them are composed in the form of leonine
verses with rhyme between the middle and the end of the line. Internal rhyme
in the verse originates from medieval practices of reading developed in monastic
contexts. Together with the repetition of words, asserted Bernard of Clairvaux, its
main purpose was to make the pronunciation easier and to help the devotees to
memorise the text10. Double rimmed verses can also be found on numerous late
medieval church portals, facades, narrative fresco cycles, and altars11. In the world
of limited literacy their form surely contributed to the easier comprehension of
the written word.

Two of the earliest surviving historiated crosses, Guillelmo’s cross in Sarzana
(1138) and the Rosano cross (ca. 1130–1150), contain verses under every single
narrative scene. Verses on the former have been very recently studied by T. Grami-
gni12, while the inscriptions on the latter were subject of aforementioned seminal
studies on epigraphy and interrelationship of imagery and text on crucifixes. The
author of the Rosano verses was Hildebert of Lavardin (1056–1133)13. The text
merged with the imagery was not composed for this purpose, but faithfully applied
onto the object, as was characteristic for the early and central middle ages. As has
been underscored above, in the course of the same century emerged a much sim-
pler type of crucifixes. The viewer’s attention was focused to the crucified Christ
and Mary and John, while inscriptions articulated messages related to the Cruci-
fixion, occasionally referring to the supplicants, and, as will be discussed, to the
devotee who venerated the object.

9 A. Papalexandrou, Text in Context: Eloquent Monuments and the Byzantine Beholder, W&I 17/3,
2001, p. 261. For development of the silent reading cf.: P. Saenger, Space Between Words: the Origins
of Silent Reading, Stanford 2000.
10 K. Ambrose, Visual poetics of the Cluny hemicycle capital inscriptions, W&I 20/2, 2004, p. 161.
11 Cf. C.B. Kendall, The Allegory of the Church: Romanesque Portals and Their Verse Inscriptions,
Toronto 1998; idem, The Gate of Heaven and the Fountain of Life: Speech-Act Theory and Portal
Inscriptions, EMS 10, 1993, p. 112–115; R. Favreau, Fonctions des inscriptions au moyen âge, CCM 32,
1989, p. 225–226. On the Eastern Adriatic there is a very interesting example of two leonine verses
below the cross in the center of the interior portal of the Trogir cathedral, I. Babić, Unutarnja strana
lunete glavnog portala trogirske katedrale – djelo majstora Radovana, ShP III/21, 1991, p. 232.
12 T. Gramigni, Le iscrizioni della croce di Sarzana e le scritture d’apparato toscane del XII secolo,
[in:] Scrittura epigrafica e scrittura libraria: fra Occidente e Oriente, ed. M. Maniaci, P. Orsini, Cas-
sino 2015, p. 133–174.
13 H.L. Kessler, The French connection: word and image on the Rosano cross, [in:] La pittura su
tavola…, p. 133–134.

401Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

Let us take for example the crucifix from the Franciscan church of Santa Maria
Gloriosa in Venice. This large late 13th-century painted cross was remodelled in the
course of the time and the secondary figures, most likely included in the original
design, were cut off14. On the transverse limb two verse inscriptions with Leonine
rhyme were discovered during the restoration in 1992:

+IN CRUCE MOSTRAVIT QUANTUM TE GRATIS AMAVIT / PRO MUNDI
VITA SUAM CRUCIFIXIT ITA

(On the cross He has showed how He loved you gratuitous / For the life
of the World, He crucified His in this way)15

The most distinctive characteristic of these verses is a clear reference to the
devotee, and as such they can be rightfully defined as devotional. C. Corsato
described their function as a “reminder to the faithful” which needs to be viewed
in the context of Franciscan church where the crucifix had been placed16. The
setting of verses, moreover, is inseparable from the effigy of Christ. When reading
the inscription one was led to simultaneous meditation on the meaning of the
verse and imagery. While it can be argued that on some crucifixes here quoted the
inscriptions are not so prominently placed or are smaller in scale, the three Zadar
crucifixes amply illustrate the point of the prominently placed text certainly used
in devotional performance.

Performativity of Verse Inscriptions on Zadar Crucifixes

Monumental crucifixes from the Benedictine nunnery of Saint Mary, Collection
of the Franciscan friary and the church of Saint Michael are among the earli-
est in the East Adriatic, and all display Latin verses beneath or above the arms
of Christ17. They are all included in the pioneer study on painted crosses, pub-
lished in 1929 by E. Sandberg Vavalà,18 and later in the comprehensive index
of the Romanesque panel painting by E.B. Garrison19. With no signature and date,

14 A. Augusti, Un crocifisso duecentesco ai Frari, VenA 7, 1993, p. 155. The Frari crucifix is attributed
to the so-called Maestro della Cappella Dotto, C. Santini, Un’antologia pittorica del primo Trecento
nella Chiesa di San Francesco a Udine, ArtC 82/762, 1994, p. 187, 195 (n. 8).
15 A. Augusti, Un crocifisso…, p. 155 (n. 18).
16 C. Corsato, Public Piety and Private Devotion: The Altar of the Cross, Titian and the Scuola della
Passione at the Frari, [in:] Santa Maria Gloriosa dei Frari: Immagini di Devozione, Spazi della Fede
/ Devotional Spaces, Images of Piety, ed. C. Corsato, D. Howard, Padova 2015, p. 103–104.
17 G. Gamulin, The Painted Crucifixes in Croatia, trans. E. Elias Bursać, Zagreb 1983, p. 13–14;
N. Klaić – I. Petriciolli, Zadar u srednjem vijeku do 1409. godine, Zadar 1976, p. 268–269.
18 E. Sandberg Vavalà, La croce dipinta italiana e l’iconografia della passione, Verona 1929.
19 All are included in the group of “crucifixes of simple shape” due to their outlines. E.B. Garrison,
Italian Romanesque Panel Painting. An Illustrated Index, Florence 1949, p. 177, 180.

Matko Matija Marušić402

the major obstacle in their research is the lack of archival material and any indica-
tion not only on their original context, but also on their subsequent histories. Vir-
tually nothing is known on how they found their way to collections and churches
where they are treasured today. The full recreation of their original spatial context
will therefore not be possible, which by no means should hamper us to investigate
the response they evoked from their audience, and the “synthesis between object
and environment”20.

Despite these obstacles, art historians have dedicated numerous studies to
questions of formal patterning, aesthetic qualities, and their stylistic kinship21. All
these features were closely examined in the context of the eastern Adriatic medi-
eval art, mostly in occasion of important exhibitions held over the last few dec-
ades. However, the palaeographical features of verses were not studied and thus
have yet to be brought together in a critical study. The analysis of the epigraphical
and palaeographical features of inscriptions in order to establish the precise time
of execution of crucifixes was in the focus of earlier scholars of the Zadar crucifix-
es, but recently has not gained special interest22. Comparatively little attention was
devoted to the (inter)-relation between the text and imagery, primarily because
inscriptions were understood only as an additional message to the Passion of the
crucified Christ. My aim here is to investigate different strategies of communicat-
ing the Passion through these objects starting from the type of text used to support
the image of Christ.

The most important crucifix to answer the questions raised no longer survives.
Probably manufactured around the middle of the 13th-century, it was destroyed
in the WW II during the bombing of Zadar. On the transverse limb of the cross
two inscriptions were displayed, above and under the arms of Christ respective-
ly, as is visible on the photograph taken prior to its destruction. The lower one
consisted of capital letters, while the letters on the upper exhibited characteris-
tics of the minuscule Gothic script. Moreover, the numerous contractions of the
words were necessary to write the thirteen-word long text on the upper part of the
arm. Both different epigraphy and heavily abbreviated text indicate how the upper
inscription was etched onto the crucifix after the lower inscription. In this context

20 B. Williamson, Altarpieces, Liturgy, Devotion, Spe 79/2, 2004, p. 405.
21 Particular attention was dedicated to their stylistic origin and the “Byzantinizing” characteristics.
For the most recent overview of scholarship cf.: E. Hilje, Cat. No. 15 Nepoznati majstor. Slikano
raspelo; XII./XIII. stoljeće; Cat. No. 16 Zadarski majstor (?). Slikano raspelo; XIII. stoljeće; and Cat. No.
17 Zadarski majstor (?). Slikano raspelo; XIII. stoljeće, [in:] E. Hilje – R. Tomić, Slikarstvo: umjetnička
baština Zadarske nadbiskupije, Zadar 2006, p. 92–99 (with further references); I. Fisković, Crucifi-
xion with the Living Christ, 12th/13th c., [in:] The Croats: Christianity, Culture, Art: Exhibition Cata-
logue, Musei Vaticani 1990–2000, Zagreb 1999, p. 438, 440; Idem, Romaničko slikarstvo u Hrvatskoj,
Zagreb 1987, p. 50–51; G. Gamulin, The painted crucifixes…, p. 13–17, 115– 116.
22 Many of conclusions have been discredited. In the first place the datation of crucifixes to the 9th and
11th century. Cf. G. Gamulin, Raspelo 12. stoljeća u Zadru, ZR 16.2/3, 1967, p. 169, 173.

403Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

it appears highly likely that the destroyed crucifix from the Benedictine nunnery
had originally only one verse inscription displayed under the arms of Christ, as is
the case with other two crucifixes from Zadar (see further).

Due to the mediocre quality of the only two remaining photographs, and the
fact that the crucifix no longer exists, scholars are constrained to operate with the
transcription provided by C. Cecchelli23. While editing the catalogue of the most
significant works of art in Zadar, Cecchelli saw the crucifix de visu, a little less than
a decade before it was destroyed. The inscription along the lower edge of the trans-
verse arm of the cross reads:

+SOL LATET ORBISQVE TREMIT SAXVM CREPITAT ISTE CEDIT

(The sun is hidding, the world is trembling, the cliff is shaking, this one dies)

The reading of the upper inscription is somewhat more problematic. However,
by reaching to the original text, out of which the verse was extracted (and pre-
suming it was faithfully reproduced) it is possible to establish that the two dou-
ble-rimed verses originated from the mid-1100s poem Carmen paraeneticum ad
Rainaldum24. In the 17th-century the poem was included in the Opera omnia of
Saint Bernard of Clairveaux. Since then his authorship was questioned, and the
uncertain author is often referred to as Pseudo-Bernard. Two verses inscribed on
the crucifix were:

QVISQVIS AMAT CHRISTVM MVNDVM NON DILIGIT ISTVM / SED QVASI
FETORES SPERNENS ILLIVS AMORES

(Who loves Christ does not love this world / but scorns its love as it scorns a stench)25.

This lengthy poem was highly popular in the later middle Ages, and as such
was circulating in the Adriatic area. Literary culture of the Eastern Adriatic is rea-
sonably well studied, whereas the ways by which texts were circulating are usually
impossible to trace26. B. Lučin has recently discovered that an epitaph walled in

23 Catalogo delle cose d’arte e di antichità d’Italia: Zara, ed. C. Cecchelli, Roma 1932, p. 151 (cae-
tera: C. Cecchelli, Catalogo).
24 The full poem is available at the Biblioteca Catolica Omnia; Auctor incertus, Carmen para-
eneticum ad Rainaldum, 1100–1200; http://www.documentacatholicaomnia.eu/04z/z_1100-1200_
_Auctor_Incertus__Carmen_Paraeneticum_Ad_Rainaldum__MLT.pdf.html [15 IV 2016].
25 Transcription presented by Cecchelli in Catalogo di cose d’arte slightly differs from the original
text in the Pseudo-Bernard’s poem. Translation according to G. Gamulin, The painted crucifixes…,
p. 50 (n. 25).
26 Cf.: N. Kolumbić, Hrvatska književnost na prijelazu iz romanike u gotiku, [in:] Majstor Rado-
van i njegovo doba, ed. I. Babić, Trogir 1994, p. 241–246; J. Bratulić, Hrvatska srednjovjekovna
poezija latinskog jezičnog izraza, [in:] Idem, Sjaj baštine. Rasprave i članci o hrvatskoj dopreporodnoj
književnosti, Split 1990, p. 35–51.

Matko Matija Marušić404

the cloister of the Franciscan friary in Split is composed of the verses from the
same Pseudo-Bernard’s work27. The six verses inscribed on the epitaph were
extracted from the original poem and then set together forming a new one. The
defunct, Leo Cacete, died in 1296, at the end of the same century in which the
Benedictine crucifix from Zadar was fabricated. Future research on book culture
in these cities will possibly bring to light new findings about the circulation and
use of this particular poem.

The second example from Zadar is an impressive life-sized carved and poly-
chrome image of the Living Christ, best known as the crucifix from the Collection
of the Saint Francis’ Friary. Generally dated around or shortly after 1200, this cru-
cifix bares three registers of inscriptions. The first and the highest one, the titulus, is
a combination of the chi-ro monogram and the shortened Latin reference to Jesus
as the king of Jews, REX IVDEORVM. On the upper part of the arm the Greek
word for Crucifixion, ICTAVBRΩCIC, is inscribed28. On the lower part runs bibli-
cally inspired verse, possibly an elaboration of a section from Ezekiel (39, 17–18):

+IN ME CREDENTES AD ME CONCVRRITE GENTES

(People who believe in me, run to me)

B. Brenk in 1999 labelled this inscription as “typically Franciscan”. Without
going deeper in his argument of the origin of inscription, he pointed to the fact
that the crucifix was commissioned for a Franciscan church and its style and typol-
ogy is Umbro-Tuscan, that is, as well tied to the artistic production of the Mendi-
cant orders in central Italy29. However, the Franciscan church in Zadar was con-
secrated only in 1280, and, although Brenk suggests the dating of the crucifix to
the end of the 13th-century, the generally accepted dating places its manufacturing
much earlier.

Finally, the crucifix from the Saint Michael’s church is roughly dated to the
13th-century, and exhibits similar formal characteristics as the Franciscan one.
Likewise other two examples from Zadar its original provenance is not certain
since no archival evidence acknowledge its original location and context. Generally
accepted reading of its verse in scholarly publications is: REX OBIT HIC PLORAT
MARIA DOLET IMPIVS ORAT30. Even though the inscription is generally well

27 B. Lučin published his finding on blog “MARVLVS ET AL”. See the entry “Još jedan splitski sred-
njovjekovni epitaf ”: http://marcusmarulus.blogspot.com/2011/06/jthe os-jedan-splitski-srednjo-
vjekovni.html [15 IV 2016].
28 G. Gamulin, Raspelo iz 12. stoljeća…, p. 169.
29 B. Brenk, Il ciborio esagonale di San Marco a Venezia, [in:] L’arte di Bisanzio e l’Italia al tempo dei
Paleologi 1261–1453, ed. A. Iacobini, M. Della Valle, Roma 1999, p. 147–148.
30 The transcription provided by Cecchelli was reproduced in all succeeding publications: C. Cec-
chelli, Catalogo…, p. 151; G. Gamulin, The painted crucifixes…, p. 116; E. Hilje, Cat. No. 16…,
p. 96. Cecchelli should also be credited for pointing to similar inscriptions. Another example, which

405Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

preserved, some letters have lacerated, in particular the word read as MARIA.
It is clear, however, that the word finishes with an AR, followed by an abbreviation
for US, which makes the proposed reading of the word unlikely. When comparing
this inscription with a relatively numerous group of depictions baring the similar
verse, it is convincing to read the word as CARUS. The “beloved one” is identifi-
able with John the Evangelist, still visible on the Christ’s left. As a consequence,
the third word of inscription has to be read as HEC (fem.), referring to Mary, now
obliterated but once depicted on the opposite end of the cross. The full text must
be therefore transcribed as:

+REX OBIT HEC PLORAT CARVS DOLET IMPIVS ORAT

(The King dies, she cries, the beloved one grieves, the impious one prays)31

The verse, including its alternated versions, can be found in at least ten other
examples, which makes the cited Rex obit inscription frequently used through the
Latin West32. Probably more striking is the fact that the inscription was broadly
disseminated, from Iberian Peninsula and Northern Europe to, as this case attest,
the East Adriatic coast. Together with the considerable geographical diffusion
of the verse, it can be found on different supports, as well as in various contexts.
For example, the verse is inscribed on one of the pier reliefs in the monastery clois-
ter (Santo Domingo de Silos in Spain), church portal (Ribe cathedral in Denmark),
and prayer books once used through the Continent. The contexts also vary: the
inscription on the church portal was addressing the wide audience, the cloister
is a semi-public space, while devotional books had different, surely more private
use33. Addition of Zadar crucifix to this group both broadens the area in which the
inscription was diffused and expands the variety of its contexts. Given the fact that
a monumental crucifix was most obviously located in the sacral space, it makes
it a unique case.

The inscription is an opening verse of a poem by Hildebert of Lavardin, or
one of his followers. Hildebert’s eight verses long poetry came down to us in the
Copenhagen miscellanea and is therefore known as the Copenhagen octave34.
It was used as a prayer or a hymn, and possibly even as a liturgical text35. The most
recent contribution to the understanding of the Rex obit inscription is a remarkable

was known to him and which he confronted with the inscription on the Zadar crucifix, is the one
found on the cover of the Trier Gospel from the 12th century: Ista flet, hec surgit, obit hic, cadet hec,
dolet iste.
31 I am following the translation in: P. Scott Brown, The verse inscription from the deposition relief
at Santo Domingo de Silos: word, image, and act in medieval art, JMS 1/1, 2009, p. 95.
32 P. Scott Brown, op. cit., p. 88–89.
33 Ibidem, p. 89, 100.
34 For the whole poem cf.: ibidem, p. 95.
35 Cf. R. Favreau, Sources es inscriptions médiévales, CRAIBL 153/4, 2009, p. 1295–1296.

Matko Matija Marušić406

article by P. Scott Brown. In his thought-provoking discussion on the Deposition
relief in Silos, Scott Brown has convincingly argued how the inscription served as
a mnemonic device. Combined with the imagery, it functioned as a help in evoca-
tion of a larger text. For devotees who were familiar enough with this poem, the
text and imagery were devices to “trigger devotional and performative responses
to works of art”36. Textual and visual strategies – verse inscription and relief – cre-
ated the devotional pattern so that the beholder was instructed to meditate upon
the Passion of Christ using the exact poem and specific object of devotion.

The next aspect of inscription, as well pointed out by Scott Brown, is its flexibil-
ity. It could have served as a support to either Crucifixion or Deposition37. As a mat-
ter of fact, its presence in Zadar is even more captivating when confronted with
the iconography of the crucifix. Besides the figure of Saint Michael in the highest
part of the vertical limb of the cross, all other figures are indicated in the text. The
Christ as the central figure is the king that dies (REX OBIT). Secondary figures,
Mary, once depicted on Christ’s right side is weeping (HEC PLORAT), while John
the Evangelist, his teacher’s beloved one, is mourning (CARVS DOLET). Holding
their inclining heads with both hands, supplicants in grief are pointed out in the
verse causing that both imagery and text displayed the right way to meditate over
the death of Christ. Following their example, double-stressed by text and imagery,
devotees were instructed on how to compassionate with the death of Christ.

Furthermore, the devotee is explicitly mentioned at the end of the verse inscrip-
tion. The expression “the indigenous one prays” (IMPIVS ORAT) stands for the
devotee before a crucifix. In this case this is more than a formula frequently used
in medieval sources where patrons referred to themselves as indigenous or sinful;
on Saint Michael’s crucifix the impius had a precise function in devotional experi-
ence. As Scott Brown makes clear, the “indigenous one” in the verse was identified
with the “indigenous” one in the real sphere before the crucifix through “conscious
mimetic identification”38. Since none of the figures depicted can be interpreted as
“impious,” in the eyes of the devotee it becomes ego39.

Text-Image-Text Strategies and the Pious Performance

After briefly discussing the origin of inscriptions and their function and use, it is
necessary to turn our attention to the interrelation between the text and imagery.
In comparing the message communicated through verses with iconography of the
crucified Christ, strictly semantically speaking, it is clear that it was not obligatory

36 P. Scott Brown, The Verse Inscription…, p. 91.
37 Ibidem, p. 89.
38 Ibidem, p. 97.
39 Ibidem, p. 97.

407Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

for the text and imagery to complement one another. For instance, Christ on the
destroyed Benedictine cross from Zadar was a Living one. The depiction of Christ
in his triumph over death is in opposition to the apocalyptically intoned text.
While the imagery suggests Christ’s victory, the verse stresses antipodal message
– the hiding sun, trembling world, and the shaking of the cliff – all followed by
the death on the cross. The use of pronoun “this one” (ISTE) deliberately estab-
lishes connection with the imagery. The inscription is referring to Christ, but while
depicted as living on the cross He died (CEDIT) in inscription.

The question of victory over death, expressed either in text or imagery, is
of particular importance for the topic under discussion. On the mid-13th-century
crucifix in San Pietro in Vinculis in Pisa, better known as San Pierino, Christ has
died on the cross and Mary and John are morning over his death40. Nonetheless,
the verse above Christ’s arms does not describe death of Christ nor does it point
to supplicants in pain. On the contrary, the Christ is referred to as a “destructor
of death, restorer and creator of life.” The inscription in original reads:

+MORTIS DESTRVCTOR VITE REPARATOR ET AVCTOR

Observing from this angle, it is interesting to point out that the image of the
suffering Christ was accompanied by a VICTOR MORTIS caption on the two cru-
cifixes from Sicily, both dated to the 13th century41. Cited cases attest that text and
imagery were sometimes contrasting. The medieval devotee would have found
himself before the object consisting of text and imagery, semantically conflicting
between them.

Bearing in mind the use of crucifixes with inscriptions as devotional objects,
one might ask were medieval viewers perceiving this text-image inconsistency, as
we do today? According to M. Bacci the answer is negative. From our modern-day
art-historical perspective the iconographical schemes of Living and Suffering
Christ do seem too different not to be perceived. However, inscriptions on cruci-
fixes indicate how during the 13th century, when the Suffering Christ had become
a prevalent iconographical theme, the understanding of Passion did not necessary
change42. Two crucifixes from Pisa and Zadar speak in favor of these observations

40 For the San Pierino crucifix cf.: L. Carletti, Croce dipinta (no. 41), [in:] Cimabue a Pisa. La pittura
pisana del Duecento da Giunta a Giotto, ed. M. Burresi, A. Caleca, Ospedaletto 2005, p. 178–179.
41 M.C. Di Natale, Le croci dipinte in Sicilia: l’area occidentale dal XIV al XVI secolo, Palermo 1992,
p. 7, 13.
42 In other words, the change of iconography was not followed by the shift in the perception of Christ’s
nature. In the same way, two crucifixes from Arezzo (the end of the 12th and the first half of the
13th century) on the perisome display designation of Christ from the Gospel of John (17, 14): REX
REGUM ET DOMINUS DOMINANTIUM. M. Bacci, ‘Pro remedio animae’. Immagini sacre e prati-
che devozionali in Italia centrale (secoli XIII e XIV), Pisa 2000, p. 108–109, 111.

Matko Matija Marušić408

and support the general remark in dealing with inscriptions, which, as scrutinized
by K. Ambrose, do not consistently ground the meaning of a work of art but can
stand in any number of semantic relations to it43. Furthermore, all this calls to mind
a D. Freedberg’s stance on crucifixes as fetishistic object to a much greater extent
than all other images44. According to Freedberg, it may be argued that, since they
were the most impassioned focus of beholders, their form (and iconography) were
more or less irrelevant to the kinds of response they engendered45.

However, the problem as I see it, becomes complicated when we are dealing
with devotional objects in question, and can broadly be summarized in one ques-
tion: Was it text or image that played a decisive role in development of devotional
practices? Or, to put it differently, was Passion communicated by text, imagery, or
a combination of both? Although it is tempting to answer “both,” the two cited
crucifixes and the ambiguity that exists in their verses require a more elaborate
response. At this point it is necessary to turn our attention to the aspects of devo-
tional performance. Consequently, rather than focus only on the visionary, it is
mandatory to include into the discussion other senses as well.

The growing scholarship on the role of senses in devotion paints it as a deep-
ly multisensory experience. Vision, although perceived either as a reliable or
blurred mode of perception46, was irreplaceable since it was crucial to have a focus
of worship. The visual representation was therefore required. When looking at the
image as a whole, the devotees would concentrate on eyes and head. Eyes, notes
M. Holmes, emerge as critical element in representational economy47. This is, in fact,
particularly true for the iconography of the Living Christ whose wide-open eyes
are the most distinct part of the face. The importance of the psychology of eyes and
physiognomy in general is evident in the case of the destroyed Benedictine cross
whose leaned aureole was pointing the eyes of the Crucified directly to the ones
of the devotee48.

Medieval piety was also somatic. The touch provided immediate knowledge of the
world, and, when controlled, was able to lead to God49. J. Cannon has recently dedi-
cated a study to the visual representations of touching and kissing of the Virgin’s foot

43 K. Ambrose, Attunement to the Damned of the Conques Tympanum, Ges 50/1, 2011, p. 12–13.
44 D. Freedberg, The Power of Images: Studies in the History and Theory of Response, Chicago–Lon-
don 1991, p. 307.
45 Ibidem.
46 For the different perceptions of the senses in the Middle Ages cf.: J.E. Jung, The Tactile and the
Visionary: Notes on the Place of Sculpture in the Medieval Religious Imagination, [in:] Looking Be-
yond: Visions, Dreams, and Insights in Medieval Art and History, ed. C. Hourihane, Princeton 2010,
p. 203–204, 207–210.
47 M. Holmes, The Miraculous Image in Renaissance Florence, New Haven 2013, p. 183.
48 For the reciprocity in rituals of gazing cf.: T. Lentes, ‘As Far as the Eye Can See…’: Rituals of Gazing
in the Late Middle Ages, [in:] The Mind’s Eye: Art and Theological Argument in the Middle Ages, ed.
J.F. Hamburger, A. Bouché, Princeton 2005, p. 360–362.
49 J.E. Jung, The Tactile and the Visionary…, p. 208.

409Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

in early Sienese panel painting. A wide range of evidence she presented speak in favor
of this kind of interaction with large-sized images as a usual practice in central Italy50,
typical for devotional practices of both East and West51. The same act was applied
in lay domestic spaces where small-scale panels, usually triptychs, triggered the
same form of tactile devotion52. The damage caused by such a use of objects is
rarely preserved, and evidence on their haptic handling can usually be found
only in literary accounts53. However, this is not the case with crucifixes displaying
a verse inscriptions.

There are two basic types of physical engagement with devotional objects. The
first one is direct contact with palms. The second one is more complex because
consists of a gift-offering to an image as a sign of a vow in form of a silver or gold
plaque, candle, wax body part or even the whole figure54. The plaques fall under
this category because were attached onto the object through physical contact. Dev-
otees were pinning ex voto gifts on the Venetian crucifix from Santa Maria dei Frari
and the Benedictine crucifix from Zadar. On the other hand, the relief from Santo
Domingo de Silos and, as I will suggest below, other crucifixes from Zadar are
worn out due to the constant touching of the feet of Christ by devotees. In other
words, while eyes were instrumental for the sense of sight, the focus of the sense
of touch were feet55.

Seeing, as it seems, was initial step in inspiring veneration, and praying to
Christ was much easily performed with an image of Christ before one’s eyes. Dis-
tinction between these two modes of perception is a modern one, since it was
rather fluid in the Middle Ages56. Therefore, rather than defining touch as a sec-
ondary mode of perception, meaning that it came after the visionary, in the case
of crucifixes with inscriptions it seems reasonable to opt for the contemporaneity

50 J. Cannon, Kissing the Virgin’s Foot: Adoratio Before the Madonna and Child enacted, depicted,
imagined, SIc 31, 2010, p. 19–23.
51 S. Brajović – J. Erdeljan, Praying with senses. Examples of icon devotion and the sensory experi-
ence in medieval and early modern Balkans, ЗОГ 39, 2015, p. 57–63.
52 D.G. Wilkins, Opening the Doors to Devotion: Trecento Triptychs and Suggestions Concerning
Images and Domestic Practice in Florence, [in:] Italian Panel Painting of the Duecento and Trecento,
ed. V.M. Schmidt, Washington 2001, p. 376.
53 G. Lutz, The Drop of Blood: Image and Piety in the Twelfth and Thirteenth Century, Preter 4/1,
2015, p. 37–51.
54 Cf. M. Holmes, Ex-votos: Materiality, Memory, and Cult, [in:] The Idol in the Age of Art. Objects,
Devotions and the Early Modern World, ed. M.W. Cole, R. Zorach, Farnhout 2009, p. 159–181.
55 The legs must have played particular role in the devotion of the 13th century, primarily because
of Saint Francis. On monumental crucifixes he was represented as adoring the wounds on the feet
of Christ (see, for instance, 13th-century Umbrian crosses). Even later Franciscan sources, such as
writings of St Bernardine of Siena, underline Francis’ devotion to the legs of the Crucified. M. Bosko-
vits, Immagine e preghiera nel tardo Medioevo: osservazioni preliminari, ArtC 76, 1988, p. 94.
56 C. Lawless, Sensing the Image: Gender, Piety and Images in Late Medieval Tuscany, OAJ 4,
2014–2015, p. 63.

Matko Matija Marušić410

of both perceptions. Indeed, it is not difficult to imagine devotees fixing their eyes
on the face of Christ, clinging onto His feet, and addressing Him with prayers by
reading and pronouncing the words displayed on the cross.

Here, finally, the verse inscription, prayer or most likely used as one, offered
a devotional pattern to devotees57. Aside from containing the rendering of Christ
as the King of the Glory, Author of life or Victor over death, its textual strategies
added a further aspect to the devotional performance. The use of the present
tense provided a direct link between the historical time of Christ’s death on the
cross and the moment when the devotee was meditating under the crucifix58. This
is a clear indication on how the presence of devotee in the verse also functioned to
transcend the object, stating that the Passion is occurring here and now59. In such
a way the relation of the historical event on the Golgotha with the time, space,
and experience of the devotee was created by bridging several realities. The pres-
ent tense is used on the Benedictine crucifix as well, the difference being that
the verse indicates just one of the depicted figures, which is the dying Christ.
Other motifs in inscription (hiding sun, trembling world and the shaking cliff)
aim to (re)create the moment of Christ’s death in the mind of the devotee. Since
none of the motifs were depicted, devotees were imagining them in the process of
meditation before the crucifix.

The Frari crucifix from Venice and Franciscan from Zadar have somewhat
different verses. On the Venetian one the verse is referring directly to the devo-
tee pointing out to him (HE has shown his love to YOU). The first verse direct-
ly addresses the one praying before the crucifix, while the second one is more
general, aiming to underscore Christ’s love for the world that caused his passion
and crucifixion. On the crucifix from Zadar words inscribed are in fact words by
Christ himself, written in the first person. The spread arms of Living Christ are
combined with the powerful plea for running towards Saviour on the cross. For
imperative form of its verse (concurrite) the Franciscan crucifix can be interpret-
ed as a speaking work of art whose ‘voice’ directs viewers to adopt a pious and
emotional response60. Textual strategies of communicating the Passion, as all these
examples illustrate, were at least two: enacted or by explicitly mentioning the one
praying before the cross, or by using the present tense. Intensifying the potency
of devotional experience and reaching out to the devotee was of particular impor-
tance, and thus the purpose they served was profoundly practical. Discrepancy

57 Epigrams and inscriptions in the Byzantine world were also used in similar way, cf.: B.V. Pentcheva,
Epigrams on Icons, [in:] Art and Text in Byzantine Culture, ed. L. James, Cambridge 2007, p. 120–122.
58 P. Scott Brown, The Verse Inscription…, p. 96.
59 The same can be deduced from the 9th-century meditation composed by Hrabanus Maurus: “con-
centrate upon the image (…) as if Christ were right now dying on the cross.” H.L. Kessler, The
French connection…, p. 138–139.
60 L. Ross, Language in the Visual Arts: The Interplay of Text and Imagery, Jefferson 2014, p. 37.

411Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

between imagery and text points to conclusion that inscriptions were conditioned
by requirements of audience rather than that of iconography. It was their devo-
tional effectiveness and contemplative potential that mattered.

The Visibility of Verses and the Original Setting of Crucifixes

Although evidence on the original location of crucifixes with inscriptions is scarce,
the use of written text inscribed on them, as well as the strategies implemented
in them, can yield further indication in aiming to solve this issue. Instrumental
in understanding their function, it is a first step towards setting them before the
eyes of medieval devotees61. None of the crucifixes here discussed has maintained its
original position and neither written sources can easily solve the problem. Since the
manufacturing of crucifixes in some cases predates written evidence even for centu-
ries, they are usually of little use. When discussing the possible location of the Frari
crucifix in the 13th-century church of Santa Maria Gloriosa, A. Augusti argued how
monumental crucifixes were commonly placed in the triumphal arches or mounted
above choir screens of Mendicant churches throughout the Apennine peninsula62.
Her observation is most certainly correct, although the inscriptions running on the
transverse limb of the crucifixes may point to different location for several reasons.

Firstly, all inscriptions on crucifixes are double-rimmed ones. Their metrifica-
tion implies that medieval devotees, at least the ones capable of deciphering the
text, pronounced them out loud. As argued above, the rimmed, short verse aimed
to help the devotee not only to pronounce it, but also to memorise it, or even,
as aptly argued by Scott Brown, to evoke the verses following the one inscribed.
To enact the devotional performance of reading the verse, and contemplating on
its meaning and imagery, it was obligatory for the object to be located near the
beholder. In this regard, the placement of crucifixes in the triumphal arches does
not seem convincing. How such placement does or does not apply to their function
can be examined in the case of the Rex obit crucifix. After the modern restoration
it was placed in the triumphal arch of the Saint Michael church in Zadar. The line
of reasoning for such a placement was based on the general belief that monumen-
tal crucifixes were necessary hung in the triumphal arch, above the main altar.
The same setting was proposed for the other two crucifixes from Zadar63. But does
this allocation permit to read the inscription easily, if at all?

61 For the setting of crucifixes within the interior of later-medieval churches cf.: V.M. Schmidt, Ta-
vole dipinte. Tipologie, destinazioni e funzioni, [in:] L’arte medievale nel contesto 300–1300. Funzioni,
iconografia, techniche, ed. P. Piva, Milano 2006, p. 208–210.
62 A. Augusti, Basilica dei Frari: arte e devozione, Venezia 1994, p. 20.
63 I. Petricioli, Umjetnička baština samostana Sv. Marije u Zadru, [in:] Kulturna baština samostana
Svete Marije u Zadru, ed. G. Novak, V. Maštrović, Zadar 1968, p. 86; E. Hilje, Slikarstvo zadarske
nadbiskupije od IV. do kraja XV. stoljeća, [in:] E. Hilje – R. Tomić, Slikarstvo…, p. 15.

Matko Matija Marušić412

Material evidence may offer substantial evidence in reassessing the original set-
ting. Prior to the bombing of Zadar, when Cecchelli detected the crucifix hanging
besides the main entrance of the nunnery, he noted that the legs of Christ were
abraded due to the “kisses of the devotees,” with a small ex voto plaque attached64.
During the restoration of the Frari crucifix in 1992 similar material evidence was
found, with traces of numerous votive offerings once clustered in the bottom
of Christ’s legs65. When observing closely the feet of Christ on other crucifixes
in Zadar, it is noticeable that the painted layer have deteriorated. In every single
case the legs of Christ are destroyed due to the “pious vandalism,” as this activity is
amusingly defined66. These signs granted a special aura to the object that displayed
it. More than just a visible proof of a worshiper’s closeness to a particular object,
these gradually visible signs of numerous palms, finger and lips imprinted a mem-
ory, created through the use of an object in devotion67.

However, the pious vandalism is a process, first signs of which are visible after
years, if not decades. It may be objected, therefore, that the acts that caused dam-
ages and objects are not contemporary. It is true that some of these findings could
easily be tied to the 15th and 16th centuries when the devotion to the Frari crucifix
was at peak due to its activation as a miracles-working object68. But contrary to the
Venetian case, crucifixes from Zadar were not wonder-working. It should be added
that they are not listed in any of the Early Modern inventories of churches in Zadar
which suggests that no cult or particular devotion was developed around them.
C.F. Bianchi, author of the extensive 19th-century ecclesiastical history of Zadar,
writes how the Saint Michael crucifix was possessed by confraternities from the
16th century onwards69. Whether this was the confraternity of Lady of Snow or Lady
of Varoš is not clear, and he is relaying on local narratives more than on written.
The precise time of occurrence of damages is, indeed, uncertain. However, it seems
reasonable to suppose that the non-existence of a later cult in the case of Zadar cru-
cifixes can point to the conclusion that the process initiated right after their place-
ment in sacred spaces. That was also the time when the religious literature displayed
on crucifixes was circulating and eliciting response from devoted individuals.

Where, then, were these crucifixes placed within the church interiors? The evi-
dence brought together so far – prominently placed, rimmed verse inscriptions,
detailed iconography, as well as material evidence of devotional ware – point to the
conclusion that the original location appears to have been accessible to church-

64 C. Cecchelli, Catalogo…, p. 72.
65 A. Augusti, Un crocifisso…, p. 155.
66 E. Mognetti, Marks of Devotion: Case Study of a Crucifix by Lorenzo di Bicci, [in:] Italian Panel
Painting…, p. 355.
67 A.W.B. Randolph, Touching Objects. Intimate Experiences of Italian Fifteenth-Century Art, New
Haven–London 2014, p. 228.
68 C. Corsato, op. cit., p. 106.
69 Cited in G. Gamulin, The painted crucifixes…, p. 116.

413Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

goers, granting the physical proximity between beholders and these life-size paint-
ings. Their most likely location are side altars, plausibly the ones dedicated to the
Holy Cross. They commonly served as lay altars were the mass for the dead was
delivered, and were traditionally erected in the middle of the nave, with their back
attached to the choir screens or set against the lateral wall70. Frari crucifix was paint-
ed from both sides and, as students of this crucifix unanimously argue, textual and
material evidence point to its setting “in the middle of the church” (a mezza chiesa)71.

Other altars could have displayed monumental crucifixes as well. For exam-
ple, 13th-century Tuscan painter Coppo di Marcovaldo produced two crucifixes
for the cathedral of San Zeno in Pistoia, one of which was intended for the choir
screen, and the other for the altar of Saint Michael. The surviving cross (ca. 1274),
today exhibited in cathedral, is usually identified with the one commissioned for
the altar72. According to C. Frosinini, crosses displaying narrative scenes were not
originally intended for altars and have not played any role in the liturgy. Taking
into consideration detailed scenes on crosses, Frosinini draws connection between
this group of crucifixes and lay piety rather than with liturgy73. It should be made
clear, however, that our knowledge of the liturgical use of the side altars is poor.
Apart from particular feast day, no daily celebrations seem to have taken place
on these altars, and it is attainable that they have primarily served as “stages for
devotion”74. Accordingly, the altar dedicated to Saint Michael in San Zeno cathe-
dral would have been liturgically “active” only in occasion of the saint’s feast day.
However, the focus of much greater devotional interest was Coppo’s crucifix75.

The further aspect of the liturgy versus devotion issue is the difficulty of defin-
ing the palpable linkage between works of art and strictly liturgical practices76. An
exception to this general rule could be the Pisan crucifix whose Easter prefatio

70 Much more attention has been dedicated to the Holy Cross altars in the Early Middle Ages. For
symbolical, liturgical, and Eucharistic connotations cf.: A.E. Fisher, Cross Altar and Crucifix in Otto-
nian Cologne. Past Narrative, Present Ritual, Future Resurrection, [in:] Decorating the Lord’s Table. On
the Dynamics between Image and Altar in the Middle Ages, ed. S. Kaspersen, E. Thunø, Copenhagen
2006, p. 43–62; K. Imesch, The Altar of the Holy Cross and the ideal of Adam’s progeny: ‘Ut paradysiace
loca possideat regionis’, [in:] Death and Dying in the Middle Ages, ed. E.E. DuBruck, B.I. Gusick, New
York 1999, p. 73–76.
71 C. Corsato, op. cit., 103; A. Augusti, Un crocifisso…, p. 155. The figure painted on the retro of the
cross is identified as Saint Mark; C. Santini, op. cit., p. 195 (n. 8).
72 M. Boskovits (ass. by A. Labriola, A. Tartuffi), The origins of Florentine painting, 1100–1270:
A critical and historical corpus of Florentine Painting, vol. I, Florence 1993, p. 596.
73 C. Frosinini, La riforma gregoriana e la nascita della croce dipinta, [in:] Pinxit Guillielmus. Il re-
stauro della croce di Sarzana, ed. M. Ciatti, C. Frosinini, R. Bellucci, Firenze 2001, p. 27.
74 J.E.A. Kroesen, The Altar and its Decorations in Medieval Churches. A Functionalist Approach, Med
17, 2014, p. 173 (n. 60).
75 The document also stipulated a figura seu sepultura sancti Michaelis. For the original document and
its translation in Italian cf.: M. Burresi – A. Caleca, Le croci dipinte, Pisa 1993, p. 95.
76 For a broader view see B. Williamson, op. cit.

Matko Matija Marušić414

formula, as suggested by S. Sindig Larsen, could indicate the connection with
Eucharistic celebration77. Moreover, the verse it displays is rather neutral in a sense
that does not exhibit any of devotional strategies used on other crucifixes. Mod-
ern restoration undertaken in 2005 has revealed that the cross contained relics
treasured in its lower part and that the mid-13th-century crucifix incorporated an
earlier one, which has led scholars to speculate on the high cultic value of the older
crucifix78. All these characteristics separate the Pisan crucifix from the other dis-
cussed here. The proposed location on the rood screen remains plausible79, even if,
on the basis of the high devotional value of both object and relics, it can be argued
that this crucifix was placed somewhere closer to the devotees.

A more concrete bonding of crucifixes with specific time in the liturgical year
was suggested by Kessler. An iron ring on the back surface of the Rosano cross
led him to hypothesize on its movability, namely during the Easter adoratio, des-
positio, and elevatio rituals80. The crucifixes have certainly played an important
role in the Holy Week rituals as can be deduced from written sources, and the
prefatio formula on the Pisan crucifix is no exception. Devotional and liturgical
role of monumental crucifixes does seems self-evident, but there is usually little
or no firm ground to tide specific crucifix with surviving descriptions of Easter
practices. Moreover, by the late 12th-century large Deposition scenes and, from
the middle of the next century, crucifixes with movable arms emerged on the
devotional landscape of medieval Europe81. These objects could have suited much
better the requirements of the Holy Week practices then large and heavy cruci-
fixes whose size and function point to their stationarity rather than movability.

With and without Verse Inscription. Conclusion

Nevertheless, the direct, close, and quotidian engagement with the image, as Holmes
puts it82, led to both emotional and contemplative responses, as well as to the per-
formance of several devotional acts and ritual practices. Far from being passive
observers, devotees would meditate on the Passion of Christ by looking at the

77 The full verse is as follows: “Qui mortem nostram moriendo destruxit, et vitam resurgendo repa-
ravit”. Cited in M. Bacci, ‘Pro remedio animae’…, p. 109, 455.
78 M. Bacci, Shaping the Sacred: Painted Crosses and Shrines in Thirteenth-Century Pisa, RJBH 38,
2007–2008, p. 122, 127.
79 Bacci writes how the crucifix possibly hanged from a now disappeared rood screen, M. Bacci,
Shaping the Sacred…, p. 122.
80 H.L. Kessler, Inscriptions…, p. 178–180.
81 Cf. K. Kopania, Animated Sculptures of the Crucified Christ in the Religious Culture of the Latin
Middle Ages, Warsaw 2010.
82 M. Holmes, The Miraculous Image…, p. 209. Although Holmes in her study refers primarily to the
miracle- and wonder-working images, the quoted section holds true for images without a particular
cult.

415Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

Crucified, gazing at His eyes, wounds and mourning supplicants, doing the same
by reading out loud the verse inscription, reaching out for Christ’s feet, attach-
ing votive gifts and lighting candles – all of which constituted vital parts of the
multisensory and physically engaging devotion in the Middle Ages83. The most
important aspect added by inscriptions to their function and use is directing the
spectator in his/her devotion by offering a specified prayer, as well as through its
reciting and, finally, hearing the inscribed message.

At first sight nothing seems to distinguish crucifixes with inscriptions from
other crucifixes: their iconography is equal and their size and materiality inserts
in the variety of the late medieval monumental sculpture and painting. On
the other hand, art historians include them in the well-known general scheme
of crucifixes hanging from the vaults of the church, applied in scholarship to all
extant examples. A closer examination of not numerous, but intriguing group
of crucifixes with prayer-inducing verses, as I hope to have demonstrated, shows
how they required a multifaceted response and were profoundly experienced by
their audience. More generally speaking, they underline the important fact that
not all typologically equal objects (devotional or not) triggered the same kind
of response. For instance, in her discussion on the various functions of the vita
panels, J. Cannon has argued how panels of women saints from central Italy did
not necessary have correspondent type and function84. All equal in appearance,
they could have served for different religious and devotional purposes. Cruci-
fixes here discussed represent the comparable, if not the equivalent functional
diversity within the same typological framework. To repeat Cannon’s concluding
remarks, similarity of type should not lead us to assume similarity of function85.

Bibliography

Secondary literature

Ambrose K., Visual poetics of the Cluny hemicycle capital inscriptions, W&I 20/2, 2004, p. 155–164.
Ambrose K., Attunement to the Damned of the Conques Tympanum, Ges 50/1, 2011, p. 1–17.
Augusti A., Un crocifisso duecentesco ai Frari, VenA 7, 1993, p. 153–156.
Augusti A., Basilica dei Frari: arte e devozione, Venezia 1994.

83 For the most recent comprehensive contribution to the field cf.: B. Caseau, The Senses in Religion:
Liturgy, Devotion, and Deprivation, [in:] A Cultural History of the Senses in the Middle Ages, ed.
R.G. Newhauser, London 2014, p. 89–110. For devotion to crucifixes cf.: S. Lipton, “The Sweet
Lean of His Head”: Writing about Looking at the Crucifix in the High Middle Ages, S 80/4, 2005
p. 1172–1208.
84 J. Cannon, Beyond the Limitations of Visual Typology: Reconsidering the Function and Audience
of Three Vita Panels of Women Saints c. 1300, [in:] Italian Panel Painting…, p. 290–311.
85 Ibidem, p. 307.

Matko Matija Marušić416

Bacci M., Shaping the Sacred: Painted Crosses and Shrines in Thirteenth-Century Pisa, RJBH 38,
2007–2008, p. 113–129.

Bacci M., ‘Pro remedio animae’. Immagini sacre e pratiche devozionali in Italia centrale (secoli XIII
e XIV), Pisa 2000.

Babić I., Unutarnja strana lunete glavnog portala trogirske katedrale – djelo majstora Radovana, ShP
III/21, 1991, p. 205–244.

Boskovits M. (ass. by A. Labriola, A. Tartuffi), The origins of Florentine painting, 1100–1270:
A critical and historical corpus of Florentine Painting, vol. I, Florence 1993.

Boskovits M., Immagine e preghiera nel tardo Medioevo: osservazioni preliminari, ArtC 76, 1988,
p. 93–104.

Brajović S. – J. Erdeljan, Praying with senses. Examples of icon devotion and the sensory experience
in medieval and early modern Balkans, Зог 39, 2015, p. 57–63.

Bratulić J., Hrvatska srednjovjekovna poezija latinskog jezičnog izraza, [in:] Idem, Sjaj baštine.
Rasprave i članci o hrvatskoj dopreporodnoj književnosti, Split 1990, p. 35–51.

Brenk B., Il ciborio esagonale di San Marco a Venezia, [in:] L’arte di Bisanzio e l’Italia al tempo dei
Paleologi 1261–1453, ed. A. Iacobini, M. Della Valle, Roma 1999, p. 143–157.

Burresi M. – A. Caleca, Le croci dipinte, Pisa 1993.
Cannon J., Kissing the Virgin’s Foot: Adoratio before the Madonna and Child enacted, depicted, imag-

ined, SI 31, 2010, p. 1–50.
Cannon J., Beyond the Limitations of Visual Typology: Reconsidering the Function and Audience

of Three Vita Panels of Women Saints c. 1300, [in:] Italian Panel Painting of the Duecento and
Trecento, ed. V.M. Schmidt, Washington 2001, p. 291–314.

Carletti L., Croce dipinta (no. 41), [in:] Cimabue a Pisa. La pittura pisana del Duecento da Giunta
a Giotto, ed. M. Burresi, A. Caleca, Ospedaletto 2005, p. 178–179.

Caseau B., The Senses in Religion: Liturgy, Devotion, and Deprivation, [in:] A Cultural History of the
Senses in the Middle Ages, ed. R.G. Newhauser, London 2014, p. 89–110.

Cecchelli C. (ed.), Catalogo delle cose d’arte e di antichità d’Italia: Zara, Roma 1932.
Corsato C., Public Piety and Private Devotion: The Altar of the Cross, Titian and the Scuola della

Passione at the Frari, [in:] Santa Maria Gloriosa dei Frari: Immagini di Devozione, Spazi della
Fede / Devotional Spaces, Images of Piety, ed. C. Corsato, D. Howard, Padova 2015, p. 101–116.

Favreau R., Sources des inscriptions médiévales, CRAIBL 153/4, 2009, p. 1277–1330.
Favreau R., Fonctions des inscriptions au moyen âge, CCM 32, 1989, p. 203–232.
Fisković I., Crucifixion with the Living Christ, 12th/13th c., [in:] The Croats: Christianity, Culture, Art:

Exhibition Catalogue, Musei Vaticani 1990–2000, Zagreb 1999, p. 264–265.
Fisković I., Romaničko slikarstvo u Hrvatskoj, Zagreb 1987.
Fisher A.E., Cross Altar and Crucifix in Ottonian Cologne. Past Narrative, Present Ritual, Future

Resurrection, [in:] Decorating the Lord’s Table. On the Dynamics between Image and Altar in the
Middle Ages, ed. S. Kaspersen, E. Thunø, Copenhagen 2006, p. 43–62.

Freedberg D., The Power of Images: Studies in the History and Theory of Response, Chicago–London
1991.

Frosinini C., La riforma gregoriana e la nascita della croce dipinta, [in:] Pinxit Guillielmus. Il restauro
della croce di Sarzana, ed. M. Ciatti, C. Frosinini, R. Bellucci, Firenze 2001, p. 27–30.

Gamulin G., The Painted Crucifixes in Croatia, trans. E. Elias Bursać, Zagreb 1983.

417Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

Gamulin G., Raspelo iz 12. stoljeća u Zadru, ZR 16/2–3, 1967, p. 167–176.
Garrison E.B., Italian Romanesque Panel Painting. An Illustrated Index, Florence 1949.
Gramigni T., Le iscrizioni della croce di Sarzana e le scritture d’apparato toscane del XII secolo,

[in:] Scrittura epigrafica e scrittura libraria: fra Occidente e Oriente, ed. M. Maniaci, P. Orsini,
Cassino 2015, p. 133–174.

Hilje E. – R. Tomić, Slikarstvo: umjetnička baština Zadarske nadbiskupije, Zadar 2006.
Hilje E., Slikarstvo zadarske nadbiskupije od IV. do kraja XV. stoljeća, [in:] E. Hilje, R. Tomić,

Slikarstvo: umjetnička baština Zadarske nadbiskupije, Zadar 2006, p. 5–36.
Holmes M., The Miraculous Image in Renaissance Florence, New Haven 2013.
Holmes M., Ex-votos: Materiality, Memory, and Cult, [in:] The Idol in the Age of Art. Objects, Devo-

tions and the Early Modern World, ed. M.W. Cole, R. Zorach, Farnhout 2009, p. 159–181.
Imesch K., The Altar of the Holy Cross and the ideal of Adam’s progeny: ‘Ut paradysiace loca possideat

regionis’, [in:] Death and Dying in the Middle Ages, ed. E.E. DuBruck, B.I. Gusick, New York
1999, p. 73–106.

Jung J.E., The Tactile and the Visionary: Notes on the Place of Sculpture in the Medieval Religious
Imagination, [in:] Looking Beyond: Visions, Dreams, and Insights in Medieval Art and History, ed.
C. Hourihane, Princeton 2010, p. 203–240.

Kendall C.B., The Allegory of the Church: Romanesque Portals and Their Verse Inscriptions, Toronto
1998.

Kendall C.B., The Gate of Heaven and the Fountain of Life: Speech-Act Theory and Portal Inscrip-
tions, EMS 10, 1993, p. 111–125.

Kessler H.L., The French connection: word and image on the Rosano cross, [in:] La pittura su tavola
del secolo XII. Riconsiderazioni e nuove acquisizioni a seguito del restauro della Croce di Rossano, ed.
C. Frosinini, G. Wolf, A. Monciatti, Firenze 2012, p. 133–140.

Kessler H.L., Inscriptions on Painted Crosses and the Spaces of Personal and Communal Meditation,
[in:] Inscriptions in Liturgical Spaces [= AAAHP 24], ed. K.B. Aavitsland, T. Karlsen Seim,
Rome 2011, p. 161–184.

Klaić N., Petricioli I., Zadar u srednjem vijeku do 1409. godine, Zadar 1976.
Kolumbić N., Hrvatska književnost na prijelazu iz romanike u gotiku, [in:] Majstor Radovan i njegovo

doba, ed. I. Babić, Trogir 1994, p. 241–246.
Kopania K., Animated Sculptures of the Crucified Christ in the Religious Culture of the Latin Middle

Ages, Warsaw 2010.
Kroesen J.E.A., The Altar and its Decorations in Medieval Churches. A Functionalist Approach, Med

17, 2014, p. 153–183.
Lawless C., Sensing the image: gender, piety and images in late medieval Tuscany, OAJ 4, 2014–2015,

p. 61–74.
Lentes T., ‘As Far as the Eye Can See…’: Rituals of Gazing in the Late Middle Ages, [in:] The Mind’s

Eye: Art and Theological Argument in the Middle Ages, ed. J.F. Hamburger, A. Bouché, Prince-
ton 2005, p. 360–373.

Lipton S., “The Sweet Lean of His Head”: Writing about Looking at the Crucifix in the High Middle
Ages, S 80/4, 2005, p. 1172–1208.

Lutz G., The Drop of Blood: Image and Piety in the Twelfth and Thirteenth Century, Preter 4/1, 2015,
p. 37–51.

Matko Matija Marušić418

Mognetti E., Marks of Devotion: Case Study of a Crucifix by Lorenzo di Bicci, [in:] Italian Panel
Painting of the Duecento and Trecento, ed. V.M. Schmidt, Washington 2001, p. 355–369.

Mostert M., Reading Images and Text: Some Preliminary Observations Instead of An Introduction,
[in:] Reading Images and Texts. Medieval Images and Texts as Forms of Communication: Papers from
the Third Utrecht Symposium on Medieval Literacy, Utrecht, 7 – 9 December 2000, ed. M. Hage-
man, M. Mostert, Turnhout 2005, p. 1–7.

Di Natale M.C., Le croci dipinte in Sicilia: l’area occidentale dal XIV al XVI secolo, Palermo 1992.
Papalexandrou A., Text in Context: Eloquent Monuments and the Byzantine Beholder, W&I 17/3,

2001, p. 259–283.
Pentcheva B.V., Epigrams on Icons, [in:] Art and Text in Byzantine Culture, ed. L. James, Cambridge

2007, p. 120–138.
Petricioli I., Umjetnička baština samostana Sv. Marije u Zadru, [in:] Kulturna baština samostana

Svete Marije u Zadru, ed. G. Novak, V. Maštrović, Zadar 1968, p. 61–100.
Randolph A.W.B., Touching Objects. Intimate Experiences of Italian Fifteenth-Century Art, New

Haven–London 2014.
Rhoby A., The meaning of inscriptions for the early and middle Byzantine culture. Remarks on the

interaction of word, image and beholder, [in:] Scrivere e leggere nell’alto Medioevo: Spoleto, 28 ap-
rile – 4 maggio 2011, Spoleto 2012, p. 731–753.

Riccioni S., La Croce in Rosano oltre il Lazio e la Toscana. Riflessi ‘europei’ della ‘riforma gregoriana’,
[in:] La pittura su tavola del secolo XII. Riconsiderazioni e nuove acquisizioni a seguito del restauro
della Croce di Rossano, ed. C. Frosinini, G. Wolf, A. Monciatti, Firenze 2012, p. 119–132.

Riccioni S., Epigrafia, spazio liturgico e Riforma gregoriana, un paradigma: il programma di esposi-
zione grafica di Santa Maria in Cosmedin a Roma, HAM 6, 2000, p. 143–156.

Ross L., Language in the Visual Arts: The Interplay of Text and Imagery, Jefferson 2014.
Saenger P., Space Between Words: The Origins of Silent Reading, Stanford 2000.
Sandberg Vavalà E., La croce dipinta itaiana e l’iconografia della passione, Verona 1929.
Santini C., Un’antologia pittorica del primo Trecento nella Chiesa di San Francesco a Udine, ArtC

82/762, 1994, p. 185–198.
Scala G., Le epigrafi, [in:] Lo spazio letterario del Medioevo, vol. 2: La circolazione del testo, ed.

G. Cavallo, C. Leonardi, E. Menestò, Roma–Salerno 1994, p. 409–441.
Schmidt V.M., Tavole dipinte. Tipologie, destinazioni e funzioni, [in:] L’arte medievale nel contesto

300–1300. Funzioni, iconografia, techniche, ed. P. Piva, Milano 2006, p. 205–239.
Scott Brown P., The verse inscription from the deposition relief at Santo Domingo de Silos: word,

image, and act in medieval art, JMIS 1/1, 2009, p. 87–111.
Thoby P., Le Crucifix des Origines au Concile de Trente: étude iconographique, Nantes 1959.
Wilkins D.G., Opening the Doors to Devotion: Trecento Triptychs and Suggestions Concerning Images

and Domestic Practice in Florence, [in:] Italian Panel Painting of the Duecento and Trecento, ed.
V.M. Schmidt, Washington 2001, p. 371–393.

Williamson B., Altarpieces, Liturgy, Devotion, Spe 79/2, 2004, p. 341–406.

419Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

Web sources

http://www.documentacatholicaomnia.eu/04z/z_1100-1200__Auctor_Incertus__Carmen_Paraene
ticum_Ad_Rainaldum__MLT.pdf.html [15 IV 2016]

http://marcusmarulus.blogspot.com/2011/06/jthe os-jedan-splitski-srednjovjekovni.html [15 IV 2016]

Abstract. The paper discusses a group of monumental crucifixes from the 13th-century East Adriatic
and Italy, pained or executed in low relief, that display a verse inscriptions on the transverse limb
of the cross. The main scope of the paper is to examine the provenance of the text inscribed in order
to yield clearer insight into their function, use and original location in the church interiors. The
paper specifically aims at analyzing three monumental crucifixes from the East-Adriatic city of Zadar
which, although have already been the subject of a respectable number of studies, have not attracted
attention as objects of devotion. My interest, therefore, is turned towards verse inscription as their
distinctive feature and, as I shall argue, a key aspect in understanding their function. Examining the
nature of the text displayed, iconography and materiality of these crucifixes, my main argument is
to demonstrate how these objects provoked a multi-faced response from their audience, since were
experienced by seeing, hearing and touching respectively.

Keywords: monumental crucifixes, pained crosses, verse inscriptions, medieval devotional poetry,
medieval devotional practices, Zadar.

Matko Matija Marušić
Institute of Art History

Ulica grada Vukovara 63/III
Zagreb, Croatia

matkomatijamarusic@gmail.com

mailto:matkomatijamarusic@gmail.com

Matko Matija Marušić420

Fig. 1. Unknown master, Painted cross, ca. 1130–1150,
Saint Mary’s Monastery, Rosano (courtesy of the Minis-
tero per le beni e attività culturali – Opificio delle Pietre
Dure, further reproduction prohibited).

Fig. 2. Maestro della Cappella Dotto (att.),
Painted Cross, ca. 1250–1300, Santa Maria
Gloriosa dei Frari, Venice (source: C. Cor-
sato, Public Piety and Private Devotion:
The Altar of the Cross, Titian and the Scuola
della Passione at the Frari).

Fig. 3. Unknown master, Painted cross, ca. 1250, formerly at the Saint Mary Nunnery, Zadar (source:
G. Gamulin, The painted crucifixes in Croatia).

421Verses of Faith and Devotion. Seeing, Reading, and Touching Monumental Crucifixes…

Fig. 4. Unknown master, Crucifix, ca. 1150–
1200, Collection of the Franciscan Friary, Zadar
(source: G. Gamulin, The painted crucifixes
in Croatia).

Fig. 5. Unknown master, Crucifix, ca. 1200–1300,
Saint Michael church, Zadar (source: G. Gamulin,
The painted crucifixes in Croatia).

Fig. 6. Michele di Baldovino (att.), Painted
cross, ca. 1250–1300, San Pietro in Vin-
culis, Pisa (courtesy of the Soprintenden-
za delle arti e paesaggio per le province
di Pisa e Livorno, further reproduction
prohibited).

	Studia Ceranea (strony-tytulowe)
	0a_Strona_redakcyjna
	Studia_Ceranea_6
	0b_Spis_tresci
	1_Kompa_Leszka
	2_Garzaniti
	3_Kawecka_Zarebski
	4_Kroczak
	5_MacRobert
	6_Nikolova
	7_Ostapczuk
	8_Petrov
	9_Skowronek
	10_Trifonova
	11_Vakareliyska
	12_Zheljazkova
	13_Bralewski
	14_Gillmeister
	15_Hurbanic
	16_Kluczek
	17_Kokoszko_Dybala
	18_Kokoszko_Jagusiak_Dybala
	19_Kuyumdzhieva
	20_Marusic
	21_Recenzje
	22_Skróty
	23_Stopka

