

9-b. ARTE ROMANICA MERIDIONALE

L'ARCHITETTURA ARABO-NORMANNA

Durante l'Alto Medioevo l'**Italia meridionale** è divisa tra le **dominazioni araba, bizantina e longobarda**. Questa situazione, però, cambia radicalmente con la conquista di quei territori da parte dei **Normanni**, una popolazione di **origine scandinava** proveniente dal nord dell'Europa che tra il X e l'XI secolo migra verso le regioni centro-meridionali del continente.

Aiutato dal papa, il re normanno **Ruggiero II d'Altavilla** sbarca in Sicilia nel **1061**, riconquistandola agli Arabi. I Normanni poi intraprendono la conquista delle terre appartenute ai duchi longobardi e ai Bizantini e nel 1130 fondano il **Regno di Puglia e di Sicilia**.

approfondimento sull'[arte arabo-normanna nel Mediterraneo](#)

Sotto il dominio normanno, l'Italia meridionale diventa un **importante centro di diffusione della cultura greca e di quella araba**. Molte opere dei filosofi greci vengono tradotte in latino; a Salerno nasce un'importante scuola di medicina. La politica normanna è molto **tollerante** nei confronti delle altre civiltà e non tardano a fiorire manifestazioni artistiche nelle quali coesistono e **si fondono insieme le eredità bizantine, arabe e normanne**.
Vengono costruite splendide **cattedrali**, come quelle di **Cefalù** e di **Monreale**, caratterizzate da volumi possenti e slanciati verso l'alto, tipici del gusto nordico dei Normanni.

Cefalù

Monreale

Absidi Monreale

Interno Monreale

L'**eredità araba** si riscontra nei volumi semplici e nelle **decorazioni a intreccio** di motivi geometrici e astratti. All'interno e all'esterno, bellissimi **mosaici** rivelano l'eredità bizantina.

Elementi arabi

Elementi bizantini

Elementi normanni

A Palermo i Normanni costruiscono il **Palazzo Reale** con la **Cappella Palatina**, piccola chiesa impreziosita da splendidi mosaici. La cupola all'incrocio tra navata e transetto è sostenuta da **trombe angolari** di tipo arabo invece che dai pennacchi bizantini.

Si possono trovare anche **piccole chiese** con o senza mosaici, con **volumi semplici**, **cupole** di chiaro stampo islamico e finestre traforate (San Cataldo, Martorana, San Giovanni degli Eremiti, San Giovanni dei lebbrosi, Santo Spirito, Magione etc...).

A Palermo furono realizzati anche numerosi palazzi civili, tra cui la **Zisa** (dall'arabo aziz, splendida) e la **Cuba**: edifici che un tempo si trovavano all'interno del parco reale. Questi palazzi presentano strutture squadrate: la Zisa ha un **soffitto a muqarnas** tipicamente arabo e mosaici con scene di caccia e bestie affrontate, anch'esse d'**ispirazione islamica**.

Zisa

Zisa - sala della fonte

Cubula

Cuba

A Caltanissetta è possibile trovare una piccola chiesa normanna: l'**Abbazia di Santo Spirito**. Inizialmente era un **casale fortificato** costruito dagli **arabi** nel 900 d.C. per **presidiare il territorio nisseno**. Di questo suo passato militare l'edificio conserva molte tracce: gli spessi muri, le feritoie per gli arcieri, la torre quadrangolare e la fessura della saracinesca posta a protezione della porta. Nel **1092** i Normanni, avendo come obiettivo oltre alla conquista dell'isola anche la sua ricristianizzazione, trasformarono l'antica fortezza in chiesa per **convertire gli uomini che lavoravano in campagna**.

