
Chiarom
onte. Lusso, politica, guerra e devozione nella Sicilia del Trecento

CHIAROMONTE
Lusso, politica, guerra e devozione

nella Sicilia del Trecento
Un restauro verso il futuro

1 - Museo Dell'università. Dalla Pinacoteca Della Regia
Università Di Palermo Alla Galleria Di Palazzo Abatellis, a
cura di Gioacchino Barbera, Maria Concetta Di Natale
2 - Simone Rambaldi, La Gipsoteca del Dipartimento
Culture e Società dell'Università degli Studi di Palermo. Storia
e Catalogo
3 - Sergio Intorre, Coralli trapanesi nella collezione March
4 - Maria Concetta Di Natale, Maurizio Vitella, Il tesoro di
Santa Venera ad Acireale
5 - Cristina Costanzo, Per la raccolta museale del Teatro
Massimo di Palermo. Decorazioni e opere d’arte
6 - La Mostra d’Arte sacra delle Madonie di Maria Accascina.
Il catalogo che non c’era, a cura di Maria Concetta Di Natale,
Salvatore Anselmo, Maurizio Vitella
7 - Albrecht Dürer, Passio Christi. La Grande Passione
8 - Sergio Intorre, Beauty and Splendour.
Le Arti Decorative siciliane nei diari
dei viaggiatori inglesi tra XVIII e XIX secolo
9 - Cristina Costanzo, L’archivio fotografico di Antonino Leto
della Galleria Beatrice
10 - Giulio Brevetti, La patria esposta. Arte e Storia nelle
mostre e nei musei del Risorgimento
11 - Roberta Cruciata, Riflessi internazionali nell’oreficeria
siciliana del XVIII e del XIX secolo – Un’inedita collezione privata

12 - Eredità d’arte Palazzo Abatellis, a cura di Evelina De Castro
13 - La fantasia e la storia. Sguardi sul Ritrato dal Medioevo
al Contemporaneo, a cura di Giulio Brevetti
14 - Giovanni De Simone. L’Arte oltre la Materia Ceramiche
Disegni Dipinti, a cura di Maria Concetta Di Natale, Paolo
Inglese, Sergio Intorre e Maurizio Sajeva
15 - Sacra et Pretiosa - Oreficeria dai monasteri di Palermo
Capitale, a cura di Lina Bellanca, Maria Concetta Di
Natale, Sergio Intorre, Maria Reginella
16 - Mirko Vagnoni, Epifanie del corpo in immagine dei re di
Sicilia (1130-1266)
17 - Cristina Costanzo, Orizzonti di ceramica in Sicilia in
epoca contemporanea. Vol. I. Carla Accardi, Pietro Consagra,
Renato Guttuso
18 - Palermo capitale del regno. I Borbone e l’archeologia a
Palermo, Napoli e Pompei, a cura di Francesca Spatafora
19 - Luisa Chifari, Ciro D'Arpa,Vivere e abitare da nobili a
Palermo tra Seicento e Ottocento. Gli inventari ereditari dei
Branciforti principi di Scordia
20 - Chiaromonte. Lusso, politica, guerra e devozione nella
Sicilia del Trecento.Un restauro verso il futuro, a cura di
Maria Concetta Di Natale, Marco Rosario Nobile,
Giovanni Travagliato

Artes
Collana diretta da
Maria Concetta Di Natale

In copertina: Stemma dei Chiaromonte, Soffitto dipinto
della “Sala dei Baroni” dello Steri, Palermo (part.)

DIPARTIMENTO
CULTURE E SOCIETÀ

AREA TECNICA
D’ATENEO

ARCIDIOCESI
DI PALERMO

REGIONE SICILIANA
ASSESSORATO REGIONALE

DEI BENI CULTURALI
E DELL’IDENTITÀ SICILIANA

Artes
20

Collana diretta da
Maria Concetta Di Natale

CHIAROMONTE
Lusso, politica, guerra e devozione nella Sicilia del Trecento

Un restauro verso il futuro

a cura di
Maria Concetta Di Natale, Marco Rosario Nobile, Giovanni Travagliato

Chiaromonte. Lusso, politica, guerra e devozione nella Sicilia del
Trecento. Un restauro verso il futuro
Complesso monumentale dello Steri, Università degli Studi di
Palermo, 25 ottobre 2019 - 31 gennaio 2020

a cura di
Maria Concetta Di Natale
Marco Rosario Nobile
Giovanni Travagliato

Comitato scientifico

Presidente
Fabrizio Micari

Coordinatore
Paolo Inglese

Fabrizio Agnello
Maria Giulia Aurigemma
Lina Bellanca
Philippe Bernardi
Caroline Astrid Bruzelius
Michele Cometa
Costanza Conti
Evelina De Castro
Eleonora Della Valle
Maria Concetta Di Natale
Joan Domenge
Emanuela Garofalo
Caterina Greco
Sergio Intorre
Rosalia Francesca Margiotta
Marco Rosario Nobile
Pierfrancesco Palazzotto
Josefina Planas Badenas
Maria Reginella
Patrizia Sardina
Andrea Sciascia
Antonio Sorce
Francesca Spatafora
Alessandro Tomei
Giovanni Travagliato
Dominique Vingtaine

Consulenza storica
Patrizia Sardina

Allestimento
Lina Bellanca
Marco Rosario Nobile
Antonio Sorce
Esecuzione dei lavori: Ditta BUSARREDI S.n.c.

Restauro del soffitto della Sala dei Baroni dello Steri
Direzione dei lavori: Costanza Conti
Rilievo 3D del soffitto: Fabrizio Agnello
Esecuzione dei lavori: Ditta ARES S.r.l.

Catalogo e stampa degli apparati didattici
Palermo University Press

Fotografie di Dario Di Vincenzo
Altre fotografie: Philippe Bernardi; Francesco Bertolino; Valeria
Brunazzi; Marco Di Bella; Emanuela Garofalo; Maria Concetta
Immè; Massimo Limoncelli; Fabio Militello; Giuseppe Mina-
cori; Giovanni Purpura; Giacomo Sorrenti; Giovanni Travagliato;
Emma Vitale
Archivio Fotografico del Museo Archeologico Regionale “Anto-
nino Salinas” di Palermo
Archivio Fotografico Soprintendenza Beni Culturali e Ambientali
di Palermo
Archivio Fotografico Soprintendenza Beni Culturali e Ambientali
Palermo - sez. Archeologica di Palermo
Archivio Palazzotto
Archivio Storico della Soprintendenza di Palermo
Archivio Storico Diocesano di Palermo
Archivio Ultreya/foto G. Chiaramonte
Area Tecnica di Ateneo - Università degli Studi di Palermo
Biblioteca Centrale della Regione Siciliana “Alberto Bombace” di
Palermo
Biblioteca Comunale “Leonardo Sciascia” di Palermo
Centro Regionale per l'Inventario, la Catalogazione, e la Docu-
mentazione grafica, fotografica, aerofotogrammetrica, audiovisiva
di Palermo
Fabrice Lepeltier /L’OEil
Fabrice Lepeltier/Avignon Tourisme
Galleria Regionale della Sicilia di Palazzo Abatellis di Palermo
Hubert Naudeix, Aristeas
Museo Civico Santo Spirito di Agrigento
Museo Diocesano di Catania
Museo Diocesano di Palermo
Museo Regionale “Maria Accascina” di Messina
Philadelphia, Free Library,
Rheinisches Bildarchiv, Köln
Ufficio Beni Culturali Ecclesiastici Arcidiocesi di Agrigento

Segreteria scientifica e Redazione catalogo
Nicoletta Bonacasa

Coordinamento editoriale
Valeria Patti

Registrar
Antonella Tarantino

Progettazione grafica e coordinamento degli apparati didattici
Sergio Intorre

Comunicazione
Eva Ferra
Elena Rabbia

Assicurazioni
A&C Broker

Trasporti
Merci Service International Movers
Palermo S.r.l.

Ringraziamenti
S.Em.za card. Francesco Montenegro, S.E. mons. Giovanni Accolla,
Principessa Signoretta Alliata di Pietratagliata, S.E. mons. Rosario Gi-
sana, S.E. mons. Salvatore Gristina, S.E. mons. Corrado Lorefice, S.E.
mons. Giuseppe Marciante, S.E. mons. Domenico Mogavero, S.E.
mons. Salvatore Muratore, S.E. mons. Michele Pennisi, S.E. mons.
Calogero Peri, S.E. mons. Antonino Raspanti.
Don Gabriele Aiola, Don Giuseppe Bucaro, Don Matteo Castiglione,
Don Calogero Falcone, Don Nicola Gaglio, Don Gaetano Giuffrida,
Mons. Giuseppe La Speme, Don Pietro Macaluso, Don Giovanni
Mammino, Don Domenico Massimino, Don Angelo Milone, Don
Giuseppe Paci, Don Santino Paternò, Don Vincenzo Pizzitola, Don
Giuseppe Pontillo, Don Fabio Raimondi, Mons. Giuseppe Randazzo,
Don Giuseppe Ruggirello, Mons. Filippo Sarullo, Don Giovanni Sci-
mone, Mons. Carmelo Sciuto, Don Carmelo Signorello, Don Giusep-
pe Titone, Don Carmelo Torcivia, Don Nicolò Vitale.
Alessi Pubblicità Esterna, Dott. Angela Anselmo, Dott. Salvatore
Anselmo, Associazione Musicale “Coro Cum Iubilo”, Dott. Gio-
acchino Barbera, Arch. Luigi Biondo, Dott. Agata Blanco, Avv.
Raffaele Bonsignore, Dott. Domenica Brancato, Dott. Virginia
Buda, Dott. Eliana Calandra, Dott. Laura Cappugi, Dott. Ro-
berta Carchiolo, Dott. Salvatore Carrubba, Arch. Filippo Cian-
cimino, Dott. Roberta Civiletto, Confcommercio Palermo, Prof.
Gaetano Correnti, Dott. Michele Cuppone, Sig. Gaetano D’Ales-
sandro, Dott. Antonino D’Amico, Dott. Adham Darawsha, Dott.
Maria Maddalena De Luca, Dott. Marco Di Bella, Di Bella Vini,
Dott. Carmela Di Blasi, Dott. Girolamo Di Fazio, Dott. Valentina
Di Fazio, Arch. Antonio Di Lorenzo, Ing. Dario Di Palermo, Dott.
Serena Falletta, Dott. Rita Ferlisi, Dott. Alessandra Gagliano Can-
dela, Dott. Lucina Gandolfo, Arch. Roberto Garufi, Dott. Selima
Giorgia Giuliano, Dott. Enrico Grifò, Dott. Adele Guarrasi, Dott.
Fabio Lo Bono, Dott. Maria Gabriella Lo Presti, Dott. Giuseppa
Lucido, Ing. Francesco Lunetta, Dott. Francesca Paola Massara,
Avv. Giulia Mattarella, Dott. Maria Mattarella, Dott. Cecilia Maz-
zarella, Dott. Alessandra Merra, Dott. Elisa Messina, Sig. Marcel-
lo Messina, Dott. Giuseppe Minacori, Dott. Natalia Noce, Dott.
Claudia Oliva, Prof. Leoluca Orlando, Dott. Salvatore Pagano,
Dott. Carlo Pastena, Properart Soc. Coop., Dott. Andrea Rizzolo,
Dott. Maria Anna Romano, Prof. Lella Russo, Dott. Maria Concet-
ta Russo, Dott. Paolo Russo, Dott. Mercuria Salemi, Dott. Claudio

Sarno, Dott. Francesco Sarno, Prof. Giovanni Scalici, Dott. Daniela
Scandariato, Dott. Lisa Sciortino, Dott. Sergio Sciortino, Dott. Sil-
vio Sciortino, Dott. Mauro Sebastianelli, Dott. Grazia Spampinato,
Dott. Donatella Spagnolo, Dott. Angela Tagliavia, Arch. Alice Ter-
mini, Dott. Domenico Verona, Prof. Alessandro Viscogliosi.
Adam Stead - Museum Scnütgen, Colonia
Regina Urbanek - Fakultät für Kulturwissenschaften, Colonia

Enti prestatori
Ministero dei Beni e delle Attività Culturali

Archivio di Stato di Palermo
Regione Siciliana, Assessorato regionale dei Beni Culturali e
dell’Identità siciliana, Dipartimento regionale dei Beni Culturali e
dell’Identità siciliana

Biblioteca Centrale della Regione Siciliana “A. Bombace” - Paler-
mo, Galleria Regionale della Sicilia di Palazzo Abatellis - Palermo,
Museo Archeologico Regionale “Antonino Salinas” - Palermo, So-
printendenza BB.CC. AA. di Palermo, Archivio Storico, Castello
della Zisa - Palermo, Palazzo Ajutamicristo - Palermo, Museo Re-
gionale “Agostino Pepoli” - Trapani

Città Metropolitana di Palermo
Archivio Storico Comunale di Palermo, Biblioteca Comunale di Pa-
lermo, Complesso monumentale di Santa Maria dello Spasimo - Palermo

Comune di Agrigento
Museo Civico “Santo Spirito” di Agrigento

Comune di Termini Imerese
Museo Civico “Baldassare Romano” di Termini Imerese

Arcidiocesi di Agrigento
Archivio Capitolare di Agrigento

Arcidiocesi di Catania
Museo Diocesano di Catania

Arcidiocesi di Messina
Tesoro Cattedrale di Messina

Arcidiocesi di Monreale
Chiesa di San Martino - Corleone, Museo Diocesano di Monreale

Arcidiocesi di Palermo
Archivio Storico Diocesano di Palermo, Cattedrale di Palermo,
Museo Diocesano di Palermo, Tesoro della Cattedrale di Palermo,
Chiesa e Monastero di Santa Caterina di Palermo

Diocesi di Acireale
Chiesa di Santa Maria - Randazzo, Chiesa di San Martino - Randazzo

Diocesi di Caltagirone
Chiesa di San Giacomo, Caltagirone

Diocesi di Cefalù
Chiesa dei SS. Pietro e Paolo, Petralia Soprana

Diocesi di Mazara del Vallo
Museo Diocesano di Mazara del Vallo “Vito Ballatore”

Diocesi di Nicosia
Cattedrale di Nicosia, Chiesa di Santa Maria Maggiore - Nicosia,
Museo Diocesano di Nicosia

Diocesi di Piazza Armerina
Chiesa di San Tommaso, Butera

Fondazione Sicilia, Palazzo Branciforte - Palermo
Collezioni private

Chiaromonte. Lusso, politica, guerra e devozione nella Sicilia del Trecento. Un restauro verso il futuro
Complesso monumentale dello Steri. Università degli Studi di Palermo
Palermo, 25 ottobre 2019 - 31 gennaio 2020

a cura di Maria Concetta Di Natale, Marco Rosario Nobile, Giovanni Travagliato

Artes

Collana diretta da
Maria Concetta Di Natale

Comitato scientifico
Ester Alba Pagán
Maria Giulia Aurigemma
Fabio Benzi
Rosanna Cioffi
Maria Concetta Di Natale
Pablo González Tornel
Mariny Guttilla
Antonio Iacobini
Sergio Intorre
Francesco Federico Mancini
Maria Grazia Messina
Pierfrancesco Palazzotto
Manuel Pérez Sánchez
Ornella Scognamiglio
Marina Righetti
Jesús Francisco Rivas Carmona
Massimiliano Rossi
Keith Sciberras
Alessandro Tomei
Maurizio Vitella
Alessandro Zuccari

Chiaromonte. Lusso, politica, guerra e devozione nella Sicilia del Trecento. Un restauro verso il futuro / a cura di Maria Concetta Di
Natale, Marco Rosario Nobile, Giovanni Travagliato – Palermo : New digital frontiers, 2020.

In copertina: Stemma dei Chiaromonte, Soffitto dipinto della “Sala dei Baroni” dello Steri, Palermo (part.)

ISBN: 978-88-5509-106-0 (stampa)

ISBN: 978-88-5509-108-4 (online)

When we think about it, it comes quickly and clearly
into focus: swelling impulses of European imperialism,
colonial expansionism, and nationalism in the early
and mid-nineteenth-century, stimulated a deep fasci-
nation with the exotic and unfamiliar cultures around
the edges of the Mediterranean especially as directed
towards North Africa and the Near East. Once travel
became safer at the end of the Napoleonic Wars, but
especially in the late 1820’s and 1830’s, artists and ar-
chitects turned to South Italy and Sicily as topics of
scholarly exploration and artistic inspiration. This was
especially true for Sicily, which could be seen as repre-
senting and reflecting many of the component elements
of these historic trends. To the nineteenth-century ob-
server, the island provided an exciting mélange: Islamic
culture along with Greek, Roman, Norman, Swabian,
French and Aragonese heritage. Sicily might have been
seen to encapsulate everything: great physical beauty
and spectacular monuments, many of which, with
their rich Islamic or Islamicizing components (the
apses of the cathedrals of Catania, Monreale, Cefalù
and Palermo, for example), were ideally suited to the
emerging tastes for eclecticism and fascination with the
arts of the exotic East. Sicily became a proximate and
accessible Orient1.
A pivotal point of departure of popular awareness of
eastern, non-European cultures, was Napoleon’s cam-
paign in Egypt and Syria (1798-1801), an enterprise
that consisted not only of military conquest, but also
of programmed and systematic knowledge acquisition
(“knowledge conquest” might be an appropriate ex-
pression here). The invasion of Egypt and its by-prod-
ucts stimulated European curiosity about the arts and

cultures of Africa and the East, and the scientific rev-
elations of Napoleon’s expedition were to profoundly
influence tastes and curiosity, especially with the grad-
ual publication of the Déscription de l’Egypte, starting
in 1809. Political imagery, such as Antoine Jean Gros’
huge painting (5.23 by 7.15 meters) Napoleon Visiting
the Plague Victims in Jaffa, reproductions of which were
widely diffused in print versions, had a galvanizing ef-
fect, as its exotic architectural setting (the minaret, the
horseshoe arch with alternating bands of colored ma-
sonry, and the long, pointed arcades moving towards
the far distance) suggested visually new, different, and
titillating spatial experiences to European eyes. With
its great success in the Salon of 1804, this particular
painting, in spite (or because) of its horrifying sub-
ject, helped shape a broad fascination with the East
and the exotic, unexpected arts of Islam. And for the
nineteenth-century traveler the island of Sicily offered
a splendid, yet accessible, affordable and relatively safe,
version of the more distant cultures and monuments
of the “real” East.
This new-found fascination with Islamic architecture
merged with growing interest in the Middle Ages. In
the third and fourth decades of the nineteenth cen-
tury, Gothic architecture began to emerge in popular
perception as a national, indigenous style, though of
whose nation exactly was to be a long debate. And at
the same time that Gothic was becoming “national”,
the discovery that the pointed arch could be found
first in Islamic territories, inspired travel to both Sicily
and South Italy. It became natural to think that the
Norman conquerors transmitted this new, exotic, and
structurally efficient form to the north.

Imperialism, (Semi-)Orientalism, Nationalism, and the North
European Encounter with Palermo
Caroline Bruzelius

Caroline Bruzelius420

The passion for the real or imagined cultures of the East
is reflected in the many images created after c. 1820 of
art and architecture in southern Italy and Sicily that can
be found in the Medieval Kingdom of Sicily Image Data-
base (http://kos.aahvs.duke.edu/), a website of historic
images (watercolors, drawings, prints, photographs) of
medieval monuments that is organized topographically2.
We initially created the database and website in order
to document the vicissitudes of historic sites in South
Italy and Sicily; the aggregate materials, however, also
now attest to, and confirm, the north European fasci-
nation with the exotic, unfathomable other: the myste-
rious, sensual, imagination-stimulating worlds of both
Islam and the Middle Ages. Although the database was
initially created to assist scholars and travelers in tracing
and understanding the history of individual monuments
or sites through the representations created by artists and
architects who traveled to South Italy and Sicily3, as the
number of images has increased (the database comprises
now well over 3,000 images, with searchable lists of art-
ists and collections), the website has emerged as equally
important for documenting the fluctuations of North
European taste and aesthetics. When the database was
initiated in 2011, we, the project designers, did not fully
anticipate the extent to which the collected images (the
aggregate data) would attest to the waxing and waning
encounters between the political and artistic movements
of the late eighteenth and nineteenth centuries with me-
dieval objects of study and representation (churches and
their decoration, palaces, fortifications and cities). Nor
did we initially realize the extent to which the Italian
Middle Ages would emerge as having particular ideo-
logical and historical interest to Europeans north of the
Alps, not only for the intrinsic interest of the buildings
and works of art themselves, but also as a projection of
north European desire and nostalgia.
It is of course true that in the late eighteenth century
romanticism had already inspired artists, such as Lou-
is-Jean Desprez, during his long journey around the
Italian coast in the late 1790’s, to create spectacular
renderings of castles and cities. Aubin-Louis Millin,
working in the voyages pittoresque tradition, recorded
many sites between 1811-1813 with generalized views,
a tradition of picturesque imagery continued by the

Englishman Gally Knight, whose volume Saracenic and
Norman Remains to illustrate the Normans in Sicily, was
published in London in 18404. It is interesting to note
that fascination with the decorative arts of Sicily, espe-
cially intarsia wall decoration, pavements, and mosaics,
began to emerge in the late 1820s (particularly in the
work of Friedrich Hessemer (1800-1860)5. This was long
before the Arts and Crafts movement in England gener-
ated renewed interest in decorative details and ornamental
patterns and inspired many travelers to Palermo.
Most importantly, perhaps, emerging nationalism in
the nineteenth century, especially in France and Ger-
many, stimulated an engagement with their former ter-
ritories and domains, particularly those that had once
formed part of the Holy Roman Empire, or, for France,
the Angevin dynasty in Naples and (briefly) Sicily (Louis
IX’s heart and entrails are, after all, buried in the Cathe-
dral of Monreale). In the second half of the nineteenth
century in South Italy and Sicily, regional pride was a
powerful force in driving the “remedievalization” of
monuments, especially after the unification of Italy. By
the end of that century, a new medium, photography,
began to permit the creation of systematic dossiers of
images, such as William Henry Goodyear’s collection
of photographs of Romanesque architecture in Apulia
that is in the Brooklyn Museum, or Giorgio Sommer’s
remarkable dossier of images of medieval monuments
in Naples and Palermo, not to mention the venerable
archives of the Alinari enterprise. The Palazzo Chiarom-
onte itself is well documented by photographic images,
the earliest of which were produced c. 1865.
The Medieval Kingdom of Sicily Image Database cur-
rently includes well over nine hundred images of
Sicilian sites, images created in the eighteenth and
nineteenth centuries by travelers, artists, and archi-
tects. Although some are picturesque views, especially
of the spectacularly situated cathedrals of Cefalù and
Monreale, others are important visual documentation
for understanding the “life” of a monument: the cycles
of transformation, destruction and restoration not only
to the physical structure of a building, but also to its
decoration or liturgical furnishings. The website also
includes city views that document urban change: par-
ticularly striking images for the transformation of a city

421Imperialism, (Semi-)Orientalism, Nationalism, and the North European Encounter with Palermo

are the historic documents of Catania and its cathedral,
which were reshaped after earthquakes, and especially the
volcanic eruptions of the seventeenth century6. Many
photographs in the database attest to the terrible destruc-
tion of the earthquake of 1908 in Messina, as well as the
subsequent restoration or reconstruction of its buildings.
Not yet well covered by The Medieval Kingdom of Sicily
image website, however, is the destruction and restoration
of Sicilian cities and buildings during World War II7.
The image database is particularly useful to understand
the history of restoration and re-use of civic buildings and
attests to a particular fascination with Palermo’s medie-
val palaces8. This is a notable feature of the work of Frie-
drich Hessemer, teacher and architect at the Städelsches
Kunstintitut in Frankfurt, who traveled in Italy between
1827 and 1830, and then continued his journey to Egypt
prior to returning to Germany for a lifetime of teach-
ing. In 1842 he published Arabische und Alt-Italienische
Bau-Verzierungen, a volume of Islamic and Italian deco-
rative patterns and designs; hundreds of his sketches and
watercolors are now in the Städel Museum in Frankfurt.
Hessemer drew architectural details of portals, columns
and bases (including measurements), ground plans (the
Cathedral of Messina), pier sections (Cefalù), and dec-
orative components, such as the polychrome decoration
of the mosaics and pavement at the Cappella Palatina
and Monreale. His pencil sketch of Chiaromonte palace
shows the building as it appeared in 1829, prior to later
restoration, and he produced sketches and watercolors of
the other palaces of Palermo. Artists and architects, such
as the Germans Ernst Zocher (1812-1881) and Robert
Wimmer (1829-1907), as well as the Swedish architect
Fredrick Wilhelm Scholander (1816-1881), were espe-
cially interested in details of the ceiling decoration of the
Sala Magna in the Chiaromonte palace in the 1840’s. In
a period of emerging nationalism and secularism, civic
architecture seems to have been of particular fascination,
and the Medieval Kingdom of Sicily Image Database is well
represented with views not only of the noble palaces of
Palermo (the Ziza, Cuba, Favara, and Sclafani palaces) but
also the Badia Vecchia in Taormina (ten images, including
one from 1829 by Hessemer and another from 1851 by
Wimmer), and several noble structures in Agrigento, in-

cluding the portal of San Francesco (Hessemer and Wim-
mer again) and that of San Giorgio degli Oblati.
The database also memorializes many changes to the
exterior of Palazzo Chiaromonte. These are especially
important for the history of its restoration, which was
long-debated and highly politicized. Perhaps the most
important, and among the earliest, representations of
the palace is the print of its façade in the Museo Nazi-
onale Archeologico Antonino Salinas. Within the data-
base, there are views of the façade prior to its restoration
by Robert Wimmer and James Howard Ince (Britain,
1854-1920), as well as some examples of the rich pho-
tographic documentation that dates back to the middle
third the late nineteenth century to the present, which
assisted Francesco Valenti in his restoration9.
Palazzo Chiaromonte stands out as a rare surviving ex-
ample of a fourteenth-century palace in Palermo. The
changes to the exterior of a palace such as Chiarom-
onte– and the documentation of such changes were the
original impetus for the database – reflect the panoply
of forces: artistic, political, ideological, and even tech-
nological. This exhibition, and the archive of historical
images produced during many periods of the building’s
existence, provide scholars with a wealth of data with
which to understand the original design as well as how
the modifications introduced over the centuries inflect
our own understanding of its history. Along with the
Norman palaces (the Palazzo dei Normanni, and the
Favara, Ziza and Cuba palaces) and the later Abatellis
palace, the Palazzo Chiaromonte attests to a legacy of
grandiose noble residences that are especially notable
in the city of Palermo; their importance is attested by
the many drawings that were produced of the struc-
tures and their decoration. These palaces held particu-
lar meaning for travelers from northern Europe, who
recognized their significance as testaments of the rich
multi-cultural history of Sicily and who, on occasion,
used the sketches as sources for imaginative re-enac-
ments of medieval life within the spaces in the pompiers
tradition: by imagining their version of medieval life in
the palaces of Palermo, northern artists captured the
imagination of the north and exalted the romance of
South Italy.

Note
1	 For an overview of the relationship between Northern Eu-

rope and Sicily, see Gabriella Cianciolo’s recent publications,
especially G. Cianciolo Cosentino, On the Trail of Frederick
II. Ideology and Patriotic Sentiment in the Nineteenth Century
Rediscovery of Medieval Southern Italy, in “Römisches Jahrbuch
der Bibliotheca Hertziana”, vol 40, 2011-2012, pp. 309-344.

2	 The database was initiated in 2011 with support from the Na-
tional Endowment for the Humanities in the United States, and
is supported by Trinity Technological Services at Duke Univer-
sity in Durham, North Carolina. The Directors are myself and
Paola Vitolo. It has been online since November, 2016.

3	 As well as to document damage to monuments and cities as
the result of earthquakes, volcanic eruptions, World War II
bombardment, and urban expansion.

4	 For Millin, see the multiple essays in the most recent volume
of “Arte Medievale”, 8, Cinisello Balsamo 2018.

5	 The database’s research collaborator, Gabriela Cianciolo, is a
specialist on German visual and literary movements, and in
particular Hessemer’s Italian drawings.

6	 P. Vitolo, Un contributo allo studio del patrimonio artistico e ar-
chitettonico dell’Italia meridionale: il progetto The Medieval Kingdom

of Sicily Image Database, in Sicily through foreign eyes: travelling
architects/La Sicilia nello sguardo degli altri: architetti in viag-
gio, atti del seminario internazionale di studi (Università degli
studi di Catania, Dipartimento di Architettura, Siracusa, May
18-19, 2017) a cura di P. Barbera-M.R. Vitale, Siracusa 2017,
pp. 304-321.

7	 The database researchers would be grateful to be informed of
Sicilian archives that document war damage. For Naples we
have been able to include substantial photographic documen-
tation from the war archives of Canada, Australia, New Zea-
land, the United States and the United Kingdom. The website
also includes many images from the World War II Museum
in New Orleans, Louisiana, although these are only accessible
through links to the museum’s database.

8	 See E. Garofalo, Le grandi cattedrali siciliane attraverso lo
sguardo dei viaggiatori tedeschi, in The Time of Schinkel and the
Age of Neoclassicism between Palermo and Berlin, a cura di M.
Giuffrè- P. Barbera-G.C. Cosentino, Palermo 2006, pp. 211-
218.

9	 C. Genovese, Palazzo Chiaromonte a Palermo: progetti e meta-
morfosi fra Otto e Novecento, in “ANATKH” , n.s., 53, 2008,
pp. 156-167.

Indice

Premesse

Fabrizio Micari� 9
Paolo Inglese� 11

I Chiaromonte tra storia e arte

Una mostra per l’arte in Sicilia nell’età dei Chiaromonte
Maria Concetta Di Natale� 15

I Chiaromonte nella Sicilia del Trecento: storia e geografia di una famiglia feudale
Patrizia Sardina� 33

Architettura nel Trecento

“Cent’anni di solitudine”? L’architettura dei Chiaromonte tra storiografia e nuove prospettive
Emanuela Garofalo, Marco Rosario Nobile� 67

Charpentes peintes du XIVe siècle
Philippe Bernardi� 81

Perspectives avignonnaises : le Palais des Papes, jalon chronologique de l’architecture médiévale du Nord
de la Méditerranée
Dominique Vingtain� 87

Los castillos reales de Jaime II de Mallorca en torno a 1300
Joan Domenge Mesquida� 95

Il Palazzo della Signoria di Firenze prima della sua trasformazione in residenza ducale
Marco Folin� 103

Il soffitto dipinto della Sala dei Baroni nello Steri

In gara coi re. I Chiaromonte e la cultura nel soffitto della Sala Magna dello Steri di Palermo
La pittura per le architetture
Evelina De Castro� 111

Un monte in cinque colline. La figurazione araldica del soffitto della Sala Magna chiaromontana
ne La Cartagine Siciliana di Agostino Inveges e nel manoscritto Armi depinte nel tetto della Sala del Stiero di Vincenzo Auria
Giovanni Travagliato� 131

La fortuna artistica, avversa, dello Steri nel XIX secolo e il suo soffitto quale modello di autorappresentazione
aristocratica nel primo Novecento a Palermo
Pierfrancesco Palazzotto� 147

Restauri nella Sala dei Baroni

Il progetto di Giuseppe Patricolo per il restauro ottocentesco del “soffitto monumentale”
Zaira Barone� 171

454

Sui restauri dello Steri nel Novecento
Lina Bellanca� 181

Il restauro scientifico del soffitto
Antonio Sorce, Costanza Conti� 185

Testimonianze dagli scavi archeologici

I Chiaromonte e la ricerca archeologica
Gioacchino Falsone, Francesca Spatafora� 199

I materiali archeologici da palazzo Chiaromonte conservati al Museo Archeologico “Antonino Salinas” di Palermo
Caterina Greco, Elena Pezzini� 203

I bacini superstiti del campanile della cappella di Sant’Antonio Abate allo Steri
Francesca Agrò� 221

Un sarcofago romano del III sec. d.C. riutilizzato per la sepoltura di Lucca Palizzi
Emma Vitale� 229

Una spada medievale dall’ex convento della Martorana di Palermo
Carla Aleo Nero, Stefano Vassallo, Antonio Di Maggio, Simona Scibilia, Francesco Bertolino� 237

Una spada valenzana dal sarcofago dei Re Aragonesi nel Duomo di Catania
Raffaele Traettino� 245

La collezione di monete siciliane dei secoli XIII e XIV della Fondazione Sicilia
Valeria Rizzo� 249

Una tessera mercantile delle famiglie Chiaromonte e Palizzi (metà XIV secolo)
Franco D'Angelo� 253

Le opere d’arte nell’età dei Chiaromonte

Trecento gotico doloroso e cortese in Sicilia: le opere in mostra
Giovanni Travagliato� 257

Dalla Renania alla Sicilia: riflessioni sulla scultura gotica coloniese e il busto-reliquiario nel Museo Pepoli
di Trapani
Luca Mansueto� 299

Due reliquiari a testa nella Sicilia centro-meridionale
Giuseppe Ingaglio� 303

Il soffitto ligneo del monastero di Santa Caterina a Palermo
Maria Reginella� 307

Regesto dei cicli figurativi del soffitto della Sala Magna dello Steri
Nicoletta Bonacasa� 321

Il costume e la moda nella Palermo dei Chiaromonte
Marina La Barbera� 331

Liturgia, plegarias y códices de lujo en el Trecento siciliano
Josefina Planas Badenas� 339

455

Una traccia per la miniatura a Palermo nel Trecento: i corali del convento di San Domenico
Andrea Improta� 347

Per la cultura al tempo dei Chiaromonte: i manoscritti superstiti
Carlo Pastena� 351

Musica a Palermo al tempo dei Chiaromonte: il Liber continens capitula per totum annum (ms. 8) e il Cantus diversi
ad usum Panormitanae Ecclesiae (ms. 9)
Ilaria Grippaudo� 359

La Croce astile di Johannes de Cioni nel Museo Diocesano di Mazara del Vallo
Francesca Paola Massara� 367

La Madonna di Trapani di Nino Pisano e i suoi epigoni
Rosalia Francesca Margiotta� 371

Sculture senesi del XIV e degli inizi del XV secolo in Sicilia: Goro di Gregorio e il monumento funebre del vescovo
Guidotto d’Abbiate della Cattedrale di Messina
Salvatore Anselmo� 375

La Madonna del Latte dal monastero chiaromontano di Santo Spirito di Agrigento
Sergio Intorre� 381

Il gonfalone confraternale dei santi Pietro e Paolo di Termini Imerese. Nuova ipotesi attributiva orientata
sulla matrice umbro-marchigiana
Antonio Cuccia� 385

Dalla Toscana a Geraci Siculo a Palazzo Abatellis: di un calice in rame dorato e di alcune questioni insolute
Valeria Sola� 389

L’architettura in mostra

Frammenti architettonici
Marco Rosario Nobile� 395

La bifora del chiostro dell'Abbazia benedettina di Santa Maria Nuova a Monreale. Riproduzione di Nicolò Rutelli,
appassionato restauratore
Salvatore Greco� 399

Gli strumenti per il taglio della pietra a Palermo nell’iconografia medievale
Salvatore Greco� 403

Ritratti di architettura: rappresentazioni e rilievi di edifici del Trecento (XVIII-XIX secolo)
Emanuela Garofalo� 411

Imperialism, (Semi-)Orientalism, Nationalism, and the North European Encounter with Palermo
Caroline Bruzelius� 419

Bibliografia
a cura di Nicoletta Bonacasa� 425

