

Soprintendenza per i Beni culturali e ambientali di Palermo

ARCHAEOLOGY THE INLAND SITES

Edited by Stefano Vassallo and Rosa Maria Cucco

REGIONE SICILIANA Assessorato dei Beni culturali e dell'Identità siciliana

PO FESR Sicilia 2007-2013

Linea d'intervento 3.1.1.1.

"Investiamo nel vostro futuro"
Project TREASURE MAPS

Twenty Itineraries Designed to Help You Explore the Cultural Heritage of Palermo and its Province

project by: *Ignazio Romeo* R.U.P.: *Claudia Oliva*

Soprintendente: Maria Elena Volpes

Archaeology: The Inland Sites

edited by: Štefano Vassallo and Rosa Maria Cucco texts by: Alba Maria Gabriella Calascibetta, Monica Chiovaro, Rosa Maria Cucco photographs: Soprintendenza per i Beni culturali e ambientali di Palermo editorial staff: Ignazio Romeo, Maria Concetta Picciurro, Riccardo Sapia photographic elaboration: Giancarlo Vinti graphics and printing: Ediguida Srl

graphics and printing: Ediguida Srl translations: Logoteum Language Services

Treasure Maps: Twenty Itineraries Designed to Help You Explore the Cultural Heritage of Palermo and its Province. - Palermo: Regione siciliana, Assessorato dei beni culturali e dell'identità siciliana, Dipartimento dei beni culturali e dell'identità siciliana. - v.

709.45823 CDD-22

SBN Pal0274341

3. Archaeology: The Inland Sites / by Stefano Vassallo e Rosa Maria Cucco. - Palermo: Regione siciliana, Assessorato dei beni culturali e dell'identità siciliana, Dipartimento dei beni culturali e dell'identità siciliana, 2015. I. Vassallo, Stefano <1955>. II. Cucco, Rosa Maria <1966>. 937.845823 CDD-22

CIP - Biblioteca centrale della Regione siciliana "Alberto Bombace"

© REGIONE SICILIANA

Assessorato dei Beni culturali e dell'Identità siciliana Dipartimento dei Beni culturali e dell'Identità siciliana Soprintendenza per i Beni culturali e ambientali di Palermo Via Pasquale Calvi, 13 - 90139 Palermo Palazzo Ajutamicristo - Via Garibaldi, 41 - 90133 Palermo tel. 091-7071425 091-7071342 091-7071411 www.regione.sicilia.it/beniculturali

ARCHAEOLOGY

The Inland Sites

- **5** FOREWORD
- 6 THE INLAND SITES
- 7 VALLEY OF THE RIVER SALSO (IMERA MERIDIONALE)
- 7 Muratore/Calcarelli and the Castellana Civic Museum
- 9 Mount Alburchia, Gangivecchio and the Gangi Civic Museum
- 12 VALLEY OF THE NORTHERN IMERA RIVER
- 12 Mount Riparato
- 14 Pagliuzza: the treasure trove of coins and the rural settlement
- **15** Terravecchia of Caltavuturo and the "Giuseppe Guarnieri" Civic Museum
- 16 Polizzi Generosa and the Archaeological Civic Museum
- 21 VALLEY OF THE RIVER TORTO
- 21 Mura Pregne and Brucato
- 24 Colle Madore
- **26** The Gurfa Grottos
- 28 VALLEY OF THE RIVER SAN LEONARDO
- 28 Vicari
- 30 The Pizzo of Ciminna
- 32 Mount Falcone of Baucina
- 34 VALLEY OF THE RIVER PLATANI
- 34 San Luca, the Kassar and the Rocca of San Vitale

38 VALLEY OF THE RIVER SOSION	38	\/Δ Ι	IFY	OF:	THE	RIV	FR	SOSI
--------------------------------------	----	--------------	------------	-----	-----	-----	----	------

- 38 Montagna dei Cavalli and the Prizzi Civic Museum
- **40** VALLEY OF THE RIVER ELEUTERIO
- **40** La Montagnola of Marineo (Makella) and the Museum of the Valley of the Eleuterio
- **44** VALLEY OF THE RIVER BELICE
- 44 Mount lato and the Antiquarium of Case D'Alia
- 48 Mount Maranfusa
- **50** Castle and Bridge of Calatrasi
- **52** Antiquarium of Roccamena
- **53** Cozzo Spolentino
- 55 Corleone "Pippo Rizzo" Civic Museum
- **56** Entella and the Antiquarium of Contessa Entellina
- **62** BIBLIOGRAPHY

The archaeological research carried out in the last ten years, inland off the centrenorth coast of Sicily, has furnished a rich and articulated panorama of the continued presence of mankind, from Prehistory to present day. The many small and large valleys that wind their way from the Tyrrhenian coast into the hinterland are littered with archaeological sites, most of which have been surveyed but not yet excavated. However, it is already possible to trace the complex history of this part of the Island, dominated over the centuries by various civilisations that have had different repercussions on the way of life of the settlements.

The sites described in this booklet are only a selection of the many archaeological sites present in the inland of the Province of Palermo. The sites that have showed artefacts from more than one era have obviously been preferred. In some places, in collaboration with the local municipality, small archaeological museums have been created, permitting students and tourists alike to study the history of the settlements directly on-site.

Some of the sites described—Montagna dei Cavalli, Entella, Monte Riparato, la Montagnola of Marineo or Maranfusa—were great centres, dating from between 6th century BC and early Roman times—and formed part of an important segment of the sicilian history, beginning with the development of the Greek and Phoenician/Punic colonies on the coast, which was a historic event of great magnitude and therefore forced the local population to take refuge on higher ground, which

offered a natural strong defensive position. These centres grew and flourished in course of time, above all during the Hellenistic period, becoming developed urban complexes, with large public buildings of great importance, such as the theatres of Iato and Montagna dei Cavalli. Under the Romans, the population of these inland sites altered, gradually but radically, emigrating from the large upland towns, and creating, thanks to the many centuries of peace, a multitude of farms and villas dominating the agro/pastoral economy which has for centuries constituted the real wealth of these territories. The villas of San Luca or of the Muratore district are a minor example of the hundreds of rural settlements present in these Sicilian valleys. The main object of this booklet, other than providing up to date information on the individual sites, aims rather to provide the itinerant traveller with an impression of a land and its highly suggestive landscapes, apparently unchanged, but which have, over the course of centuries, witnessed continuous alterations and transformations in the settlements, nowadays no longer physically perceptible, but which have left a deep impression on the character of the Island's culture.

Stefano Vassallo

THE INLAND SITES

1The Province of Palermo
with the principal
archaeological sites

The map of the principal archaeological sites of the inland indicates the position of the various settlements, the orographical configuration of the area, as well as the most important fluvial valleys of central-

north Sicily. It also illustrates how the development of the settlement of this part of the Island has been heavily influenced by the presence of important natural routes linking the coast to the hinterland.

VALLEY OF THE RIVER SALSO (IMERA MERIDIONALE)

MURATORE/CALCARELLI AND THE CASTELLANA CIVIC MUSEUM

The settlement of the contrada Muratore. nowadays absorbed into a surban park, is accessible from Calcarelli, suburb of Castellana Sicula. It is situated in a valley, traversed by the Nociazzi stream that flows around the site to the northwest. Surveys have so far mapped out two archaeological areas. In the first a large building has been brought to light, with an apsidal space showing remains of opus signinum [pottery shards beaten to dust and tempered with lime] on the internal walls, connected from the north by a U-shaped corridor, with walls still standing of around 1.5mts. The building, most likely thermal baths from the Imperial Roman era, was almost certainly altered during the Middle Ages, as attested by the furnace found in the interior. Not far from this building a room has been excavated, and more than twentytwo amphorae have been unearthed, mostly of African production from under a layer of broken roofing, collapsed almost certainly because of a fire. Other objects found indicate that the space could well have been a storehouse or a warehouse and was destroyed at some point between the late 5th and early 6th century AC. The settlement in contrada Muratore was probably what is known as a 'vicus', a small village, with various activities, or workshops, deposits of agricultural products and most likely, Roman baths adjoining the residential zone. The baths were a meeting place for the populace spread thinly across the large property and represented its fulcrum and

perhaps the market place of the village. The finds of African imports of tableware and transport amphorae also attest to the fact that the settlement of Muratore was one of the stops on the wide-ranging commercial traffic routes.

There is also a necropolis connected to the East of this Late-Imperial settlement, with *arcosolium* tombs (tombs situated inside an arched niche), excavated in isolated rocky outcrops, as well as two burial vaults cut out of the rocks. One of these, nowadays enclosed in the building that houses the Civic Museum of Castellana was transformed into an olive press sometime between the end of the Middle Ages and Modern Times.

The **Civic Museum of Castellana Sicula** has two sections: ethno-anthropological and archaeological. The first consists of the

2Castellana Sicula,
Contrada Muratore.
Apsidal room

ARCHAEOLOGY

The Inland Sites

3
Castellana Sicula,
Contrada Muratore.
Late Roman-Byzantine
basin.

4
Castellana Sicula,
Contrada Muratore. Paleo-Christian
oil-lamp of African
manufacture, found
in the area around the
Large Building with
the apsidal room.

collections donated by Father Abate to the Municipality. There is a small compilation of archaeological finds from various sites, together with objects and work instruments attesting to the local agricultural culture as well as an extraordinary collection of animals both stuffed and under formaldehyde. In the archaeological section, exhibits from the excavations carried out under the aegis of the Soprintendenza ai Beni Culturali of Palermo (Local Superintendent Authority for Cultural Heritage) in 2000 and 2001, in collaboration with the Municipality of Castellana, as well as objects found on the surface in other local municipal sites, which attest to the antiquity of the human settlement in this area, dating it to Prehistoric times.

R.M.C.

5Castellana Sicula.
Local Civic Museum

MOUNT ALBURCHIA, GANGIVECCHIO AND THE GANGI CIVIC MUSEUM

Mount Alburchia rises from the mountain chain of the Madonie, the Nebrodi and the Erei, to the Southeast of Gangi and was the site of an ancient settlement.

Baron Gandolfo Felice Bongiorno was the first person to report the discovery of archaeological remains on the site in the 18th century. Half way through the 20th century S. Nasello talks of the various occasional finds and indicates the presence of a necropolis. Some of the objects on show at the Gangi Civic Museum originate from two different burial zones in the contrada Comune, relating to two different phases of life of what was most likely a mountain settlement; one can be dated between the Archaic and the Classic Age (7th to 5th century BC) and the other dates back to the Hellenistic Age (4th to 3rd century BC). The excavations carried out at Mount Alburchia in 1958 brought to light walled structures pertaining to dwellings that attest to the fact that the site was inhabited in Late-Roman times (4th to 5th century AD), but no evidence has been found of a settlement from earlier ages. However, in the necropolis area of contrada Comune, two tombs datable to the Archaic-Hellenic Age, (between late 4th and 2nd century BC) have been excavated. As things stand at the moment, no evidence has been found of a settlement on Mount Alburchia connected to the tombs from the Archaic-Hellenistical period, whilst there is ample documentation of the presence of a settlement in Late-Ancient times.

6
Mount Alburchia.
Votive aedicule or
tomb, carved out of the
north face. (Photo by
Santo Ferraro)

7Mount Alburchia.
Aedicule along the
north wall. (Photo by
Santo Ferraro)

8Gangivecchio.
The inner courtyard

An out of the ordinary presence of votive aedicules dating from the Hellenistic-Roman Age has been found, along the north wall of Mount Alburchia. A settlement, built in the area of the Benedictine Abbey of **Gangivecchio** (14th century), can be dated to Late Antiquity. Excavations have uncovered in the courtyard the remains of a tomb with a rich collection of grave goods, including ceramic vases (small jugs, a small

amphora and a bottle) two glass *ampullae*, two rings and a bronze earring.

The 'Naselli' Civic Museum in Gangi was opened in 1958, in the buildings of the Elementary School 'Gaspare Vazzano', exhibiting finds collected in the area, gifted by the locals. In 1960, the Ministero della Pubblica Istruzione (Italian Ministry of Public Education) officially recognised the

9 'Naselli' Museum in Gangi. Indigenous jug from Gangi, 6th century BC 10
'Naselli' Museum in
Gangi. Terracotta
statuette of a person
offering a sacrificial
pig, 5th — 4th century
BC

Museum and in 1965 it was added to the list of 'Minor Museums' of Italy. In 1995 it transferred to its new location in Palazzo Sgadari and has continued to enlarge its collections.

The new location permitted the addition of a new section and the Museum now has a Picture Gallery composed of the Foundation Gianbecchina and the Museo delle Armi (a section devoted to arms). The archaeological section occupies four ground-floor rooms with an Educational and a Topographical division. In the Educational section the artefacts are classified by type: indigenous ceramics, lamps, decorated earthenware, coins, whilst the Topographical section exhibits artefacts found directly on the Mount Alburchia site.

VALLEY OF THE NORTHERN IMERA RIVER

MOUNT RIPARATO

There was already a settlement in the Archaic period on Mount Riparato in Caltavuturo, but the remains of buildings and streets brought to light by the excavations refer to the Hellenistic-Roman period. The dwellings from around the 3rd and 2nd century BC, which could have been part of the ancient *Ambica*, are organised in blocks, interspersed by orthogonal streets. Lower down, below the residential area, there are thermal baths, probably dating from 3rd century BC. The threshold with a mosaic depicting a flower with six petals on a black background is now exhibited in the Civic Museum in Caltavuturo.

The subsequent abandonment and destruction of the Hellenistic settlement is probably due to some kind of natural disaster. The only necropolis found up to now is situated in the locality known as Santa Venera. Signs of both inhumation and cremation are present. Inhumations, singly, were in simple earthen ditches. Cremations are documented as having been in the primary form, with the entire corpse being cremated in a ditch and the ashes conserved in situ (normally carried out on adults). Cremations were often signalled by markers (epitymbia), consisting of small stepped monuments made of blocks of local stone, similar to those found in the

11 *Mount Riparato. View from the South*

coeval necropolis in Polizzi Generosa. The grave goods, dated between the 3rd and 2nd century BC, normally consist of between 12 and 35/40 objects, including lamps, table ware, a great number of ointment containers and ointment jars such as *lekythoi*, usually from the tombs of children. Occasionally there are bronze artefacts and figured terracotta.

The Caltavuturo golden phiale

Although attributed to Caltavuturo or Mount Riparato, the provenance of the famous golden phiale (*phiale aurea*) is uncertain. It is a shallow dish, with central navel (*mesomphalic*), embossed and chased and with Greek inscriptions on the edge, dating from between mid 4th century and early 3rd century BC.

Sold through the black market it was recuperated and given back to the Italian Heritage in 1990 and is now on show in the Antiquarium of Himera.

Mount Riparato.
Dwelling spaces
on the south slope
(photo by Domenico
Pancucci)

PAGLIUZZA: THE TREASURE TROVE OF COINS AND THE RURAL SETTLEMENT

541 silver denarii, coins in use in Ancient Rome, were found in a treasure trove in Pagliuzza (Caltavuturo), buried in a farm datable from the late 3rd century to early 1st century BC. Most of the coins date from the last twenty-five years of the 2nd century BC. The nest egg had been hidden under

one of the floors of the building, probably during a moment of danger, which could have coincided with the 2nd Servile War in 104-99 BC.

13
Pagliuzza. Marcus
Tullius Roman
Republic 'Denarius'.
Obverse: Helmeted
head of Roma right,
ROMA behind
(102-100 BC)

14
Pagliuzza. Marcus
Tullius Roman
Republic 'Denarius'.
Reverse, Victory in
quadriga right
(102-100 BC)

15Caltavuturo,
Terravecchia. View
from the Rocca of
Sciara

TERRAVECCHIA OF CALTAVUTURO AND THE "GIUSEPPE GUARNIERI" CIVIC MUSEUM

The mediaeval settlement of Caltavuturo was built on a limestone cliff, known as the **Terravecchia**, dominating the town from the north and protected to the East by the Rocca di Sciara. The Rocca was probably the seat of a Greek lookout, from the Archaic and Classical era. On the summit there are the remains of the Hermitage of San Nicola, already documented in 1584. The Castle sited on the Terravecchia was in use in the Norman era (11th-12th century) up to the 15th century. The little mediaeval church of the Casale or the Santissimo Salvatore, maybe dating from the 13th century, was deconsecrated at the beginning of the 20th century, and used as a communal graveyard in times of emergency such as the epidemic of the Spanish Fever

in 1918. The Terravecchia was definitively abandoned in the 19th century. The Caltavuturo Civic Museum is dedicated to don Giuseppe Guarnieri, an enthusiast of history of Sicilian archaeology. The archaeological section occupies four rooms on the ground floor, around the cloisters of the ex-Monastery of San Francesco (17th century). The first room exhibits artefacts from the archaeological field surveys in the area around the town. The second room exhibits material from the Mediaeval settlement of Terravecchia; the third room exhibits grave goods from the necropolis of Santa Venera and artefacts from the inhabited area; the fourth room exhibits the treasure trove of coins from Pagliuzza.

16Polizzi Generosa.
Panoramic view
(photo by Luciano
Schimmenti)

POLIZZI GENEROSA AND THE ARCHEOLOGICAL CIVIC MUSEUM

The modern town of **Polizzi** coincides with an ancient settlement. It is situated at 918 metres above sea level, dominating a large part of the upper valley of the Grande River (or Imera Settentrionale). The town is protected on three sides by steep cliffs, which made it easily defendable; only to the East it opens up towards the district of San Pietro, the area of modern urban development. Here a rich necropolis from the Hellenistic Age (mid 4th to 2nd century BC) has been discovered.

Peter (San Pietro) also attest to the presence of people during the Norman era. Recent excavations under the aegis of the Soprintendenza of Palermo, during the restoration of the Main Church, have uncovered remains of indigenous pottery dating back to the Archaic-Classical Age (fig. 20). Particular attention should be paid to the necropolis from the Hellenistic Age in the district of San Pietro. Signs of both inhumation and cremation are present (the ashes were kept in funeral vases (cinerari); In later years cremations were carried out in the primary form, with the entire corpse being cremated directly in the ditch, together with the grave goods and other with offerings (almonds, pinenuts and eggs). In the case of a burial, the body was probably placed on a bed of wooden planks and put in a ditch dug out of the ground. Infants were always buried between two tiles or in large containers, normally amphorae (enchytrismoi).

ARCHAEOLOGY

The Inland Sites

17 *Polizzi Generosa. Panoramic view*

Many of the burials were covered by stone markers (*epitymbia*), consisting of a rectangular platform or a stepped pyramid, similar to those found in other coeval necropolises such as Lilibeo (Marsala), Cefalù and Morgantina as well as the necropolis of Santa Venera on Mount Riparato in Caltavuturo. In later years the ashes were sometimes deposited in tombs (*'alla cappuccina'*), made out of flat tiles (*solenes*), creating a pitched roof. Amongst the grave goods discovered were blackglazed tableware and kitchen and storage jars both achromous and decorated with band circling. There are many examples of

figured pottery: of particular importance the cinerary vase depicting Heracles and the lion Nemeo (fig. 18-19), the oldest artefact found in the necropolis dating back to 375-350 BC, and attributed to a Proto-Siciliot potter identified as the 'Pittore di Polizzi [the Painter from Polizzi]. There are also excellent examples of figured terracotta (fig. 21), including a series of figurines showing distinct theatrical attributes, ascribable to the 'Commedia Nuova' (Nea or Greek New Comedy). There are also numerous 'strigili' [instruments used by athletes to remove oil and dust from their bodies]. Overall it would appear that the Hellenistic residential

18
Polizzi Generosa,
Archaeology Museum.
Amphora (cinerary
urn) by the Pittore
di Polizzi depicting
Heracles and the lion
Nemeo, 375-350 BC

19 Polizzi Generosa, Archaeology Civic Museum. Detail of the cinerary urn, 375-350 BC

ARCHAEOLOGY

The Inland Sites

area was an active commercial centre. The **Polizzi Archaeological Museum** is located inside the Town Hall, once the 17th century Jesuit College. The artefacts found in the excavations in the area around Contrada San Pietro are exhibited in two sections, Stratigraphical and Typological. In the stratigraphical section the artefacts are grouped as grave goods, from the most recent to the oldest, as they were found in the various layers of the site.

20Polizzi Generosa.
Material U.S. 02B
from the Main Church

21

21Polizzi Generosa.
Archaeological Civic
Museum. Votive
terracotta figurines of
Athena Lindia, 4th
century BC

VALLEY OF THE RIVER TORTO

MURA PREGNE AND BRUCATO

The site of **Mura Pregne** is located in the lower valley of the River Torto, at the foothills of the Mount San Calogero, in the Municipality of Sciara, an area that has been heavily populated ever since Prehistoric times.

The settlement was of extreme importance, as attested by the uniqueness of the building remains that have survived. Unfortunately most of site was destroyed by the careless activities of a quarry in the area, opened in the 1950's and only closed, thanks to the intervention of the Soprintendenza per i Beni culturali of Palermo, in 1983, after a fierce legal battle. The ruins on the Castellaccio—one of the topographical names given to this area—are already mentioned by Fazello in the 16th

century, but the earliest excavations in this area date from the 19th century, when Mura Pregne became one of the first Prehistoric settlements in western Sicily to be studied. Later archaeological excavations carried out by Bovio Marconi in the 1930's, brought to light evidence that the Prehistoric settlement was located in an area where three uplands were connected by perimeter walls, of which only the most eastern plateau has survived, together with two colossal walls.

On the site were found the only fragments discovered in Sicily dating back to Neolithic Diana culture (the final phase of the Neolithic Age, 4000-3500 BC), as well as obsidian imported from Lipari. There are also significant archaeological remains from the Eneolithic Period (3000-2200 BC circa) and the Bronze Age (2000-1000 BC circa).

22Mura Pregne.
The pseudo dolmen.

ARCHAEOLOGY

The Inland Sites

23 Mura Pregne. Megalithic wall, northern face The megalithic walls also date back to this period. They are almost 6 metres thick, in dry stonewalling, made of rough-hewn, large blocks. The interesting structure made of stone slabs, to the Northeast of the wall, resembles a *dolmen*, albeit smaller, suggesting that the construction was some kind of funeral parlour (fig.22). Immediately following the founding of the town of Himera (mid 7th century BC), the

lower valley of the River Torto became part of the area of influence of the Greek city state or 'polis'. The Greek settlement was only a few kilometres far from the native one and it is certain that the two were in contact, even if most probably not always peacefully, though it should be noted that indigenous ceramic pottery has been found from the earliest times in this Greek colony [from the Greek town of Chalcis]. After the destruction of the 'polis' by the Carthaginians (409 BC), the settlement probably came under the influence of the Greeks from Thermai, during what is known as the Punic Eparchy [rule]. In fact the site flourished once more, attested by the construction of new fortifications. During the 3rd century BC, that is during the military operations of the first Punic War, the site was abandoned and on the relief there are no traces of occupation during the Roman era. Later, in the Middle Ages, the highest part of the site was once again occupied and the new settlement is already noted in historical records dating from the 10th century AD, under the name of Brucato.

The village was later conquered by the Normans and continued to expand under the Swabian domination. During the Wars of the Vespers, the village supported the Angevin dynasty and for this reason was besieged and destroyed in 1339 by the Aragonese troops.

Excavations on site, carried out in the 1970's by a French team of archaeologists, under the aegis of the Soprintendenza of Palermo, have turned up remains from the $13^{\rm th}$ and $14^{\rm th}$ century.

Remains of some of the dwellings as well

as two churches are still visible on the relief. One of the two churches, dedicated to St. Elijah (*Sant'Elia*), is a building with three naves. The earthenware remains from this period, found on the Brucato site, are on show in the Antiquarium of Himera.

Of particular interest is what is known as a 'pilgrim's flask', made of terracotta, decorated with an eagle.

24 Brucato. Earthenware water bottle with a crowned eagle, 13th to 14th century

M.C.

ARCHAEOLOGY

The Inland Sites

25
Colle Madore, Lercara
Friddi. Village of
Lercara Friddi and
Colle Madore in the
backeround.

26Colle Madore.
Storehouse room

COLLE MADORE

Colle Madore is located in the heart of the Sicanian area—[the Sicans or Sicani were one of Sicily's most ancient peoples, one of the Greek's oldest names for Sicily was Sikania]—between the valleys of the rivers Torto and Platani, in the area known as Lercara Friddi.

This important settlement is built on

the top of a small relief, with very steep hills to the north and the east and whose morphology has been totally altered by centuries of sulphur mining, which has certainly changed the initial orographical configuration of the place.

The area was inhabited as early as the late Bronze Age [11th century BC], as attested by the discovery of 13 fragments of stone moulds intended for the casting of metal objects: axes, blades, javelin heads and swords, which can be dated back to the 11th century BC.

The continuity of the life of the settlement during the Protohistory Age is attested by some sporadic findings, including two bronze *fibulae* (brooches) of native manufacture, dating back to between the 9th and 7th century BC. This period was very important for the development of the Sicanian communities in central and western Sicily.

At the beginning of the 6th century various rectangular shaped rooms were discovered, sited on the southern side of the relief on

27Colle Madore. Base of a black-glazed cup painted with Greek inscription

superimposed terraces. This constitutes proof that there was initial contact with the Greek culture also on Colle Madore. Among the remains there was also what was probably a small sacred building, in which a votive deposit with indigenous and Greek materials was found. An interesting group of embossed bronze belts, found quite by chance before excavations were initiated. are almost certainly from the same context. Various finds have been collected, and then partly recomposed, off the floor of the sacred building, including an "aedicule" representing Heracles at the fountain; the presence of four transport amphorae of Greek production and two large native earthenware containers, one engraved and the other painted is also of significance. One of the rooms discovered underneath the terrace of the temple was being used as a warehouse (fig. 26) and contained, aligned along the walls, twelve large waterpots partially fixed to the ground; another space contained elements necessary for processing metal: a small combustion

chamber, irregular lead fragments pressed on the surface of the burner and drainage built into the floor, all indicating metallurgic activity.

The last phase of the settlement can be dated to the end of the 5th century BC, when, on top of the layers of destruction from the late Archaic period, poorly constructed new structures were built with complete disregard for the old spatial organisation.

28
Colle Madore, Lercara
Museum. Blades and
bronze belts, pertinent
to local armour

M.C.

29 Grottoes 'della Gurfa'. Entrance

THE GURFA GROTTOS

The Gurfa Grottos are situated 5 kms from the residential area of Alia, along a secondary branch of the ancient via Messina through the Mountains and they open onto the southern flank of the hill known as 'dei Saraceni' [of the Saracens] On the rocky high side numerous opening can be distinctly seen shedding light into the grottos, defined by L. Tirrito in the 19th century as a "magnificent casamentum [block of houses] cut out of the rocks". The complex has two entrances, the eastern one leads to a semi-circular space of 12.50 metres in diameter and it is more than 16 metres high; this is what is known as a tholos, the room, that for its very size, is the most impressive of the complex. The western entrance, on the other hand, leads into a vast almost rectangular space (9.60 x 9.15 mts), with a very particular double sloping ceiling, known as (stanza a tenda or tented room). Access to the upper rooms is external, via stairs carved into the rock face, which leads into four communicating rooms and with the tholos, at a height of 8 metres above floor level. The second floor is more complex and has been reconstructed several times, in an effort to make it conform to more modern buildings built of brick, in fact there are cupboards, windows, chairs and fireplaces all carved out of the rock face. The origins of the complex are not clear: some scholars suggest that the excavations might have been carried out in Prehistoric

times and that the bell shaped spaces could well have had some function for worship.

The Grottos would seem not to have been carved out as a single design project but over at least three distinct periods of time. Initially to the South some tombs 'a grotticella' [like a grotto], were carved out at some time during the Bronze Age (2nd millenium BC).

Later on, probably during the Late-Mediaeval Period (5th to 10th century AD), the large bell-shaped room was created, to serve as a granary, as suggested by the term 'Gurfa' of Mahgreb origin. Only later,

probably some time later between the 11th and 15th century, were the other rooms supposedly dug out.

Under the Normans, the *casamentum* or housing complex gets included into the Hospital of 'San Giovanni dei Lebbrosi' (St. John of the Lepers) in Palermo and then the Gurfa becomes part of the estate of the 'Magione' (Knights Templar) and the Knights of the Teutonic Order, who administered the estates of the Church of that name and the lands belonging to the

Hospital of San Giovanni dei Lebbrosi. The productive and strategic values of the vast territories of the fiefdom were epitomised by the presence in the *Gurfa* of a Grand Master of the Military Order, who administered the Teutonic possessions in the area.

30 Grottoes 'della Gurfa'. Internal passage

M.C.

VALLEY OF THE RIVER SAN LEONARDO

31
Vicari. Towers on
the north slope of the
castle (photo by E.
Canzonieri)

32Vicari. Plans of the
Castle (Illustration by
E. Canzonieri)

VICARI

The modern town of Vicari is situated at the foot of a cliff 700 metres above sea level, in the middle valley of the River San Leonardo, a district rich in signs of human habitation since Prehistoric times. An axe and two bronze fibulae (brooches), now lost, were found at the end of the 19th century and in the Misaddi area, at the north foothills of the rocky outcrop, ceramic fragments datable back to the Bronze Age have also been found. It is probable that a Sicanian settlement developed subsequently; in fact some of the remains found on site, date back to between the 8th and the 7th century BC. The grave goods unearthed at the foot of the rock in Misaddi were artefacts decorated with embossing and engraving. The foundation of the city of Himera will have certainly influenced this territory, not so far from the polis; in fact the fragments of Greek ceramics dating back to the early 6th century, were found in the area of Vicari.

The inhabited centre survived, with alternating degrees of success up until the Roman Period, attested by a marble urn, with inscriptions in Latin, which is now walled inside the Main Church. The first nucleus of the fortifications of the 'Rocca' probably dates to the Byzantine era, whilst the subsequent phase of human habitation in Late Medieval times must have wiped out all preceding settlements, even if the remains of the Byzantine Church of

33 Vicari. Cuba of Ciprina (photo by E. Canzonieri)

Santa Maria in Boikòs are still visible at the foothills.

It has not yet been excavated, and given a first walled perimeter of limited dimensions, was probably built in the 8th century during the encastellation of Sicily in the Byzantine era.

The first time Vicari is mentioned in a chronicle of the 9th century, narrating the Islamic conquest of Sicily; in 1077, the Count Roger establishes himself at 'Brica', creating a strategic base for the assault on Castronovo.

In mid 12th century, Idrisi includes the description of Vicari in his work. The three towers constructed along the northern side of the fortifications are also from that time. The central tower (*Porta Fausa*) is open on the inner side, as referred in Mediaeval war treatises, so that, were the tower to fall into enemy hands, it would not be possible for the besiegers to entrench themselves inside it.

The Castle is subsequently quoted in the chronicles of the Angevin era; after the War of the Vespers, the Vicari fortress was ceded to a local noble family, and then later to the Chiaramonte.

The imposing complex of cisterns was also edified around this time, with a vaulted roof and four rooms, situated at the centre of the fortifications.

Vicari today is a conglomeration of various residential complexes, originally congregated around the fortified 'Rocca'. On the western slopes of the cliff lies the Terravecchia complex, which has maintained its strong medieval character. To the Southwest of the modern residential area, along the old road that connected Vicari with Castronovo, the Cuba of Ciprina is still standing. This construction, cuboid and with a domed roof, was influenced by Islamic culture.

34 *Ciminna, the Pizzo. South slope*

THE PIZZO OF CIMINNA

The Pizzo of Ciminna is about 50 kms from Palermo; the slight hill occupies a strategically significant position, dominating the middle valley of the San Leonardo River, an important affluent providing a waterway into the hinterland of the Island.

The hill is not easily accessed, and is known as the Pizzo [in Italian Peak or pointed-shaped hill] for its peculiar shape, with very steep slopes and a short tableland on the top.

The existence of a native Hellenised inhabited centre has been known for some time, as badly preserved walled remains were still visible on site together with a rampart that probably obliterated a fortified wall protecting the settlement. Another stretch of the wall, at the highest point of the site, probably defended a small natural acropolis.

The area was only particularly active between the 4th and 3rd century BC; the development of the site in the early Hellenistic Period coincides with the economic, cultural and artistic flowering that characterised Sicily in

that era and it is likely that the complex was under the Punic Eparchy, playing the role of intermediary between the large coastal dwellings and the centre north of Sicily. Three excavation campaigns were carried out at the Pizzo at the beginning of the 21st century, by the Birbeck College of London and, later, by the Archaeological School of Specialisation of Matera, always under the aegis of the Soprintendenza of Palermo. The excavations brought to light a part of the inhabited area, and in particular a religious complex which covers at least three terraces and is formed of connecting rooms, partly constructed and partly dug out of the rock face. Unfortunately the building has been badly damaged by clandestine digs.

The organisation of the spaces, the unusual apse shape of one of the rooms and the type of remains suggest the possibility that it could be an urban sanctuary dedicated to a female divinity, perhaps Demeter [goddess of harvest].

A large number of archaeological remains, such as figured terracotta, depicting a female figures, small jars in miniaturist style, small domestic altars, small pedestal cups, scent burners, drinking cups, plates, scent bottles, tableware, strainers and amphorae.

The site was abandoned for some unknown reason, and there are no archaeological traces of some traumatic event that could have caused a precipitous end to the settlement. Certainly by Roman times, the inhabited area was already semi-deserted.

MOUNT FALCONE OF BAUCINA

Mount Falcone is a modest highland (695 metres), in the vicinity of the modern town, on which a surface survey in the 1970's discovered an indigenous inhabited centre, in this area that is rich in archaeological remains dating back to Prehistoric times.

The Mount is extremely steep to the North and the West, but is accessible from the South and the East, where a saddle connects it to the nearby Mount Carrozza. Here there is a vast indigenous centre that during the course of the 6th century and above all the 5th century BC was influenced by the culture of the neighbouring Greek colony of Himera.

The Soprintendenza and the University of Palermo have excavated the Mount several times, extending operations to include the necropolis in the mountain pass that separates it from Mount Carrozza. Although clandestine excavations have devastated the area, it was still possible to bring to light a significant number of tombs, most of which lie facing Northeast/ Southwest. These burials are a mixture of local and Greek rites.

Some of the tombs were of the type known as 'a grotticella' (chamber tombs) used for collective burials; unfortunately they had all been violated, but a small fragment of an indigenous engraved krater, dated back to the Archaic Period, was found in the earth of one of the largest chambers. The

37
Baucina, Necropolis
of Mount Falcone.
Simple ditch tomb
(photo by Giuseppe
Bordonaro)

tombs, in which the Greek burial rituals had prevailed, were both of the simple ditch type—cut out of the chalk rock face (fig. 37)—and with a small, sloping roof covering 'alla cappuccina', whilst infants were buried in transport amphorae, the practice known as enchtytrismòs and placed in a separate area reserved for infant burials. In the area above the lower level several cremated remains were found, some secondary, of which one was contained in a Punic type amphora.

The necropolis was used in a subsequent phase in the Middle Ages, when other populaces inhabited the region and, consequently, the burial rituals were probably Islamic.

The town of **Baucina** has created a **small museum** where some of the grave goods found by the Soprintendenza during

excavations of the necropolis are exhibited, together with material remains found during the archaeological surveys carried out in the territory of the Municipality by the Cattedra di Topografia dell'Italia Antica (Department of Topography of Ancient Italy) of the University of Palermo, and of remains confiscated in the area in January 2012 by the Carabinieri, the Italian Military Police [Nucleo Tutela del patrimonio culturale dei Carabinieri], which almost certainly originated in the necropolis of Mount Carrozza.

M.C.

VALLEY OF THE RIVER PLATANI

38San Luca. Southeast corner of the peristyle

39 San Luca. Oil lamp with Nike in flight, from the Roman-Imperial Period

SAN LUCA, THE KASSAR AND THE ROCCA OF SAN VITALE

San Luca is a *contrada* (an area or district) along the road that connects the towns of Prizzi and Lercada Friddi; the area offers everything necessary for human habitation and ground surveys have confirmed that there was sustained activity in the area from Prehistoric times. In the Roman Period there was a country villa, typical of the buildings of the time of northwest Sicily. In 2004/5 the Soprintendenza of Palermo resumed the excavations of the site, started ten years earlier.

The oldest material remains found in the area are a few fragments of clay and some stone flakes; there is also an interesting bronze coin from Himera, which can be

dated back to 6th and 5th century BC. A villa with peristyle, connecting rooms and a courtyard with storehouses for agricultural products, which may be dated back to the late-Republican era. It was inhabited up until late 2nd or early 3nd century AD, but was then partly abandoned and in the 6th century a thick layer of alluvial deposit obliterated the building, and a new apsidal building was built on top of the peristyle. The area was still inhabited in the 7th century, attested by the finding of a bronze coin with the effigy of the Byzantine Emperor Heracles.

Mount Kassar is located downhill from the Valley of the Platani, straddling an important thoroughfare that used to connect Palermo with Agrigento. The

plateau, dominating the modern city of Castronovo, was part of a fortified area, already in existence in the 9th century. At the beginning of the 20th century a chance discovery was made of an important group of indigenous figurative bronzes (bulls, rams and birds) dating back to the 8th and 7th century BC and all had the same characteristic base decorated with engravings. The area of the Kassar, probably already populated in Roman times, must have been uninhabited at the time of the first fortifications. In fact the walls have been dated back to the Byzantine period and the chronology has been confirmed by the first systematic excavations carried out on site by the Soprintendenza. Furthermore historical archives indicate an intensification of the defensive systems, in the late 8th century, when most of the Byzantine settlements on the Island were fortified. These covered an area of some 90 hectars and went from a height of 870 mts to 1,000 mts; the walls,

double faced, are roughly 3.5 mts thick. 11 towers are spaced along its length and there are two entrances. The east Gate must have been closed by a wooden door, of which the iron horizontal lintel has been unearthed. It was probably protected by a portcullis, of which only the side grooves on the side towers remain.

40 Kassar. Layout

41
Castronovo Cassero.
West gate seen from
inside

42Castronovo Cassero.
Part of the fortifications

43Castronovo Cassero.
The small mediaeval church

Sources confirm that *Castellum Novum* – in Arabic *Qasr al gadid* – capitulated in 857-858 and it is likely that the Kassar can be identified as the *Qasr* and the burnt remains found during excavation of the east Gate, seem to attest to the siege of the settlement by the Islamic army.

The Rocca of San Vitale has recently been excavated by the University of Viterbo, under the aegis of the Soprintendenza of Palermo; in the area—and in the actual town of Castronovo—there was probably a settlement from the Arab era, subsequently conquered by the Normans.

A4
Kassar, Archives
of the A. Salinas
Regional Museum.
Site inspection of the
fortifications by the
archaeologist Pirro
Marconi in the 1920's

On the rocky outcrop dominating the town of Castronovo, there are the remains of a fortification, which, following the contours of the land, ends to the North in a circular tower. Attached to the perimeter wall are the remains of the Church of the Giudice Giusto, dating back, according to archaeological findings, to the 12th century. In the centre of the settlement, the relative dating of the archaeological remains has unearthed strata from the Late Middle Ages and a small stash of silver coins, which may be dated from the 17th century, when the fortress was used as a prison.

Kassar. Panorama from the East with the Kassar, Castronovo di Sicilia and to the left, the rocky spur of San Vitale

A7
San Vitale, Archives
of the A. Salinas
Regional Museum.
Site inspection of the
Mount of San Vitale by
the archaeologist Pirro
Marconi in the 1920's

48
San Vitale. Castle.
Stairs in the tower,
known as the House of
the Emir

M.C.

VALLEY OF THE RIVER SOSIO

49 *Mountain of the Horses. The theatre*

MONTAGNA DEI CAVALLI AND THE PRIZZI CIVIC MUSEUM

The site, identified as being the ancient city of Hippana, was situated in the upper valley of the River Sosio and was destroyed by the Romans in 258 BC, during manoeuvres to encircle the city of Palermo in the First Punic War.

The settlement is on Mount San Lorenzo, in the district of Prizzi, known as the 'Montagna dei Cavalli' (Mountain of the Horses), and during the Middle Ages was called *Montis Ypana*, in the territory of Prizzi.

The site, naturally fortified, was originally an indigenous Sicanian centre, from around 7th century BC. After a period of decadence, a significant expansion of the centre occurred, due also to the arrival of a new group of inhabitants. The urban reorganisation of the settlement was a complete recreation of the city, modifying its entire structure.

The new settlement covered roughly 30 hectares and was protected by a double fortified curtain wall; terraces supported by immense containing walls must have created an urban layout with an impressive scenographic effect.

The inner curtain wall enclosed the area of the Acropolis, with the *agorà* and some public and religious buildings—the Orphic gold laminetta with a single anthropoid figure with three faces (Latin "*Vultus Trifrons*")—(fig. 50) was found here. During the same period a theatre was built, the supporting walls of the cavea (seating area) and the corridors giving access to the orchestra, are still standing. The external

structures of the building are monumental, built on rock and with a double outer wall. Furthermore, recent excavations have unearthed several rows of lower seats in the cavea.

The massive circulation of Punic bronze coins in the settlement confirms that the settlement was part of the Carthaginian *eparchy* (province), with an important strategic and economic role in this part of the Island.

The **Prizzi Civic Museum** houses a small selection of the artefacts unearthed at Hippana, amongst which is the thin sheet of gilded silver decorated with a trifrontal bearded face, mentioned above. The fragments of some ornamental headbands with an embossed foliate decoration were found in the western necropolis, unfortunately looted by scavengers. The pottery on show also comes from the necropolis; pyxides, bottles, lekythoi (ointment jars) and a good quantity of figurative terracotta. The fragment of the base of the column of a louterion or small basin embossed with a representation of Scylla amongst a refined decoration of spiny acanthus leaves and spiral tracery. The numismatic section is mainly composed of Punic coins depicting a pony and palmettes, which may be dated back to the second half of the 4th and the first decades of the 3rd century BC as well as numerous Syracusian coins.

M.C.

Prizzi. Prizzi Civic Museum. Silver plaque gilded, embossed with a head seen front left and right. From the Acropolis, building B, late 4th to early 3rd

century BC

51 Prizzi. Prizzi Civic Museum. Bronze litra coin from Syracuse. Obverse, head of Zeus Hellanios. From the Acropolis, north-east fortifications. 287-278 BC

52 Prizzi, Prizzi Museum. Punic bronze coin, perhaps from the Sicilian mint. Reverse, horse and palmette, late 4th century, early decades 3rd century BC

VALLEY OF THE RIVER ELEUTERIO

LA MONTAGNOLA OF MARINEO (MAKELLA) AND THE MUSEUM OF THE VALLEY OF THE ELEUTERIO

'The Montagnola', situated to the Northwest of Marineo, is a hill—known as the Hillock—(623 mts above sea level) surrounded by steep slopes. Access is from the southeast side, which dominates the entire valley of the Eleuterio River, the natural waterway, of fundamental importance, between the south Mediterranean and the northern Tyrrhenian coasts.

The first local occupation of the site dates from the First Iron Age. The hill was more heavily populated in the Archaic Period, when the site, known as **Makella**

in classical sources, due to the unearthing of tiles stamped with the name of the city, must have played an important role in relations between the indigenous centres, the colonial Greeks and the Punic cities. The settlement knew a moment of maximum development between the 4th and the 3rd century BC, when the entire area of central-west Sicily was under the domination of the Carthaginians. More ambivalent is the Archaelogical evidence relating to the period following the Roman conquest, consisting of annotations in sources and an inscription on a rostral column (triumphal arch), discovered in 1565 on the Arch of Septimius Severus in Rome.

The Arabs reoccupied the hillock in 840

54
Marineo, Museum
of the Valley of the
Eleuterio. Votive
deposit in the
fortifications. Bronze
Calcidise helmets, late
6th century BC

and dwellings from the Norman era have also been uncovered. Archaeological surveys carried out by the Soprintendenza of Palermo since 1968 have identified sections of the settlement and of the fortifications.

Simple oval huts of stone and rammed earth (pisé), characterises the first phase of life in the indigenous village between the end of the 9th beginning 8th century BC. From the end of the 7th century BC the old huts are surmounted with square elements, with rounded corners and covered by reeds and canes, which have surrendered a great number of artefacts.

The successive phase from the 6th century is amply documented due to the discovery, in an area behind the perimeter wall, of a **votive depository**, probably dating back to the 6th, early 5th century BC, containing arms from the Archaic Period, extremely unusual for Sicily, but perhaps in memory of some epic victory. On the floor, next to a structure, probably a votive altar, two bronze shin guards (armour for the

protection of the legs), three helmets (fig. 54), a small votive shield as well as abundant colonial pottery and local pottery of excellent manufacture (fig. 55). There is also reason to suppose of the existence of a sacred area to the West of the altar, used for libations and sacrifices, attested by the find of a ditch-fireplace and a terracotta cooking piaster. Animal bones were found close by numerous pottery fragments, a bronze pendant in the shape of a face and an ivory plaque reproducing a ram kneeling.

Dated to the mid 4th century BC is another round of buildings, attesting to the prosperity of the city at that time. Large portions of the inhabited area were unearthed as well as an important architectural complex comprising a large cistern connected to a public building The cistern, partly built of plastered squared blocks and partly dug out of the rock face, is elongated in shape and covered by a barrel vault. Inside, the elongated, two storey building with plastered

walls and an *opus signinum* (in modern Italian 'cocciopesto') floor, were found many fragments of roof-tiles, stamped with the place-name 'Makella' (fig. 56) which confirm the public vocation of the building.

There are ambivalent traces referring to the periods post the Roman conquest and not much documentation on the centuries of the Empire and the Byzantine era, during which the site was only marginally inhabited. However, the settlement flourished once again, during the Norman period, when the city was rebuilt on the Hellenistic-Roman remains and buildings in various parts of the mountain have been uncovered, as well as abundant pottery artefacts.

The **perimeter wall** was constructed in the Late-Archaic Period, reinforced during the first Hellenistic Period, destroyed in the First Punic War and then partially reused during the Norman era. The ample section excavated comprises parts constructed from square blocks of local limestone and some continuous rocky outcrops. In the northwest sector, protecting one of the accesses to the city, there is a tower, made from a rock base, which provided a plinth for a stone structure. The flooring and the small plastered cistern are to be attributed to the restructuring from the Hellenistic era. The cistern, an irregular rectangular shape, is backed up against the inside wall, destroyed in the 2nd century BC. After the wars of the 3rd century BC, a blacksmith set up outside the walls. The structures located to the North of the fortifications are Mediaeval and were reactivated and reinforced in Norman times.

The **Museum of the Eleuterio Valley**, located in the restored wing of the 16th century Castle Beccadelli Bologna in Marineo, functions as the local Civic Museum. The archaeological section, consisiting of eight rooms, was opened to the public in 2004.

The collection consists of artefacts from the Valley of the Eleuterio River, which has been subject to intense adaptation to human needs since Antiquity, as well as a substantial nucleus of artefacts found in the settlement of the Montagnola of Marineo. There are also grave goods from

the vast 'sub divo' (open air) necropolis of late Roman era, sited in the Contrada **St. Agata** (in the Borough of Piana of the Albanesi), comprising tableware, numerous lamps, ornaments and often glass artefacts of exceptionally good manufacture. The rooms dedicated to the site on the Montagnola offer a historical timeline of the settlement. The structural remains of the various phases are illustrated by large wall panels together with the presentation of a great deal of material. Of particular importance are the remains of the extraordinary **votive deposit** from the

late Archaic period, found near the curtain walls and those from the various necropolis around the Montagnola, which reflect the wealth and the impressive demographic growth of *Makella* during the Hellenistic Period.

A.M.G.C.

Marineo, Museum of the Valley of Eleuterio. Votive deposit in the fortifications. Indigenous painted Hydra water jar, 6th century BC

56 Marineo, Museum of the Valley of Eleuterio. Tile with the inscription MAKELLA

VALLEY OF THE RIVER BELICE

57 *Mount Iato. Panoramic view of the north face*

MOUNT IATO AND THE ANTIQUARIUM OF CASE D'ALIA

Mount Iato (853 mts above sea level), roughly 30 kms Southwest of Palermo, dominates the towns of San Cipirello and San Giuseppe Iato, overlooking both the valley of the River Iato, controlling the passes to the north coast of the Island, and, from the South, the Valley of the river Belice (Right), which connected the valley with the south coast and, more particularly, with the Greek colony of Selinus. The systematic excavations carried out by the Archaeological Institute of Zurich University, starting in 1971, have documented an uninterrupted occupation of more than two thousand years, as attested by a complicated stratigraphy. The name of the city, in Greek 'IAITOY',

used in the genitive (of Iaitas), appears on some of the roof tiles and on a series of coins, unearthed during the excavations. *Giato* is the name used in Mediaeval sources.

The first stable habitation of the site by indigenous groups occurs at the beginning of the first Millenium BC. After the initial contact with the Greek civilisation in the late 7th century BC, more frequent contacts during the 6th century BC led to a pacific cohabitation between the Greeks and the locals. The original settlement was transformed into a Greek city with monumental type buildings, both religious and private. At the end of the 4th century BC, the city was restructured with important new public buildings and luxurious private dwellings. In the First Imperial Age, the town began to lose its

lustre and although the settlement lasted throughout the Imperial and Byzantine Periods, standard of living was definitely lower.

After the Arab conquest *Giato* became, once again, a flourishing urban centre and during the Norman reign one of the most important administrative districts amongst those donated by William II to the Diocese of Santa Maria Nuova of Monreale. After it had become one of the bastions of the Islamic rebellion against the Swabian dynasty, it was totally destroyed in 1246 by the troops of Frederick II. This resulted in the deportation of the entire surviving population to Lucera in Apulia. The site was then definitively abandoned. The urban area extends over some 40 hectares on the large summit plateau of Mount Iato. There was a partial perimeter wall to the east and south sides. The main entrance on the east side, the only side accessible, was heavily defended by two imposing flanking towers. Remains of simple huts of stone and rammed earth (pisé) date back to the Early Iron Age (9th to 8th century BC). The documentation for the Archaic Period is more substantial (8th and 7th century BC): a great deal of Greek common-ware was uncovered, together with some dwellings consisting of a single room with a dirt floor and a fireplace. Constructed in the Greek

monumental style, dating from mid-6th century BC, are buildings, both religious

(**Temple of Aphrodite**) and private like

floors with a courtyard, which is almost the

largest discovered up until now from the

Greek world. A great quantity of excellent

the Late Archaic period house on two

indigenous as well as 'imported' were found in the house. Around 300 BC the city was completely restructured. A wide road, paved with sandstone, led from the entrance gate to the centre of the city, where the **agorà** was situated, also paved with sandstone slabs. The square was enclosed on three sides by a colonnade; the northern side, composed of two naves with Doric columns, forms a single complex with the bouleuterion (the place where the public assembled), and could accommodate some 70 people. The west side of the square, built in the 2nd century BC, is formed of a double colonnade, a new and larger Council room, a semi-circular cavea (seating) with 200 seats and a temple built on a podium with an altar in front. On the south side of the square, two religious buildings have been unearthed: a temple perhaps dedicated to Tyche [Goddess of Good Luck, the Roman Goddess Fortuna], given the bust of a big statue found nearby, together with a religious Punic building. In the northwest corner of the Agorà, was the theatre. The cavea (seating) built partly on the natural slope and partly on a deep artificial bulwark, was composed of 35 rows of seats for some 4,400 people. The decoration included four large sculptures of maenads

and satyrs on the façade of the scenic

building (fig. 61), two limestone lions

and an element decorated with volutes,

quality artefacts, both traditionally

58 *Mount Iato. House with peristyle1. Bathroom*

59 *Mount Iato. The Theatre*

which closed off the front *analemmata* (external retaining walls of the cavea). The decoration of the older scenic building was completed by the antefixa (decorative elements of the roof terminals) in terracotta, in the form of theatre masks, whilst the tiles on the newer roof were stamped with the word ΘΕΑΤRΟΥ(in Greek: theatre).

The private dwellings built during the 4th century BC, are very luxuriously decorated internally as well as externally in stone and coloured stucco. The most important of these buildings is the 'casa a peristilio 1' (house with peristyle 1), in the western quarter of the city. This imposing structure, one of the largest of the Hellenistic period yet discovered, is built on two floors with numerous rooms for a total of 1.600 sqmts. The peristyle is composed of 12 Doric columns on the ground floor, and Ionic-

Siciliot on the upper floor. Three large reception rooms, covering both floors, overlook the courtyard, the central exedra [semi-circular room for conversation] and the two symmetrical andrones [lobbies] either side. Around the year 200 BC the house was enlarged, a service wing was added with a courtyard and a bath room, which has been preserved almost intact, with a bath and basin served by a limestone water pipe, finishing in a lion's head. The plastering on the walls, the opus signinum flooring, the niche above the basin, the extremely efficient method of heating the water make the bathroom particularly luxurious and a rarity. There are few remains from the Imperial Roman and successive Byzantine eras. There are, however, numerous dwellings from the Middle Ages, documenting the end of the lifespan of the city itself, and houses were built hurriedly on top of ancient foundations, recycling material

The **Antiquarium of Case D'Alia** is located on two floors of a 19th century country villa, situated inside the Archaeological Park of Mount Iato. Inaugurated in July of 2010, it has a modern layout, pleasing to a non-specialist public. The exhibition is dedicated to archaeology and to the history of the ancient *Iaitas*, with reference to its territorial framework. The material artefacts have been organised according to a logic of seriation and typology, creating a chronological itinerary divided into various sections—the territory, the urban

from the ruins.

Mount Iato,
Antiquarium of Case
D'Alia. Red-figure
Attic cup with a young
woman kneeling at a
laver (shallow basin of
water) from 500 BC

characteristics, the public buildings, the private buildings, the materialistic culture, the mediaeval city and the numismatic collection (chronological itinerary). In the ground floor rooms, dedicated to the architecture of public buildings, the architectural elements and the remains pertaining to buildings from the Hellenistic-Roman period are on show. Illustrated panels and large perspective reconstructions of the actual buildings allow the visitor to 'view' the public buildings such as the Agorà and the Theatre. The single artefacts are exhibited on pedestals, whilst the tiles and pottery are in showcases.

On the first floor the architecture of the private buildings is exhibited in historical order. The settlements from the early Archaic Period are in showcases with some illustrative panels; the remaining space is dedicated to the numerous and excellent remains from the luxurious peristyled city houses. The scenographic reconstruction of the peristyle of 'Casa' 1, together with the numerous architectural remains on

display and the plans and photographs on the walls, offer a visit, not only intended as a discovery of the artefacts themselves but also as an aesthetic and emotional experience. 61 Mount Iato, Antiquarium of Case D'Alia. Statue of Satyrs and Maenads from the theatre

A.M.G.C.

MOUNT MARANFUSA

Mount Maranfusa, known during the Middle Ages as *Calatrasi*, rises 487 mts above sea level in the middle valley of the River Belice Destro ('Right Belice') in the Borough of Roccamena. Sheer cliffs on all sides render it inaccessible, and and the only approach is from the east side, via a pass between two rocky ridges. There are two plateaus at the summit, separated by a deep saddle.

The area was systematically surveyed by the Soprintendenza of Palermo between 1986 and 2008. The site was first inhabited by indigenous groups in the Late Bronze/Early Iron Age.

The settlement developed significantly in the Archaic Period (7th to 6th centuryBC), entering into contact with the Greek colonies via the natural access route of the Belice waterway, and in particular with Selinunte nearby, but this did not last

beyond the 5th century BC. The highland plateau was once again inhabited during the Middle Ages.

Only the ruins of the castle on the northeast summit, as well as three necropolises remain of the Norman settlement, which according to sources, was known as 'Calatrasi'. Frederick II destroyed the settlement during the course of the Arab revolt, but the castle remained active until the 15th century. There are also the remains from the Norman era, of a single spanned bridge across the Belice. Nothing more is known of the structure of inhabited area, probably dating from the last phases of the Late Bronze and the Early Iron Age, whose existence is attested by remains found in Square E on the lower terrace and by a circular structure with a loading platform in Square A. In the sector of Archaic habitation most intensively excavated (Square A), located at the base of the plateau on the southwest

62Mount Maranfusa, south slope. On the left the Bridge of Calatrasi

summit of the Mount, three different occupational periods have been uncovered, dating between the 7th century BC and 480 BC, at which point, most likely, some natural calamity led to a precipitous withdrawal from the area. Building 1 belongs to the oldest phase, and consists of three rooms, opening onto a small portico facing West and a courtyard facing East. During the second phase, most likely dating from between mid 6th and early 5th century BC, the urban configuration is completely reorganised according to a preordained programme that documents the intensification of relations with the Hellenic world, attested also by finds of numerous vases of Greek or Colonial provenance.

The rectangular buildings consist of several rooms in succession that adapt to the steep slope with a system of terraces and overlook an open space, which was probably either public or a courtyard or a road. Building 2, was subdivided into at least two or three living units, connected by a communal space, destined for the conservation of foodstuffs. On the basis of the abundant number of artefacts found, it was possible to determine what each space had been used for-grinding of cereals, preparation and cooking of food, weaving—all necessary for normal everyday subsistence, but also for reasons of worship. The last, brief occupation of the area is documented by the rebuilding of some of the walls, above the level of destruction, of a few of the buildings.

In another sector of the inhabited area (Square F), situated to the Northwest of Square A, three parallel buildings on

three terraces supported by walls were all uncovered. It is a sacred building, as attested by the deposition of an offering, found in Building B, which connects to other sacred Sican contexts (brooches with geometric painted decoration, miniature kitchen moulds, and clay models of the huts). The remains of an edifice which can be ascribed to the Archaic settlement have been found in an area on the northern edge of the Mount (Square G).

A.M.G.C.

63 *Mount Maranfusa, dwelling in the inhabited area*

64Mount Maranfusa.
Hypothetical
reconstruction of a
building

CASTLE AND BRIDGE OF CALATRASI

The remains of a Norman-Swabian **castle** rise from the highest of the summits of mount Maranfusa, to the Southeast. It has a triangular plan with a central court and three towers on the vertex, connected by a thick wall, inside which were water-cisterns and store rooms. At the foot of the castle are some massive [curtain] walls.

The **bridge**, realised in 1160 at an important crossing point of the River Belice Destro, was a connecting point between the various roads that joined Calatrasi with other centres of the territory. Its structure, a single span with two centres of curvature and double archivolts, is 40 mts long by 4 mts wide, known as a *humpback bridge*. Heavy interventions in the 1980's have altered the original aspect.

65Calatrasi. Castle

Across the bridge on the right bank of the river, there is a **mill**, constructed mid 19th century on a existing Mediaeval structure, probably a *fulling* mill, made for the fulling of the coarse woollen fabrics, heavily commercialised during the Middle Ages.

Operational until the 1958, it has been recently restored.

Calatrasi. The Bridge

A.M.G.C

ARCHAEOLOGY

The Inland Sites

67 *Roccamena. The Antiquarium*

ANTIQUARIUM OF ROCCAMENA

The Antiquarium, inaugurated in 2004, in the rooms inside the Town Hall (Casa Municipale), has an ample selection of artefacts found on site at Mount Maranfusa. The exhibition is laid out according to typology: classified, categorised and backed up by extensive didactic information are numerous examples of vases, both indigenous and imported Greek and Colonial. Moreover, to give an idea of the distribution and use of the artefacts inside the domestic spaces, one of the showcases is arranged to resemble a particular setting whilst another is dedicated to everyday life as well as those activities indispensible for survival such as the preparation and cooking of food, spinning and weaving.

68
Maranfusa,
Antiquarium of
Roccamena. Indigenous
Hydra with geometric
decoration, embossed
and engraved, 6th
century BC

69
Maranfusa, Square
H, Antiquarium
of Roccamena. Bell
Krater on pedestal
painted with little
columns and geometric
decoration

COZZO SPOLENTINO

Situated roughly half way between the actual centre of Corleone and Prizzi, the Cozzo Spolentino dominates from a height of 1,000 mts, the dividing line between the Valley of the Belice and that of San Leonardo. The Mount, with its characteristic pointed summit and steep cliffs, with the north side sloping towards a flat central zone, is strategically placed, dominating an important arterial route, later retraced by the Republican consular road, as attested by the 'milliarium' [milestone] of the Consul C. Aurelius Cotta, found in the Contrada Zuccarone, near the Cozzo Spolentino and nowadays on show in the Civic Museum 'Pippo Rizzo' in Corleone.

The interventions of the Soprintendenza of Palermo, conducted in 1993 and in 1996, have unearthed, along the north flank of the Mount, the layers of a Hellenistic settlement, probably dating back to the Archaic Period, and at the foot of the southwest summit, the remains of a High Mediaeval dwelling.

Interesting remains of votive artefacts, probably dating back to between the 4th and 3rd century BC, were found outside the city walls, coming from a small sanctuary, dedicated to a divinity connected to the female world, protectress of young women and fertility, documented by the offerings related to toiletries and other feminine activities. Different sectors of the Hellenistic Period of the settlement have been excavated, as this was the period in

70 Cozzo Spolentino

ARCHAEOLOGY

The Inland Sites

71
Cozzo Spolentino,
reproduction of
the 'Milliarium' –
milestone naming
Aurelius Cotta

72Cozzo Splentino. Assay III. Domestic dwelling destroyed by fire

which the site, under the control of the Carthaginians, shows clear signs of having been under Punic domination.

Of interest is the large room found in the V Assay, in which three very large *pithoi* (large containers similar to water jars) were brought to light. It may well have been the communal storehouse for food, as well as the III Assay, a domestic area, where abundant diagnostic material was found on the floor—pottery, weaving frame weights, metal objects—crushed under the ruins caused by a violent fire, which caused the site to be abandoned around mid 3rd century BC.

A.M.G.C.

CORLEONE - "PIPPO RIZZO" CIVIC MUSEUM

The Pippo Rizzo Museum, located in the 18th century Palazzo Provenzano, in the historical centre of Corleone, exhibits the archaeological remains found in the surrounding area. The material collected and exhibited covers a vast chronological panorama, which documents the continuous habitation of the territory from the Neolitic to the Middle Ages. The actual exhibition is temporary. The most import artefact of the collection is without doubt the 'milliarium', a Roman mile stone, uncovered in 1954 in the district of Zuccarone near Corleone. The milestone, dating back to 252 or 248 BC, and attributed to the consul C. Aurelius Cotta, is, at the moment, the only one of its kind to have been found in Sicily. The milestone must have been placed along the consular road built during the Roman Republic, already in existence during the First Punic War and rebuilt as the road connecting Palermo to Agrigento in the Imperial Age. Other exhibits include those found in Cozzo Spolentino such as the pithoi (large container jars) from the Public Assembly Hall, as well as the numerous artefacts from Montagna Vecchia—that according to sources, could well be the place once known as *Schera*, mentioned in the sources—which cover a long chronological period: there is indigenous pottery decorated with embossing, engravings and paintings, from the Classical and High Hellenistic period vases, both black-glazed and red-figure, bronze and glass necklaces, coins from various Sicilian mints and mediaeval fragments of ceramics and coins.

ENTELLA AND THE ANTIQUARIUM OF CONTESSA ENTELLINA

The Rocca of Entella, is an irregular relief at 557 metres above sea level, dominating the left bank of the river Belice Sinistro or 'Left Belice' (Hypsas), in the municipality of Contessa Entellina, at the crossroads of the principal access roads into western Sicily. It is situated on steep cliffs, which make it inaccessible from three sides. The fourth side, to the North, which is the only route to the tableland on the summit, slopes down towards the river, passing between two valleys, separated by a central rocky spur.

Laboratorio di Topografia Storico-Archeologica del Mondo Antico of the Scuola Normale of Pisa and by the Soprintendenza of Palermo, have confirmed that the site was occupied continuously from the end of the Eneolithic Period to 1246 AD. Ancient sources considered it to be one of the three cities of Elymian origin, together with Eryx and Segesta, but mercenaries from Campania, with the aid of the Carthaginians, overran Entella. Having lost its political autonomy, it became embroiled in the conflict between the people of Syracuse and Carthage, during the 4th century BC and suffered various setbacks. During the first years of the First Punic War, it was repeatedly abandoned then repopulated by the refugees and prisoners of war. The decrees of Entella and Nakone (the latter has not yet been located) refer to this difficult historical moment. Definitively abandoned mid 2nd century AD, it was once again inhabited late 10th century AD. In the 13th century it was the

centre of Arab resistence against Frederick II, which concluded with the deportation of all the inhabitants and the site was once again abandoned.

The ancient city was built on the plateau at the summit of the rock. There are few chronological remains from the Bronze to the Archaic Period. The first fortifications

were built in the Late Archaic Period, around the artisan quarter to the West of the necropolis A, the *oikos* formed temple (a simple chamber with no colonnades) and a formidable containing wall in the west ravine of the Rock.

The diagnostic remains become far more consistent for the Hellenistic Period

when the fortifications are strengthened with the addition of ramparts and towers and the addition of an external perimeter wall. The complex containing all the public buildings, including spaces probably destined as religious edifices and storehouses, are all situated along the western edge of the ravine. The **grain**

73Entella Rock. View of the northeast slope

74Entella. Monumental supporting wall of the Temple at oikos. (photo Scuola Normale Superiore di Pisa)

storehouse, built during the last decade of the 4th century BC and destroyed by an extreme fire in the mid of the following century, is structured by two bodies, detached by a staircase. The northern one is composed of five communicating rooms. The artefacts found on the floors—large *pithoi* (containers similar to jars) for the conservation of cereals, an oven, a weaving frame, of which both the wooden parts and the earthenware weights are still intact and ceramic kitchen and tableware—attest

to the fact that the building was probably used both as a storehouse/office and as the private dwelling of the magistrates in charge of distributing the grain. In the northwest corner of the building the remains of a votive foundational deposit was unearthed, consisting of earthenware feminine statuettes, lamps and ceramics. To the North of the public complex a factory for the production of oil and wine or for the carding of wool (*fullonica*) was also uncovered. The main expansion of the

extramural sanctuary was between the 4th and 3rd century BC.

Situated in the *Contrada* Petraro, not far from the northwest town gates, sources date the original occupation from the 6th century BC. Its topographical location, the layout of the spaces and the votive offerings—thousands of earthenware statuettes, multi-nozzle lanterns, and miniaturistic ceramics—qualifies the sacred area as a *thesmophorion*, the sanctuary

where the sacrificial rites of animals, banquets and night-time processions in honour of the Goddess Demeter, goddess of the harvest and of the fertility of the earth, and her daughter Kore [also called Cora or Persephone]. Only one of the three **necropolises**, located alongside the access roads to the city, has been excavated, the necropolis A, on the south foot of the Rock, and numerous burials were uncovered, presumably dating back

75Entella. Scuola
Normale Superiore di
Pisa. Reconstruction of
the public granary

76Entella. Fortified palazzo from the
Medieval era. Building phases

to the Hellenistic Period and Late Middle Ages. The burials during the Hellenistic period differ—they are in simple graves; in ditches; 'a cappuccina', that is, covered in sloping tiles; or with the coffin covered in slabs—and grave goods were also found, consisting of unpainted, black or red figured, vases lamps and alabastra (ointment jars) in alabaster. Particularly interesting, because they confirm the presence of Campanian merchants in Entella, are two tombs from early 4th century BC, belonging to a warrior, characterised by a bronze belt of Italian manufacture, by the arms and the strigil (a bronze tool for the cleansing of the body by scraping off dirt, perspiration and oil), and to a woman that at the moment of burial was wearing brooches of Italian manufacture. The trapeza, (the base of the altar stone) on which sacrifices were carried out in honour of the dead, dates from the Late-Repubblican Period (2nd to 1st century BC). Little is left of the Mediaeval settlement, but there are traces of three large fortified structures. On the Pizzo della Regina exists a fortified complex with a vaulted cistern, opposite is a castle with a perimeter wall and on the southern ridge a fortified palazzo of awesome dimensions and an extraordinary hamman (Turkish baths). Five Arab cemeteries have also been uncovered, dating back to mid 9th and mid 13th century AD.

The Antiquarium of Contessa Entellina was opened in 1995 and displays diagnostical remains and historical artefacts from the archaeological area of Entella. The itinerary passes through all the various

sectors. The first four are dedicated to the general area and to the **Decrees of Entella** (bronze inscriptions), precious documents of inestimable importance for the understanding not only of the events and the buildings of the city, but also of the historical context of the whole Sicily throughout the 4th and 3rd centuries BC. Of the eight authentic tablets in existence, seven from Entella and one from Nakone, all of which were looted and sold on the black market, three have been recuperated, whose casts are displayed.

The other sectors display a selection of ceramics, local and of importation from the Prehistoric to the 4th century BC, amongst which there is an amphora with plastic and geometrical decorations, found in a 7th century BC tomb; artefacts

77
Entella. Antiquarium
of Contessa Entellina.
Decree of Entella
A2=VIII Nenci

78
Entella. Antiquarium
of Contessa Entellina.
Small vases, statuettes
of female offerer and
a kernoi (cluster vases)
from the sanctuary of
Demeter in Contrada
Petraro

ARCHAEOLOGY

The Inland Sites

from the granary and the necropolises, and illustrative panels; and the full size reconstruction of a Hellenistic burial, together with the grave goods, in chronological order. Another sector is dedicated to the Middle Ages, with the artefacts typologically organised, whilst another section is organised with didactical intentions and the last section illustrates some aspects of daily life: grinding of cereals, weaving, lighting and toiletries.

In the sector dedicated to the local territory and the ancient roadsystem, a showcase offers a panorama of the materials from the extramural Sanctuary in Contrada Petraro. The large room that concludes the itinerary exhibits the *pithoi* (large jar like containers) found in the public granary together with many other transport amphora, epigraphic material and numismatic artefacts.

A.M.G.C.

BIBLIOGRAPHY

Di terra in terra: nuove scoperte archeologiche nella provincia di Palermo: 18 aprile 1991, Museo archeologico regionale di Palermo.

Palermo: Regione siciliana, Assessorato regionale dei beni culturali ambientali e della pubblica istruzione, 1993.

Archeologia e territorio.

Palermo: G. B. Palumbo, 1997.

Colle Madore: un caso di ellenizzazione in terra sicana

A cura di Stefano Vassallo. Palermo: Regione siciliana, Assessorato dei beni culturali ed ambientali e della pubblica istruzione. 1999.

Sicani Elimi e Greci: storie di contatti e terre di frontiera: Palermo, Palazzo Belmonte Riso, 27 giugno-20 ottobre 2002.

A cura di Francesca Spatafora e Stefano Vassallo. Palermo: Regione siciliana, Assessorato regionale dei beni culturali ambientali e della pubblica istruzione: Flaccovio, 2002.

Tullio, Amedeo

Itinerari archeologici in Sicilia.

Palermo: D. Flaccovio, 2002.

Spatafora, Francesca.

Monte Maranfusa: un insediamento nella media Valle del Belice: l'abitato indigeno.

Con i contributi di: R. Alaimo ... [et al.]. - Palermo: Regione siciliana, Assessorato regionale dei beni culturali e ambientali e della pubblica istruzione, 2003

Isler, Hans Peter; Spatafora, Francesca. **Monte Iato: guida breve.**

Palermo: Regione siciliana, Assessorato dei beni culturali ed ambientali e della pubblica istruzione, Dipartimento dei beni culturali ed ambientali e dell'educazione permanente, 2004. Consultabile anche sul sito: http://www.regione.sicilia.it/beniculturali/dirbenicult/musei/guide_brevi/Monte Iato/Guida breve - Monte Iato.

Spatafora, Francesca; Vassallo, Stefano. La phiale aurea di Caltavuturo.

Palermo: Regione siciliana, Assessorato regionale dei beni culturali ambientali e della pubblica istruzione, 2005. Consultabile anche sul sito:

http://www.regione.sicilia.it/beniculturali/ dirbenicult/musei/guide_brevi/Phiale/ Guida breve - La Phiale Aurea di Caltavuturo.html

Archeologia nelle vallate del fiume Torto e del San Leonardo.

A cura di Stefano Vassallo. Roccapalumba: Comune di Roccapalumba, 2007. Mannino, Giovanni.

Guida alla preistoria del palermitano: elenco dei siti preistorici della provincia di Palermo.

Palermo: Istituto siciliano studi politici ed economici, 2007.

Memorie dalla terra: insediamenti ellenistici nelle vallate della Sicilia centrosettentrionale: Caltavuturo, Museo civico chiostro San Francesco, 19 ottobre -2 dicembre 2007.

A cura di Francesca Spatafora e Stefano Vassallo. Palermo: Regione siciliana, Assessorato dei beni culturali, ambientali e della pubblica istruzione, Dipartimento dei beni culturali, ambientali e dell'educazione permanente, 2007.

Spatafora, Francesca; De Simone, Rossana.

Makella: la montagnola di Marineo: guida breve.

Palermo: Regione siciliana, Assessorato dei beni culturali ed ambientali e della pubblica istruzione, 2007. Consultabile anche sul sito: http://www.regione.sicilia.it/beniculturali/dirbenicult/musei/guide_brevi/Makella/Guida breve - Makella.html

L'ultima città: rituali e spazi funerari nella Sicilia nord-occidentale di età arcaica e classica.

A cura di Francesca Spatafora, Stefano Vassallo. Palermo: Regione siciliana, Assessorato dei beni culturali e dell'identità siciliana, Dipartimento dei beni culturali e dell'identità siciliana, 2010.