BASILICATA O LUCANIA

[image: image1.jpg]

STORIA

Il nome Lucania (altro nome della Basilicata) discende dai “Lyki”, un gruppo di rifugiati dall’Anatolia che si stabilirono nelle aree montane interne attorno al 14° e 13° secolo prima di Cristo. I Greci arrivarono a fondare le loro colonie (Metaponto, Siris, Eraclea) lungo le coste seicento anni dopo. Subito entrarono in conflitto con i discendenti dei Lyki, ora chiamati Lucani, che si ritirarono nelle loro città fortificate di Serra di Vaglio, Anzi, e Torre di Striano. Essi resistettero per molti anni, ma nulla potettero contro i Romani, che prima rasero al suolo le loro città, poi annessero i loro territori all’Impero Romano sotto Augusto. La Lucania, abbandonata a se stessa, fu alla mercé dei barbari e dei Saraceni, fino al primo Medio Evo, quando la fondazione delle Basiliche e dei Monasteri Benedettini provocò una breve ma intensa ripresa economia e culturale. Successivamente la regione divenne possedimento Bizantino, comandata da un governatore, il “Basilikos” (dal cui nome si crede derivi il termine Basilicata). Nel 9° secolo si insediò il regno Normanno. La sua prima capitale fu Melfi (successivamente essa fu portata a Palermo). Sotto gli Angiò la regione fu di nuovo abbandonata a se stessa. Molti centri divennero città fantasma e molte terre coltivate furono ridotte a zone malsane infestate dalla malaria. Di seguito la Basilicata fu annessa al Regno di Napoli. Nel 19° secolo vi fu la ribellione dei contadini contro i pochi potentissimi baroni proprietari terrieri, la cacciata dei Borboni e l’adesione della regione al Regno di Italia (1860). Comunque, l’unificazione italiana non risolse i problemi della regione. Molte furono le piaghe della Basilicata per decenni, tra cui l’emigrazione ed il crimine, difficilissime da sradicare. Oggi, nonostante la molta strada percorsa dal punto di vista della coltivazione delle terre, della loro ridistribuzione, dell’industrializzazione e delle attività correlate al turismo, la Basilicata è ancora una delle regioni della penisola più svantaggiate dal punto di vista economico.

ARTE
Per parecchi secoli (8°-3° secolo A.C.), l’arte della regione – non solamente nelle colonie costiere di Metaponto, Siris, ed Eraclea, ma anche nell’interno – ebbe una forte influenza dall’arte greca. Sebbene nessun clamoroso capolavoro sia venuto alla luce, la qualità della manodopera degli oggetti scavati nella regione (ceramiche, statue votive, bronzi) è un chiaro segno che un costante flusso di artisti greci esisteva nella zona. Gli artisti locali acquistarono tale dimestichezza che spesso è difficile capire se un pezzo fosse di manifattura locale o greca. I musei di Potenza e Policoro danno un quadro molto esauriente dell’arte greco-lucana. Al contrario, vi sono solamente poche notevoli rovine del periodo romano. Agli inizi del Medio Evo, il periodo della diffusione di monasteri e della dominazione bizantina, apparvero le prime “Chiese Rupestri” ed i cosiddetti "Sassi", case scavate nella roccia che caratterizzano l’area attorno a Matera. Il periodo normanno (11° secolo) fu abbastanza attivo dal punto di vista artistico: dozzine di chiese e castelli (Venosa, Acerenza, Potenza, Melfi, Matera) furono eretti, cosicchè l’arte gotica e romanica ebbero notevole influenza sull’arte e sull’architettura. Nel 15° secolo, grandi fortificazioni furono costruite in città quali Potenza e Venosa e lavori furono commissionati ad importanti pittori quali Bartolomeo Vivarini e Cima da Conegliano, della scuola Veneta (sebbene, in verità, essi non riuscirono ad influenzare in alcun modo alcun pittore locale). Alcuni progetti architettonici (maggiormente concernenti edifici religiosi) furono intrapresi durante il periodo barocco, ma, a parte qualche sporadica eccezione, non è mai sorta alcuna scuola o attività da ascrivere ad artisti lucani.

CUCINA E FOLKLORE

In Basilicata le tradizioni risalgono a centinaia di anni prima e continuano a governare la vita di ogni giorno della gente e gli eventi dalla nascita alla morte. Riti magici e propiziatori sono spesso mischiati a pratiche religiose ortodosse. Le più interessanti e spettacolari cerimonie religiose si hanno nella Settimana Santa, come la Processione dei Misteri a Barile (provincia di Potenza), durante la quale dei figuranti rappresentano una parata di personaggi religiosi attraverso la città, vestiti in costumi medievali, spesso ornati di preziosi gioielli.

Ritornando alla cucina, le specialità della regione sono formaggi (butirri, mozzarella, provolone e caciocavallo), e prodotti quali cavoli, finocchi, lenticchie, fave, peperoncini rossi, olive. Molti piatti di pasta (fusilli, recchietelle, strascinati, maccheroni) sono i popolari primi piatti. I secondi piatti includono la carne di maiale, bistecche, pollo e pesce. I vini locali, quali l’Aglianico (rosso) e l’Asprino (bianco), sono piuttosto forti.

BELLEZZE NATURALI

La Basilicata è completamente montagnosa, con cime che superano i 2.000 metri (il Massiccio del Pollino 2.248 metri, Monte Sirino 2.2005 metri). La maggior parete dei fiumi della Basilicata sfociano nel mare Jonio. Il Bradano, il Basento, il Covone, l’Agri ed il Sinni sfociano nel Golfo di Taranto. Il fiume Ofanto sfocia nel Mare Adriatico ed i fiumi Platano e Noce nel Mare Tirreno. Tra i laghi naturali sono molto pittoreschi i due laghi di Monticchio , laghi situati nel cratere del Vulture, un vulcano spento, ed il Lago Sirino, al lato occidentale del Monte Sirino. La Basilicata ha anche molti bacini artificiali quali il Lago di San Giuliano, Gannano & Pertusillo. Il clima è continentale nelle parti più alte ed interne della regione, mentre sulle coste è principalmente di tipo mediterraneo. Le foreste coprono solamente l’8% del territorio. La zona del Monte Pollino ha ricchi boschi e verdi pascoli pieni di fiori e presenta scenari incomparabili. Le foreste del Pollino sono ancora abitate da rari animali come i lupi, i cinghiali selvatici, le lontre, i gatti selvatici europei ed i cervi. Tra gli uccelli vi sono le aquile dorate, i picchi neri, i corvi, i falchi pellegrini ed i nibbi. Le Dolomiti Lucane sono una piccola pittoresca catena di vette alte ed appuntite. Tra i fiori di montagna c’è la valeriana rossa, le viole e le linaiole. Le rocce offrono riparo a vari uccelli rapaci tra cui i falchi ed i piccioni delle rocce.

