
Chapelle Saint Jean Baptiste et de l’Annonciation à Corscia

Compte rendu de Madame Rolande Giamarchi (2004-2008).

Origine de la chapelle.

Peut être très ancienne, mais il est difficile de l’affirmer. La famille Mattei Pierre Jean la
revendique mais sans preuves à l’appui, sauf les « on dit » des habitants du hameau Nunziata.
Le seul témoignage écrit, nous vient de l’envoyé apostolique Mgr Mascardi qui en 1589 la
décrit en latin : « Annuntiatio Beatae Mariae Virginis, Loci Corscia Di Niolo ». La
description est sommaire « toit en charpente, murs délabrés et troués, autel en bois ciré,objets
du culte : deux burettes, un calice, deux chandeliers et une croix. Dans cette chapelle sera
célébré le culte de l’annonciation à la Vierge Marie » (thèse de Madame Morachini-Mazel).

Historique

Appellation de la chapelle :

- la première connue est donc celle de : Chapelle de l’Annunziata, comme le hameau du
même nom.
- la deuxième est celle de Chapelle St Jean Baptiste , intervenue à la fin du 19ème siècle.
Etait-ce par dévotion au saint Jean Baptiste, dont le nom est beaucoup porté à Corscia, ou
bien, cela signifie-t-il, une appartenance à une autre « Pieve » ?

Ce site religieux a subi, au cours des siècles, de multiples transformations. C'est la réduction
d'un sanctuaire très ancien. On peut dire que La Nunziata et Saint Jean Baptiste n'ont pas plus
de cinq cents ans. Sur le cadastre Napoléonien de 1879 la construction apparaît sous le
numéro 595 et sa superficie au sol est de 11 ares , 96 centiares , donc différente , par la forme
de ce qu'il en reste aujourd'hui où elle est rectangulaire avec un autel à l'extrémité gauche:
La chapelle Saint Jean Baptiste est probablement une mini-chapelle latérale , résultant des
transformations antérieures. Au cours des siècles elle s'est enrichie grâce à l'élan spirituel du
dix huitième siècle en particulier. L'art baroque a conduit les artistes à réaliser des fresques
et des scuptures inspirées par leur foi profonde. Des toiles ont été peintes pour honorer
l'Annonciation et St Jean Baptiste, le précurseur du Christ; nous les avons sauvées de l'oubli.
De même il nous reste les superbes gypseries de l'autel latéral et de l'arc d'entrée. Hélas la
très ancienne sculpture représentant l'Annonciation à la Vièrge Marie ne comprend plus que
le bel Ange Gabriel
Puis le manque de culture du début du vingtième siècle ajouté au désintérêt de la loi de 1905
instaurant la séparation de l'Eglise et de l'Etat ont conduit les élus à négliger le patrimoine
religieux. Heureusement, en ce début de XXIème siècle , la notion de Patrimoine culturel a
retrouvé sa valeur et nous encourage à réhabiliter l'oeuvre de nos ancêtres.

 2

Transformations de la Chapelle :

-En 2003, elle présentait l’aspect suivant :

Porte d’entrée surmontée d’une lucarne, escalier montant à l’étage à droite. « Autrefois , me
disent les anciens, il y avait derrière la chapelle, les jardins du curé ». Actuellement, face à la
porte, il y a le mur ! Donc, le prolongement de la nef a été supprimé ainsi que l’autel
principal. Il subsiste à gauche un autel latéral d’origine baroque, surmonté d’un tableau de
Saint Jean Baptiste signé « Philippe Bassoul ». Des stucs anciens entourent le retable et
ornent l’arc de triomphe. Malheureusement, ils ont été recouverts de même que l’autel et sa
«Pieta » sculptée sur le devant, par trois et même quatre couches successives de plâtre et de
peinture.
A droite de l’autel, il y a des objets religieux dans une niche vitrée. A gauche se trouve un
placard. Du plafond , au dessus de l’autel pend un fil électrique muni d’une ampoule.
La surélévation de la chapelle a dû intervenir vers 1950.
Sur une photo de Corscia, dont certains habitants sont fiers, la chapelle ne se voit pas car elle
est comprise entre les bâtisses surélevées au cours des siècle. Faut –il rappeler qu’en 1503, sur
ordre de Gênes, Nicolas Doria avait fait raser le Niolo ? Plus tard, les habitants revenus dans
leur village, ont eu le droit de reconstruire leurs habitations avec des impératifs stricts :
interdiction d’avoir des étages. Plus tard, les Niolins les ont surélevées. Ce fut le cas autour de
la chapelle.
Dans le but de créer une nouvelle école, un étage a été construit au-dessus de la chapelle et
cela a été la cause de la destruction de la voûte, et des dégâts subis : statue de la vierge brisée,
et autres… ce qui a amené les différentes municipalités à essayer de rénover :
- un plafond fort disgracieux en voliges a été posé à basse altitude pour remplacer la voute
détruite.
- les murs ont été repeints, effaçant ainsi les anciennes fresques dues au talent des peintres
locaux.
- l’autel, le gradin, le retable et les stucs ont été cachés par des couches de plâtre.

La chapelle s’est retrouvée dénaturée et abandonnée à son triste sort au fil des années.
C’est ainsi que je l’ai vue en Janvier 2003, lorsque Madeleine Cruciani, fille de Liline, m’a
demandé de la faire restaurer ; j’ai accepté en créant une association loi 1901 qui a pour
nom : « Association Santa Maria Anunziata »

Réhabilitation de la chapelle.

La municipalité de Corscia a choisi l’entreprise Franceschini pour réaliser les travaux

- une belle voûte en béton , certes, mais harmonieuse a été construite
- les murs ont été crépis à la chaux selon les normes
- un carrelage a été posé (sans joints ni plinthes)
- les quatre piliers ont été dénudés et devraient être enduits.
- les chapiteaux pourraient être modifiés.

 3

A notre demande, et sur les conseils de Monsieur Bachelez , architecte de la Collectivité
Territoriale, le chœur et l’autel latéral ont été protégés à l’aide d’une bâche : nous allions les
faire restaurer par des spécialistes.

Restauration de la chapelle

En 2004, sur les conseils de l’archéologue Madame Morachini-Mazel, la restauratrice
madame Madeleine Allegrini et l’historienne d’art madame Traeber-Fontana, sont venues à
Corscia.
Elles ont procédé à l’étude du chœur de la chapelle.
Il a été décidé, avec l’accord des autorités compétentes, de leur confier les travaux à effectuer
pour redonner vie à ce trésor caché.
Une première étape de dégagement a pu mettre à jour « le stucco lustro et le stucco
mamorino» datant du 18ème siècle . L’autel lui-même paraît remonter au 17ème siécle.

En décembre 2006, la deuxième tranche de travaux a pu être réalisée :

L’autel baroque, sa sculpture représentant « La Pieta », le retable entouré de riches gypseries
et l’arc triomphal ont retrouvé leur splendeur passée.
Les murs latéraux ont été enduits à la chaux et l’autel a retrouvé son élégance et ses couleurs
d’origine : Tout cela grâce à la compétence de nos restauratrices !

 4

Madame Madeleine Allegrini s’est occupée de cette toile, signée Philippe Bassoul, datant de
la fin du 19ème siècle. Elle l’a fixée au retable, mais l’emplacement et l’encadrement actuels
méritent d’être réétudiés.

Toile de l’annonciation

Monsieur Don Jean Maestracci, habitant de Corscia qui avait su la préserver de l’oubli, nous
l’a confiée en février 2005.
Nous l’avons faite expertiser par le directeur du patrimoine de Bastia, Monsieur Michel-
Edouard Nigaglioni. Il l’a attribuée au peintre Francesco Carli (18ème siècle.) : C’est
l’annonciation de Corscia ! Trois autres annonciations de ce peintre, se trouvent à : Barretali,
Lento et Pietra di Verde.
Nous avons confié cette toile, fort détériorée, à la restauratrice madame Edith Weigel.
Le 24 Mars 2008, jour de l’Annonciation, célébrée par l’abbé Valery, elle a retrouvé sa
chapelle d’origine, à laquelle nous avions redonné son 1er vocable qui est également celui du
hameau de La Nunziata, à savoir : Cappella Santa Maria Annunziata. Nous n’ oublions
cependant pas de l’associer à son Saint patron, « Saint Jean Baptiste » que l’on fête le 24 juin
avec beaucoup de ferveur.

 5

Nos investissements

Notre association, soutenue par les dons et adhésions de la population, a pu réaliser de
nombreux investissements dans cette chapelle. C’était, d’ailleurs, la décision votée par le 1er
conseil d’administration en 2003.
Cloche datant de 1862 et portant l’inscription « Santa Lucia ora pro nobis » restaurée par nos
soins.

 6

Plaque en granit, posée en façade, portant le vocable « Capella Santa Maria Annunziata ».
Porte d’entrée repeinte.
Fabrication d’un vasistas d’aération et de deux socles en bois pour les statues,ainsi que d’un
porte bougies en fer forgé.
Achat d’un beau lustre, de quatre spots, de deux appliques et d’un fauteuil.
Restauration des statues de Saint Jean Baptiste et de l’ange Gabriel.
Nous déplorons, hélas, l’absence d’une vierge en « orante », il ne nous reste que l'ange
Gabriel.

Conclusion

Ainsi, grâce à notre ténacité dans les multiples démarches administratives, à notre courage et
au soutien des habitants du village, nous avons pu redonner à Corscia, un patrimoine précieux,
formé pendant des années et qui, par manque de culture ou de volonté, avait failli être effacé
de nos mémoires.
En effet, c’est à travers le passé d’une chapelle ou d’une église, soigneusement restaurées, que
se découvre l’histoire d’un village et de ses habitants.
L’autel baroque de l’Annunziata a été créé par des artistes locaux. Ils ont été poussés par un
élan de spiritualité. En puisant dans les racines profondes de leur « âme corse », ils ont pu,
grâce à la chaux des fours de Francardo, aux pigments naturels, au sable de leurs rivières,
aux roches de La Scala Di Santa Regina et enfin à leur technique, faire chanter les formes, les
anges et les couleurs.
L’autel baroque, les stucs et la toile de l’annonciation à la vierge Marie ont déjà cinq siècles
d'histoire
Nous pouvons en être fiers et demander leur classement au Patrimoine de la Corse.

Adresse Internet du site de l'association: http://nunziata.free.fr
Fait à Bastia par Mme GIAMARCHI Rolande,
Présidente de l'association

