

DAWRA KULTURALI MAL-PORT IL-KBIR (11)

JOSEPH SERRACINO

Id-dar tal-Gran Mastru fil-Forti Sant'Anġlu

Kif jaf kulhadd, ix-Xatt tal-Birgu hu meqjus bħala l-aktar xatt storiku li għandna fil-gżejjer tagħna. Il-palazzi antiki ta' zmien il-kavallieri u l-imhażen li għadhom jeżistu f'dan ix-xatt huma xhieda tal-istorja kbira li għadda minnha dan ix-xatt tul dawn l-ahħar erba' sekli - ħafna u ħafna snin qabel l-ewwel galeri, galjuni u xwieni oħra tal-Ordni kienu jsorgu miegħu.

IX-XATT TAL-BIRGU

Wara r-rebħha l-kbira tal-Assedju l-Kbir (1565) il-kavallieri ddeċiedew li jutilizaw aħjar il-medda ta' dan ix-xatt billi jibnu akkommazzjonijiet xierqa għall-ammirall u l-kaptani tax-xwieni tagħhom. Ma nis-sewx li ma' dan il-moll kieni jsorgu l-galeri u xwieni tal-Ordni. Magħhom ziedu wkoll diversi mħażen, u flok il-binja storika fejn illum għandna l-mużew, fi zmien l-Ordni kien hemm skal kbir bi tliet logog għoljin u msaqfin għall-bini u l-manutenzjoni tal-galeri u x-xwieni tagħhom. Għalkemm xi wħud minn dawn l-imhażen (ta' Caraffa) u l-palazz tal-ġeneral tal-galeri gew restawrati, jiddispja cini ma nistax ngħid l-istess għall-oħrajn, għax waqt id-dehra tagħhom minn barra għadha turi l-kobor u l-isbu-hija tagħhom, illum jinsabu mitluqin, u mid-dehra ftit hemm tama li f'qasir zmien jiġu restawrati wkoll.

Il-ħasra hi, (biex ikun għeddt kollo), li madwar erba' snin ilu kien beda xi restwar fuq xi wħud minn-hom, iżda waqaf kollox ġesrem meta ħabta u sabta għalaq il-Casino di Venezia. Sintendi matul dan ix-xatt, barra l-palazzi tal-kaptani u tal-ġeneral tax-xwieni nsibti oħra storici li se nitkell mu dwarhom.

Interessanti hu l-fatt, li għal ħabta tal-1820 minn dan ix-xatt kienet tgħaddi l-purċissjoni tal-Ġimgħa Kbir, li kienet tinzel ix-xatt minn tarāġ fuq in-naħha ta' Sant'Anġlu u titla' mit-taraġ ta' maġen il-Knisja tal-Karmnu. Meta dan ix-xatt waqa' f'idjejn l-Ammirall, hu wiegħed lill-Kapitlu tal-Birgu li l-purċissjoni tal-Ġimgħa l-Kbir setgħet tibq' tgħaddi mix-xatt.

Meta snin wara l-Ammirall jaġi ordna li matul ix-xatt jitiegħi għidu l-ġoli tal-Vara l-Kbira qabel ma saru dawn il-koloni, meta saqquhom, il-purċissjoni ma għaddietx aktar.

IL-HABS TAL-ILSIERA

Dan il-ħabs inbena fl-1532 mill-Gran Mastru l-Isle Adam għall-ilsiera li kien jaħdmu mal-kavallieri biex jinżammu maqfulin matul il-lejl. Parti minnu kienet riservata għall-iskjavi Misilmin, parti oħra għall-iskjavi Nsara u parti oħra għall-qaddiefa tax-xwieni. Wara l-kongura tal-ilsiera kieni saru c-ċeleb. F'nofs is-

Seklu Għoxrin, numru kbir ta' familji foqra kien sabu kenn f'dan il-ħabs, u meta l-Gvern Kolonjali kien ħareġ ordni biex dawn il-familji joħorgu minn-hom, kien in-qala' ħafna nkiet sakemm finalment il-gvern tahom xi fluu biex dawn ikunu jistgħu jikru bnadi oħra. Fil-gwerra dan il-ħabs kien intlaqat sew bil-bombi u ġarrab ħsarat kbar fit-Tieni Gwerra, u xi partijiet minnu kien jintużaw bħala mħażen mill-Ammirall jaġi meta dan ix-xatt kien jagħmel parti mit-tarzna tal-Inglizi.

L-IMHAŻEN TAL-ORDNI

F'dan ix-xatt, maġenb dan il-ħabs, l-Ordni bniet l-imhażen tagħha magħrufin bħala ta' Caraffa fuq l-istess sit fejn qabel kien hemm knisja ddedikata lil Sant'Andrija (1689) patrun tas-sajjieda. Dawn l-imhażen ġew mibnijin b'għebel tal-qawwi għoljin tliet sulari, bl-ewwel żewġ suluri kienu jintużaw bħala mħażen u t-tielet sular bħala akkommazzjoni għall-uffiċċali tatarżna. Jekk wieħed jagħti titwila lejn dan il-bini maestu għandu josserva li fuq il-lemin tal-minnha tidħol għall-parkegg kbir li hemm taħt fl-istess bini (ġdid), hemm speċi ta' armarju mdaqqas b'salib kbir fuqu.

Jingħad li wara din it-tieqa kien hemm niċċa, b'kurtifiss u pittura b'xbihat tal-Madonna u San Ġwann u oħra ta' Sant'Andrija bħala turija li fl-istess post kien hemm kappella ddedikata lil dan il-qaddis. Dak kollu li kien fiha ttieħed fil-knisja ta' San Lawrenz.

IL-PALAZZ TAL-AMMIRALL TAX-XWIENI

Dan il-palazz kbir ta' żewġ sulari, imżejjen b'faċċata mill-isbaħ u bi tliet gallariji, b'dik centrali hi l-akbar waħda fosthom fuq il-bieb il-maġġur.

Dan il-bini mibni bejn l-1680 u l-1697 kien jakkomoda fih lill-Ammirall tax-Xwieni tal-Ordni. F'dawn l-ahħar snin kien qiegħed isir xi restawr fih.

IL-PALAZZ TAL-KAPTANI TAX-XWIENI

Palazz ieħor sabiħ immiss ma' dak tal-ammiral tax-Xwieni fiż-żmien kien jakkomoda lill-kaptani u l-uffiċċali tax-Xwieni. Dan il-palazz ġarrab ħsarat kbar fit-Tieni Gwerra, u xi partijiet minnu kien jintużaw bħala mħażen mill-Ammirall jaġi meta dan ix-xatt kien jagħmel parti mit-tarzna tal-Inglizi.

IL-PALAZZ TAL-ĠENERAL TAX-XWIENI

Dan il-palazz kbir li jikkonsisti f'żewġ sulari, forsi wkoll l-akbar wieħed f'dan ix-xatt storiku, kien inbena fiż-żmien il-Gran Mastru Adrian de Wignacourt (1680–1697) u kien ir-residenza tal-ġeneral tax-Xwieni.

Dan il-palazz kien użat ukoll mit-truppi Franciżi fl-1800 qabel dawn ċedew it-tmexxija ta' dawn l-inħawwi f'idejn l-Inglizi. Il-militar Ingliz ukoll għamel użu minnu fl-1818, u għal perjodu qasir dan il-bini sar ir-residenza tal-Ammirall.

Kien proprju wara dan il-perjodu li dan il-palazz beda jintużaw bħala l-akkomodazzjoni tal-kaptani tal-bastimenti li kienu jidħlu għat-tapisxi fil-tarżna. Insibu wkoll li fl-1844 dan il-palazz kien okkupat mill-ingenier William Scamp li kelleu f'idjej il-kostruzzjoni tal-Baċir Numru Wieħed ta' Bormla. Fl-2001 dan il-bini storiku, wara restawr kbir li sar fih, gie konvertit għal-Casino bl-isem ta' Casino di Venezia.

Sfornatament għall-bidu deher li sejjer tajjeb tant, li anke bdiet timbena lukanda maġenbu. Wara

serqa kbira li saret fih, minn nies armati, dan il-Casino falla u spicċa biex f'qasir zmien għħalaq il-l-bibien tiegħu.

IL-FRAN TAS-SINJURIJA UT-TEŻOR TAL-ORDNI

Dan il-bini ta' żewġ sulari nbena fl-1545. L-ewwel pjan kien jintużza bħala fran tal-Ordni sakemm ġew trasferiti għall-Belt fl-1570.

Waqt li parti mit-tieni su-lar kienet tintużza bħala uffiċċju tat-Teżor tal-Ordni, il-parti l-oħra kienet tintużza bħala Sail Loft. Fi zmien il-ħakma Ingħiliza, l-ewwel pjan kien jintużza bħala maħżeen, u fih kien jaħdumu l-qlugħ u l-htigġijet kollha konnessi mal-ħaġra.

Fil-bidu tas-Snin Tramenin, din il-binja kienet tintużza bħala dwana, iżda snin wara regħġet ingħalqet u l-uffiċċi tad-dwana reggħu ġew irri-tornati lejn il-Belt. Meta din il-parti tax-xatt tal-Birgu ngħatat lill-konsorzu Grand Harbour Marina u gie žviluppat bħala Yacht Marina, din il-binja storika ngħatat lill-privat fejn għiet žviluppata f'diversi restoranti ta' certu klassi.

IL-MUŻEW MARITTIMU

Fl-1840 l-Ammirall Ingħil ta' ordni biex jitwaqqgħu t-tliet logog kbar li kien jgħattu skal li fuqu kien jinbnew u jisseqwew ix-Xwieni tal-Ordni biex minn-flokk jinbnew il-fran na-vali fuq pjanta tal-ingħinier William Scamp (1801–1872), li wkoll kien iddisinja l-Katidral Anglikan tal-Belt Valletta bejn l-1839 u 1844.

Dan il-bini li nbena bejn l-1842 u l-1850 kien jinkludi fih imtieħen tat-diqi u l-fran għall-produzzjoni tal-ħobż u galettini għall-flotta Ingħilza fil-Mediterran. Jingħad li f'dawn il-ħafra, ta' kuljum kien jipproċi madwar 30,000 libra ta' ħobż u galletti.

Waqt it-tluq tal-İngħil, dan il-bini gie kkonvertit f'Mużew Marittimu – vetrina ta' artefatti (ornamenti, ghoddha u ogħġetti oħra magħmulin mill-bniedem) li għandhom x'jaqsmu mal-baħar, bħall-akbar anakra Rumana fid-din, xi kwadri – wħud mill-eksvoto antiki fil-għażira, kwadri tal-pittura ta' battalji tax-Xwieni, mundielli ta' xwieni tal-Ordni u opri oħra tal-baħar, kolleż-żoni kbira ta' kanuni, il-Pulex u tal-bastiment HMS Hibernia, magna kompluta tal-is-tim u ħafna u ħafna affarrijiet oħra interessanti li jfakkru na fl-istorja marittima tagħha mill-ibaghad żminijiet.

inkomplu f'ħarġa oħra