

L-ASSEDJU L-KBIR TAL-1565 (1)

Il-Jum Nazzjonali tat-8 ta' Settembru, Jum il-Vitorja, ifakkarna fiż-żewġ assedji horox li għaddiet minnhom Malta – l-Assedju l-Kbir tal-1565 u dak tat-Tieni Gwerra Dinjija (1939–1945). Is-sena l-oħra kienet l-450 sena mill-Assedju l-Kbir tal-1565, u għalhekk se nipprova, fil-qosor hafna ngħaddilkom xi ftit ta' tagħrif dwaru. Dwar l-Assedju l-Kbir tal-1565 inkitbu volumi kbar ta' kotba u għalhekk dak li se nikteb jien huwa biss farka mill-istorja ta' din il-grajja kbira u glorjuża, li ahna, bhala poplu, ta' kull sena niftakru fiha u nagħtu għeħ lil missirijietna u lill-kavallieri li mietu jissieltu għall-fidi u għal Malta fuq is-swar ta' Sant' Iermu, Sant' Anglu u San Mikiel.


JOSEPH SERRACINO

Imdina.

Fit-18 ta' Lulju 1551 il-flotta Torka dehret fuq ix-xefaq riesqa lejn Malta. Parti mill-flotta dahlet fil-Port ta' Marsamxett u niżżlet it-truppi l-art. Mal-izbark tat-Torok intbagħtet il-kavallerija li kienet taħt il-kmand tal-kavallier Ingliż Nicholas Upton iffurmata minn 30 kavallier u 400 Malti, attackawhom bil-qawwa u ma hallithomx jersqu lejn il-Birgu. Minn fuq l-Gholja Xebb-er-ras, Sinan u Dragut studjaw bir-reqqa l-qawwa tal-Kastell ta' Sant Anglu mdawwar bil-baħar u s-swar tal-Birgu u rrealizzaw li l-armata li kellhom ta' 10,000 ruħ ma kinitx biżżejjed biex jahbtu għalih, u għalhekk minflok iddeciw id jattakkaw l-Imdina.

Għat-Torok il-belt antika tal-Imdina kienet priża tajba. Huma kienu tal-fehma, li belt ckejkna bhala kienet l-Imdina f'nofs il-gżira mdawra bis-swar qodma u 'l bogħod hafna mill-Port il-Kbir ma kinitx tiflah assedju fit-tul. Ġara iżda, li wahda mis-sorrijiet Benedittini kellha dehra minn Sant' Agata u din qaltilha li jekk johorgu l-istatwa tagħha purciċċjonalment u jghadduha minn fuq is-swar, l-ghadu Tork jitlaq. Ghall-ewwel hadd ma emminha, iżda meta s-soru baqgħet nistsisti, il-vigarju Dun Guzepp Manduca accetta li l-istatwa tal-qaddisa titqiegħed fuq is-swar.

L-ASSEDJU TAL-1551:

Fil-bidu ta' Lulju 1551, il-Gran Mastru d'Homedes gie mgharraf mill-ispiji Venezjani li kellha l-Ordni li flotta fuq iċ-Ċittadella ta' Ghawdex, u li wara kaxkar miegħu

Imgarr u fi ftit sigħat wara waslu taħt is-swar taċ-Ċittadella u minnufih ingħata s-sinjall biex jibdeu jimbumbardjaw il-hitan tal-kastell. Il-bombardament beda l-Gimgha 24 ta' Lulju għall-habta ta' nofsinhar u baqa' sejjer sal-Hadd 26.

Il-Gvernatur Galatian de Sesse beza' li rebha Torka kienet se ggib magħha masakru kbir, u għalhekk biex jevita t-tixrid ta' demm bagħat għal Patri Bartilmew Bonavia – Malti minn Bubaqra li kien jaf jikkellem tajjeb bl-Għarbi u talbu biex imur ikellem lill-Ammirall Sinan f'ismu. Mal-lejl ta' bejn is-Sibt u Hadd, il-patri trizżel b'ħabel u mar ikellem lill-Pasha fejn qallu li l-Gvernatur de Sesse kien lest li jcedi u jiftaħlu l-bieb tal-belt bil-kundizzjoni li jhalli 200 ruħ mill-kbarat hielsa.

Waqt li Sinan wera b'subgħajh fetha fis-sur, huwa qal lill-patri li l-kundizzjonijiet tal-gwerra jagħmilhom hu, iżda wiegħdu li jekk il-gvernatur iżomm kelmtu, huwa kien lest li jhalli 40 mill-kbarat hielsa. Fil-fatt, wara l-assedju l-Pasha halla liberi lill-Patri Bonaventura, mara u binha u 40 xih għakka, li skont it-termini Torok, dawn ix-xjuh, irrispettivament mill-qagħda soċjali tagħhom kienu meqjusa bhala l-kbarat tal-kastell.

Jingħad li madwar 300 raġel, meta ntebħu li l-gvernatur kien se jcedi huma mrexxielhom jaharbu miċ-Ċittadella billi dendlu xi ħbula minn fuq is-swar fin-naħat fejn l-ghadu ma kienx qiegħed jghasses, niżlu magħhom u marru jistahbew fl-għerien. B'hekk huma mrexxielhom jehilsu mill-tul. Ġara iżda, li wahda mis-sorrijiet Benedittini kellha dehra minn Sant' Agata u din qaltilha li jekk johorgu l-istatwa tagħha purciċċjonalment u jghadduha minn fuq is-swar, l-ghadu Tork jitlaq. Ghall-ewwel hadd ma emminha, iżda meta s-soru baqgħet nistsisti, il-vigarju Dun Guzepp Manduca accetta li l-istatwa tal-qaddisa titqiegħed fuq is-swar.

L-ASSEDJU L-KBIR TAL-1565:

Wara t-telfa ta' Ġerusalem u aktar tard it-telfa tal-belt ta' Akri (1291), l-Ordni tal-hom kien il-belt ta' Tripli huma kellhom jabbandunaw il-pjan li jassedjaw lill-kavallieri kif uħabilsu ta' Ċipru. Għaxtan li jkollu t-territorju sorvan tiegħu, Imdina u rtraw lejn ix-xwieni tagħhom f'San Pawl il-Baħar. Kien hawn li nġhatat l-ordni biex ix-xwieni jsalwar il-port li minnufih għabar hwejġu u dahal jistkenn wara s-swar tal-Birgu u l-

Tork Sulejman II (il-Manjiku li għex bejn l-1494 u l-1566) imdejjaq bl-influwenza kbira li kellha l-Ordni mal-pajjiżi tal-Ewropa u mbezza' bit-theddida kontinwa li kellhom ix-xwieni Torok mill-flotta tal-Ordni waqt it-tbaħħir tagħhom fil-Mediterran, huwa ddecieda li jassedja l-gzira b'eżerċitu kbir u jkeċċihom minn fuqha. Wara assedju aħrax ta' sitt xhur, is-Sultan Sulejman rebah il-gzira ta' Rodi, iżda mqanqal u mistagħġeb bil-qlubija kbira li wrew il-kavallieri matul l-assedju, huwa hallihom johorgu mill-gzira bl-unuri kollha.

L-istoriċi jgħidulna li fl-1530 l-Imperatur Karlu V ta' Spanja, bl-approvazzjoni tal-Papa Klemen VII, offra lil Malta bhala fewdu lill-Ordni ta' San Ġwann ta' Ġerusalem b'għadd ta' kundizzjonijiet, fosthom li huma jħarsu u jiddefendu l-Kastell u l-Belt ta' Tripli. Ghall-ewwel il-kavallieri ma għogħuhomx dawn il-kundizzjonijiet, iżda wara xi żmien jaħsbuha huma accettaw l-offerta, u għalhekk fit-23 ta' Marzu 1530 gewwa Kastelfranco, Karlu V iffirma l-ghoti ta' Malta lill-Ordni ta' San Ġwann. F'Novembru tal-istessena l-kavallieri hadu l-pussess tal-gzejjer Maltin f'idejhom.

Meta l-Kavallieri ta' San Ġwann immexxija mill-Gran Mastru Philippe Villiers de l'Isle Adam li kien sar kap tal-Ordni fl-1521 (prinċep ta' dawn il-gzejjer bejn l-1530 u l-1534) waslu fostna, sabu li l-uniku post abitat u ffortifikat tajjeb kienet il-belt tal-Imdina – il-kapitali ta' gzira. Ghall-ewwel għaddielhom il-hsieb li jagħmlu s-sede tagħhom fl-Imdina, iżda meta tefgħu ħarsithom fuq il-Burgo (Birgu) u rrealizzaw x'vantaggi kbar kellu dan il-villaġġ zghir maġenb il-baħar, l-aktar meta f'ras dak l-ilsien art maħruġ sa nofs tal-port kien hemm kastell kbir li kienu bnewh l-Għarab mijiet tas-snrin qabel, qatgħuha li jghammru fiha.

Huma kienu tal-fehma, li l-Kastell Sant' Anglu, mhux biss seta' jersvi bhala fortizza biex thares id-dahla tal-Port il-Kbir, iżda seta' wkoll jintuza bhala kwartieri generali għall-kavallieri kif ukoll bhala ħabs għall-prigunieri, waqt li fid-dahla kennija ta' bejn iż-żewġ Kavallieri sab kenn fil-gzira ta' Ċipru. Għaxtan li jkollu t-territorju sorvan tiegħu, Imdina u rtraw lejn ix-xwieni tagħhom f'San Pawl il-Baħar. Kien hawn li nġhatat l-ordni biex ix-xwieni jsalwar il-port li minnufih għabar hwejġu u dahal jistkenn wara s-swar tal-Birgu u l-

żmien il-Gran Mastru Juan d'Homedes (1536 – 1553) kien sar l-assedju ta' Ghawdex. Imnikket hafna u mħasseb hafna bil-ħbit għall-gharrieda mill-furbani fuq diversi rħula u villaġġi qrib ix-xtajtiet Maltin huwa kompli jsahħaħ il-Kastell ta' Sant' Anglu bi swar godda, u ordna biex jithaffer foss wara l-Forti biex b'hekk jizolah mill-Burgo. Issa d'Homedes sar konxju hafna li l-gzira kienet nieqsa mid-difiza, għalhekk, kompli dawwar lill-Birgu bi swar b'sahħithom u qabbad lill-Inġinier Spanjol Pietro Pardo jiddisinja pjanta għall-bini ta' forti b'sahħtu f'ras l-Gholja Xebb-ir-Ras flok it-Torri tal-Għassa li kienu bnew l-Aragoniżi fl-1450 bil-għan li ssahħaħ id-difiza taż-żewġ portijiet. L-ewwel gebba tal-Forti Sant' Iermu giet imqiegħda fl-14 ta' Janar 1552 u tlesta fi żmien sena.

Barra hekk, il-Gran Mastru d'Homedes ried li jserrah moħħu li d-dahla ta' Port ix-Xwieni tkun protetta b'tishih ta' difiza miż-żewġ naħat. Għalhekk, waqt li għalaq id-dħul tagħha b'katina hoxxna tal-hadid (li nġiebet minn Venezja) minn taħt il-Kastell Sant' Anglu għall-Ponta tal-Isla (il-fetha fis-sur u l-maħzen fejn kienet tinzamm din il-katina għadu jeżisti fil-Ponta ta' l-Isla), huwa qabbad lill-Inġinier Pardo biex jibni forti iehor fuq l-Gholja ta' San Ġiljan (kif kienet magħrufa l-Isla f'dak iż-żmien) biex waqt li jħares lill-Birgu minn xi ħbit li seta' jisir minn fuq l-Gholja ta' Kordin, ikun ta' wens u kenn għan-nies li kienu jabitaw f'dawk in-naħat. Meta tlesta dan il-Forti, issemma' għal San Mikiel, għax proprju kien f'nhar it-8 ta' Mejju 1553 li fuq is-swar tiegħu għall-ewwel darba l-istandard tal-Ordni.

Wara l-Gran Mastru d'Homedes laħaq Fra Claude de la Sengle (1553–1557). Dan il-Gran Mastru barra li kompli jiffortifika tajjeb lill-Forti San Mikiel u dawwar lill-Isla bis-swar b'sahħithom, ta permess biex fiha jinbnew id-djar għal min xtaq jabita fiha (wara l-Isla sarew belt u ssemmiet Senglea għall-Gran Mastru Le Sengle). Fil-21 ta' Awwissu 1557 laħaq Fra Jean de la Valette (1557–1568) bhala Gran Mastru tal-Ordni, u dan, meta permezz ta' spjuni li kellha l-Ordni fit-Turkija sar jaf li t-Torok kienu qegħdin ihejju flotta kbira biex jahbtu għal Malta, kompli tejjeb il-fortifikazzjoni tal-Isla, b'mod speċjali sjsorgu u jissewewew ix-Xwieni tal-Ordni.

na li kellhom bżonn mantenenzjoni kbira. Interessanti hu l-fatt, li wara t-telfa ta' Rodi, il-flotta tal-Ordni tilfet il-qawwa tagħha, u għalhekk meta l-Ordni f'Malta sabet port kbir u kenni, din ma damitx mill-gdid dik il-qawwa navali li kellha snin qabel. Waqt li x-xwieni tal-Ordni kienu jgħassu kontinwament l-ibhra ta' madwar gżiritna, huma kienu jattakkaw kull gifen Tork li kienu jiltaqgħu miegħu, u wara li jehilsu l-ilsiera Nsara, kienu jisirku kull ma jsibu fuqu. Ġara li fis-sena 1564 ix-xwieni Maltin iltaqgħu ma' Galjun Irjali Tork 'Sultana' li kien sejjer lejn Venezja, attakkawh, u wara taqtigħa ħarxa li damet sejra tliet sigħat waqa' f'idejn il-Maltin, fejn wara dahħluh fil-Port il-Kbir u għamlu festi kbar.

Is-Sultan Sulejman li issa kellu madwar 70 sena, meta sema' bl-aħbar li l-Galjun Irjali Sultana kien inqabad mill-Maltin għadab hafna u ħalef li jeqred lill-Ordni darba għal dejjem. Sejjah malajr il-kunsill tal-gwerra u ordna li tintbagħat flotta kbira biex tassedja lil Malta u teħodha. B'hekk biss huwa seta' jserrah moħħu li dak li ma wettaqx 43 sena qabel (1522) gewwa Rodi seta' jtemmu issa bis-suldati li kellu. Huwa kien jemmen, li la darba tinqered l-Ordni ta' San Ġwann, miegħu jinqerd wkoll dawk il-potenzji kbar li għenuha terġa' tissahħaħ. U biex zgur iwettaq il-hsieb tiegħu, huwa ħatar lil Mustafa Baxa bhala l-Kmandant Suprem tal-eżerċitu Tork u lil Piali Baxa bhala Ammirall tal-flotta Torka, li skont l-istoriku Tork Pecevi kienet tikkon-sisti f'madwar 300 biċċa tal-baħar li kienu jvarjaw minn xwieni, xambekki, galljazzi u kull tip ta' bċejeċ oħra tal-baħar.

Meta l-Gran Mastru Jean de La Valette rċieva l-aħbar mingħand Ġwann Borelli – spija Venezjan f'Kostantinopli li t-Torok qegħdin ihejju flotta kbira biex jahbtu għal Malta, huwa heġġeg lill-kavallieri u lill-Maltin biex flimkien jissieltu għall-Fidi ta' Kristu u għal Malta. Il-maġġoranza tal-kavallieri mseħbin mas-suldati Maltin u barranin kienu mxerrdin fiż-żewġ fortizzi ta' Sant' Anglu u ta' San Mikiel u matul is-swar tal-Birgu u tal-Isla, waqt li fil-Forti Sant' Iermu kien hemm mitt kavallier u elf suldat qalbieni iehor li Ikoll ħalfu li jiddefendu lill-forti sal-aħħar nifs ta' ħajjithom. Kemm tabilhaqq kien kbir


Dragut

dan l-Assedju nistgħu nirrealizzaw minn żewġ fatturi importanti, l-ewwel – il-qawwa tal-eżerċitu Tork li nġiebet f'Malta pparagunat ma' kokon tal-eżerċitu Malti, u t-tieni – il-popolazzjoni ta' Malta fiż-żmien l-assedju kienet ta' madwar tlieta u għoxrin elf ruħ (23,000), litteralment kollha magħluqa fl-Imdina, fil-Birgu u fl-Isla, waqt li l-kumplament tal-gzira u l-baħar li jdawwarha kienu f'idejn it-Torok.

IL-WASLA TAL-FLOTTA TOROK

Fl-ghodwa tat-18 ta' Mejju 1565, il-flotta Torka taħt il-ħarsien tal-Ammirall Piali Baxa ntemħet fuq ix-xefaq riesqa bil-mod lejn il-Port il-Kbir mill-ghassiesa tal-Forti Sant' Iermu. Mad-dehra tal-flotta ngħataw tliet tiri ta' kanun mill-Forti Sant' Iermu u tlieta oħra minn Sant' Anglu, segwiti bi tliet tiri oħra mill-Imdina u tlieta oħra miċ-Ċittadella ta' Ghawdex. Dan is-sinjall ta' twissija gieghel lill-poplu tiegħu u jidholl jistkenn wara s-swar tal-Isla, il-Birgu u l-Belt tal-Imdina. Waqt li d-dehra ta' dawn l-imriekeb kollha mimlijin suldati Torok u Għarab mill-pajjiżi tal-Barbarija (Afrika ta' Fuq) werwret lill-poplu tagħna u fakkritu fin-niket u fil-herba kbira li halla warajh l-Assedju ta' Ghawdex tal-1551, din id-dehra massiċċa tal-flotta Torka f'it-1 bogħod mill-port biżżejjegħet ukoll lill-kavallieri anzjani u fakkriethom fl-Assedju ta' Rodi u t-telfa kbira li huma garrbu fuq dik il-gzira.

Ftit sigħat wara t-Torok zbarkaw parti mill-armata tagħhom fil-bajja ta' Marsaxlokk u minnufih bdew l-avanzata tagħhom lejn il-Birgu u l-Isla biex juru l-qawwa tagħhom. L-eżerċitu Tork, li kien iffurmat minn riġmenti ta' suldati minn diversi pajjiżi tal-Mediterran fosthom minn daww tal-Afrika ta' Fuq (magħrufa bhala tal-Barbarija) li kienu taħt il-kmand tal-General Mustafa Baxa li kellu madwar 60 sena. L-istoriċi jostnu li dawn iż-żewġ kmandanti (Mustafa u Piali) f'it li xejn kienu jaqblu, u għalhekk, dan in-nuqqas ta' ftehim kien jissarraf f'ħafna piki, b'konsegwenza li xi drabi kien jinqala' tilwim sejru bejniethom u tinholoq bruda kbira f'dawk ta' madwarhom. L-eżerċitu Tork kien jikkonsisti f'6,000 Ġannizzari – suldati tal-gwardja personali tas-Sultan Tork Sulejman armati bl-azzarini u mħarrġin jissaraw b'mira l-aktar preċiża, 9,000 Spahi – suldati armati bil-vleġġ u bil-lanez, 7,900, Yalyalar – suldati ngagġati mill-gzejjer tal-Greċja, mill-penizola Balkana u min-nies ta' madwar l-Moskee (religjużi ta' fanatiżmu kbir) u jiggieldu l-aktar bix-ximitarri u bl-ixkubetti; 6,000 Kursar tal-baħar li kienu jissejju Lev-rok u mħarrġin tajjeb fl-uzu tax-xabla, tal-lanza u tal-ixkubetta. Ma' dawn is-suldati wieħed irid iżid ukoll is-suldati tal-160 xini tal-gwerra tal-Ammirall Piali Baxa (100 suldat tal-kumbattiment għal kull xini, armati bl-ixkubetti, bil-vleġġ u bix-ximitarri) – b'kolloxx 16,000 suldat mill-aħjar.

Il-wasla ta' Hassan – il-Viċi Re ta' Algiers u ta' Dragut – il-Viċi Re ta' Tripli kompliet għenit dan l-eżerċitu b'4,000 suldat iehor.


Dehra tal-flotta Torka fil-Bajja ta' San Pawl u l-aħhar taqbidha bejn il-Kavallieri u t-Torok