
le guide di

Malta l’intellettuale
Un itinerario tra l’arte e storia dell’arcipelago maltese

le guide di

“Grazie alla sua posizione strategica nel cuore del
Mediterraneo, l’arcipelago maltese è sempre stato una
meta ambita da molti popoli nei secoli. Fenici, romani,
angioini, aragonesi, francesi, inglesi e molti altri: tutti

sono passati di qui, dando vita a quel melting pot culturale che
 è Malta al giorno d’oggi. I primi insediamenti sono di epoca neolitica:
5200 a. C. E proprio di epoca neolitica sono due dei tre siti patrimonio
dell’Unesco: l’ipogeo di Hal - Salfieni e i templi megalitici. Il terzo sito

col patrocinio dell’Unesco è la capitale, Valletta.
Malta non è solo un incantevole località turistica di mare. Qui si respira

storia in ogni angolo. Difficile descrivere il karma storico presente
nell’aria: bisogna provarlo. Sicuramente pesa l’eredità dei Cavalieri

dell’Ordine di San Giovanni, ordine religioso che ebbe origine in seguito
alla prima crociata a Gerusalemme. Si trattava di cavalieri ospitalieri:

fornivano assistenza medica durante le crociate e le spedizioni religiose.
Nel tempo, i Cavalieri si sono fatti carico di proteggere Malta.

le guide di

Le isole dell’arcipelago conservano nella storia e nell’arte l’eterogeneità

conseguente alle varie fasi di dominazioni, ma allo stesso tempo portano
i segni di un orgoglio tipicamente isolano, che disegnano i tratti di una
straordinaria unicità. Sarebbe un peccato trovarsi a Malta in vacanza

o per studiare l’inglese e… perdersi tutto questo.

Valletta, balconi

le guide di

Valletta, la città dei Cavalieri
Il tour di Malta non può che cominciare dalla
capitale, Valletta. È patrimonio dell’umanità
dell’Unesco e non ha nulla di meno di una delle
classiche città italiane: è una città museo, ricca
di storia, di musei, di imparagonabili elementi
artistici che valgono la pena di essere visti. Ha
320 monumenti concentrati in uno spazio di 55
ettari. Ovunque si possono scorgere meraviglie:
statuette votive, nicchie, fontane, stemmi
araldici, piccoli negozi e caffè pittoreschi.
È una città simbolo del barocco. È stata fatta
edificare dai Cavalieri dell’Ordine di S. Giovanni
cinque secoli fa, nel 1566. Negli anni Valletta ha
ospitato imperatori, capi di stato, artisti e poeti
ed è ora la sede del governo maltese. La visita
del centro storico di Valletta comincia dalla
Republic Square, la piazzetta centrale in cui
al centro vi è una statua della Regina Vittoria.
Da qui è possibile vedere l’ingresso della
National Library, che conserva molti manoscritti
medievali (visionabili se si è ricercatori, e
con vari permessi) e fare colazone al Caffè
Cordina, caffè storico, prima di cominciare la
visita della città. Dopo avere effettuato una
sosta nella piazza, si procede verso la maestosa
e imperdibile Cattedrale di San Giovanni.
Costruita tra il 1573 e il 1577 durante il regno del
Gran Maestro Jean de la Cassiere, è una chiesa
dall’architettura barocca, caratterizzata dalla
presenza di varia scultura. All’interno si possono
vedere gli affreschi di Mattia Preti e due tele
opera di Caravaggio (che Malta ospitò per
qualche tempo, investendolo dell’ onoreficenza
di Cavaliere dell’Ordine).

Il Grand Harbour (o Porto Grande) di Valletta

Republic Square con la vista della National Library

le guide di

Altrettanto interessante è il Museo
di Archeologia, che ospita moltissimi
manufatti che vanno dal 5200 a. C. al 2500
a. C. Importanti sono le opere come la
“Dea dormiente”, trovata nell’Ipogeo, e della
Venere maltese, scoperta nell’Hagar Qim,
entrambe legate al culto della fertilità.
Immancabile nella capitale maltese è la
passeggiata nei giardini di Upper Barakka,
la parte alta della città. Occupano lo spazio
sopraelevato della fortificazione che
circonda la città, nei bastioni di San Pietro
e San Paolo. I giardini erano un luogo
di pausa e di pace per i Cavalieri, che lo
edificarono nel XVII secolo. Un’esperienza
da non perdere, quando si è conclusa la
passeggiata ad Upper Barakka, è l’ascensore
panoramico di Barakka. È situato
nella parte alta di Valletta e agevola la
connessione tra il Grand Harbour e Valletta.
Il panorama da qui è da non perdere. Si
accede poi direttamente al porto, dove è
possibile noleggiare una dghajsa – gondola
maltese – e fare un tour della gola portuale.
Costruzione di forte interesse storico è la
Casa Rocca Piccola. Si tratta di una casa
nel cuore della città. Appartiene alla
famiglia De Piro. Il palazzo è stato costruito
nel sedicesimo secolo, ed è una finestra
sulla cultura maltese dello scorso secolo.

Sotto il palazzo vi sono due rifugi contro
le bombe, utilizzati nella Seconda Guerra
Mondiale. Il rifugio più grande veniva
utilizzato per celebrare la messa la domenica.
Il più piccolo era ad uso privato della famiglia
De Piro. È veramente curiosa la visita a
questa casa perché si possono visionare gli
inviti della monarchia britannica alla nobile
famiglia De Piro, per gli eventi più disparati:
matrimoni, compleanni, festività.

dhgasa, imbarcazione tipica maltese

La sala da pranzo estiva de La Casa Rocca Piccola

I giardini di Upper Barakka

le guide di

Imperdibile è il passaggio a St. George’s
Square, che, come molte bellissime piazze
italiane, ospitava un parcheggio per le auto
finché non è stato rivalutata.
L’attrazione principale qui è una fontana
moderna sotterranea, un tributo a una
fontana che negli anni passati portava
l’acqua nella città attraverso l’acquedotto.
Questa fontana evidenzia l’uso della
moderna tecnologia nell’antica prospettiva
della piazza. Vengono organizzati spettacoli
con musica dal vivo e luci sincronizzate al
getto d’acqua.
Da qui si accede al Grandmaster's Palace,
uno dei primi palazzi di Valletta, costruito
nel 1571. Per oltre tre secoli ha ospitato
la sede del Gran Maestro dei Cavalieri di
San Giovanni, poi adibito a palazzo del
governatore in epoca coloniale. Al piano
terra di questo palazzo c’è l’Armeria, un
punto di interesse molto frequentato.
È uno dei più validi monumenti della
storia europea. Ospita una delle collezioni
più complete di armi ed è uno dei simboli
ancora viventi delle imprese militari dei
Cavalieri di San Giovanni.

Per chi amasse il teatro, sicuramente
merita una visita il Teatro Manoel: è il
terzo teatro più antico di Europa. Ha una
struttura ovale, 623 posti a sedere. Venne
edificato nel 1731, è costruito interamente in
legno dorato. Ha sul soffitto molti trompe
l’oeil che imitano una cupola. La facciata
è austera, in pieno stile italo-maltese,
l’interno è di stile rococò. Ha qui sede il
Baroque Festival, che si tiene a gennaio
del 2015, concepito per celebrare l’identità
barocca di Malta.

Da non perdere sono i progetti di Renzo
Piano, volte a rivalutare il patrimonio
artistico di Valletta. Suo è il progetto di
rinnovamento del Parlamento di Valletta.
Altrettanto sua è la trasformazione della
zona di City Gate, con la riconversione di
una parte dei fossati storici che circondano
questa porzione della capitale, e la
realizzazione di un teatro all’aperto, dove
un tempo sorgeva la Royal Opera House. Il
progetto dell’architetto genovese è quello di
ricreare un luogo di aggregazione sociale,
nel rispetto dell’identità architettonica
di Valletta e in vista di Valletta capitale
europea della cultura, nel 2018.

Il cortile e l'armeria del Grandmaster's Palace. Oggi nel palazzo è ospitato l'Ufficio del Presidente di Malta e il Parlamento

le guide di

Mellieha
È un borgo situato nella parte nord di Malta.
È una destinazione frequentata durante
l’estate, sia da turisti sia dai locals. Qui vi
è il santuario Mariano più antico di Malta
è del 60 d.C. La leggende vuole che San Paolo
vi fece visita durante i suoi tre mesi nell’isola.
L’apostolo Luca dipinse su una roccia di
Mellieha il volto della Vergine Maria. Da
quel momento attorno a quella roccia è stato
costruito uno dei più attivi centri devozionali,
e il dipinto è considerato il più antico ritratto
della Madonna nelle isole maltesi.
A Mellieha vi sono inoltre 11 rifugi sotterranei,
utilizzati durante la Seconda Guerra Mondiale
per proteggere i civili dai bombardamenti:
scavati con le mani, arrivano alla lunghezza
massima di 500 metri.

Il Santuario di Mellieha nelle due foto

le guide di

Le tre città
Conosciute come “le tre città”, sono
Cospicua, Senglea e Vittoriosa, e sono una
testimonianza della storia dell’arcipelago.
Vennero edificate dai Cavalieri dell’Ordine
e furono l’epicentro della resistenza di
Malta durante il Grande Assedio ottomano
del 1565. Il nome deriva dall’occupazione
napoleonica, perché Malta era divisa in unità
amministrative. La più celebre fra le tre è
Vittoriosa, nota come Birgu, che divenne
capitale al posto di Mdina dopo il 1530. Qui
vennero costruiti gli Auberges ovvero le
residenze dei diversi gruppi linguistici che
caratterizzavano l’Ordine. In questa parte
della città si trovano anche il Tribunale
dell’Inquisizione e il Museo Marittimo.
Senglea è la più piccola delle tre città ma
ha comunque molto da offrire. Cospicua
ha giocato un ruolo importante durante il
Grande Assedio ottomano e la Seconda Guerra
Mondiale. Consigliato il panorama che si può
godere dalla torre vedetta di Gardjola, uno dei
simboli di Malta.

Torretta di Senglea

Vicolo di Senglea

le guide di

Da visitare sicuramente è anche Mdina.
Fu capitale durante il tempo dei Cavalieri di
Malta. È nota per essere la “città silenziosa”.
È un misto di architettura medievale e
barocca. Le fortificazioni e l’architettura della
città la rendono uno dei luoghi più incantevoli
dell’isola. Vicino a Mdina c’è Rabat, che vale
la pena di essere visitata per le catacombe
di San Paolo, patrono dell’isola: si tratta delle
prime tombe dei cristiani, risalgono al 300
d.C. Hanno un’estensione sotterranea di 2200
metri quadrati.Dettaglio di un palazzo di Mdina

le guide di

L’ipogeo di Hal Saflieni e i templi
megalitici di Mnajdra & Hagar Qim
Si tratta di architettura neolitica, per certi
versi da considerarsi il periodo d’oro
dell’architettura maltese: questi monumenti
non trovano eguali per complessità e bellezza
nelle altre parti del mediterraneo.
L’Ipogeo di Hal Saflieni è patrimonio Unesco,
è un complesso sotterraneo scavato nella
roccia ritenuto il più importante monumento
preistorico al mondo. Costruito tra il 3600
e il 2400 a. C., il complesso di Hal Saflieni
veniva utilizzato come santuario e luogo
di sepoltura. La struttura è particolarmente
delicata, e per questa ragione la visita
è concessa a 80 visitatori al giorno. I biglietti
si prenotano esclusivamente sul sito dedicato
https://booking.heritagemalta.org/
oppure nei centri di turismo “Heritage Malta”
disseminati sulle isole dell’arcipelago.
Il Tempio di Mnajdra è probabilmente il più
suggestivo perché si trova in una posizione
isolata e si affaccia sull’isola di Fifla, situato
su una scogliera.

È il templio più grande, è orientato
verso il sole, ed è stato costruito con una
angolazione astronomica che permette di
illuminare alcune aree durante gli equinozi.
A 500 metri si trova il Tempio di Hagar
Qim. La passeggiata che unisce i due templi
vale sicuramente la pena, perché dà sul
mare. Quest’ultimo templio data tra il 3600
e il 3200 a. C.
Nell’area a nord-ovest dell’isola si possono
ammirare i due templi di Ta’ Hagrat.

La vista dal tempio di Hagar Qim

Il tempio di Mnajdra

le guide di

GOZO	
Gozo significa “gioia”. Il nome venne dato
sotto la dominazione aragonese nel 1282.
Deriva dal nome fenicio, 700 a.C. “gaulos”, poi
pronunciato “audesh” dagli arabi.
L’incanto di Gozo si manifesta non appena
si arriva. È un’isola più verde, più rurale e più
piccola di Malta. Il mito vuole che qui vi fosse
la grotta di Calipso, dove Ulisse si fermò per
7 anni: e questo è perché Gozo è un luogo di
pace, mistico e misteriosamente tranquillo.

Non si possono proprio perdere qui i
Templi megalitici di Ggantija: si tratta di
un complesso riconosciuto dall’Unesco come
patrimonio dell’umanità, costituito da due
templi neolitici risalenti al al 3600 – 3200
a. C. A causa delle grandi dimensioni dei
templi, la leggenda vuole che furono costruiti
dai giganti. Da qui il nome, Ggantija, che in
maltese significa “gigantessa”.

Il sito archeologico di Ggantija

Panorama da Rabat

le guide di

Questi templi sono stati scoperti nel 1816.
Luogo di pellegrinaggio cattolico è invece
il Santuario Nazionale di Ta’ Pinu. È una
basilica di rito cattolico, situata a Gharb.
La storia racconta che nel 1883 una donna
sentì la voce della Vergine Maria, in
una piccola cappella oggi inglobata nel
santuario. Da quel momento sono stati
descritti molti miracoli, e venne edificato
il santuario. La Chiesa ha uno stile gotico
a croce latina: tre navate e gli interni
spogli e discreti.

Sempre consigliata la visita al Museo
del Folklore di Gozo. È una casa privata
e conserva al suo interno oggetti legati ai
vari mestieri. Dalla fresatura alla stampa,
dalla carpenteria alla vinificazione, dalla
pesca alla metallurgia, il museo offre una
panoramica delle tradizioni di Gozo e uno
scorcio di vita quotidiana del passato.

La piazza di Gharb, un bel paese di Gozo

La Chiesa di Ta' Pinu

le guide di

cittadella di notte

vicolo di cittadella

E infine merita una visita anche Victoria, o
Rabat, capitale di Gozo. Consigliata è la visita
della Cittadella. E' il centro amministrativo
dell'isola, qui trovano sede anche le scuole, la
corte di giustizia, e l'ospedale. E' interamente
fortificata, e le fortificazioni vennero rafforzate
in seguito al Grande assedio ottomano nel
1565. Appena all'ingresso della Cittadella, vi
è la bellissima Basilica di San Giorgio, che
venne ricostruita nel 1672-1678 in seguito a
un terremoto. La facciata è invece del 1818.
Il consiglio è di farsi una passeggiata sulle
mura, e di fermarsi per una pausa in uno dei
bar o ristoranti storici.

Buono a sapersi: Malta pass
Si tratta di un ticket che permette di visitare i
luoghi storici di Malta. Ha un costo che va dai
25 euro ai 50 euro circa, e una validità da 1 a
3 giorni. Si può ottenere a un prezzo scontato
andando su questo sito
(http://cultura.malta-vacanze.it/dove-
andare-vacanze-cultura-soggiorni-
culturali-europa-mediterraneo.php)

le guide di

Testata Giornalistica, reg. n. 1447, Trib. di Venezia in data 23/4/2003.
2night è copyrighted da 2night SpA, P. Iva 03246280279 - since Y2K.

Ogni riproduzione, anche parziale, è vietata.

Per pubblicità e informazioni commerciali scrivi a
advertising@2night.it

