

IL-BERGA TA' KASTILJA

Kif għidtiikom fl-aħħar artiklu, il-Kavallieri Spanjoli kienu mqassmin f'zewg Lingwi: dik ta' Aragona u dik ta' Kastilja. Dwar l-ewwel waħda ġa tkellimna. Illum nithaddtu dwar il-Berġa tat-tieni Lingwa, dik ta' Kastja. Kap jew Pilier tagħna (mhux Pilar bħalma ġie stampat fl-aħħar artiklu) kien il-"Gran Kancellier" tal-Ordni, li maż-żmien kiseb importanza kbira fl-Ordni, għax hu kien iħares is-sigillar tad-dokumenti jew Bolli bis-sigill il-kbir. Ix-xogħol l-iehor, bħalma huma l-ghot ta' kopji legali, l-iffirmar u s-sigill tal-atti kien jagħmilhom għalih il-Viċi-Kancellier mgħejjun minn zewg persuni oħra. Fost il-Viċi-Kancelliera ġie li kien hemm ukoll xi maltin.

l-impjegati u n-nies. Kemm kellna naraw tibdil fi żmiennal

MINN MONS. PROF. ARTURO BONNICI

Bhal-Lingwi l-oħra, dik ta' Kastilja hasbet biex tibni Palazz jew Auberge għal l-membri tagħha flimkien ma dawk ta' Leon u tal-Portugall. Intgħażlet għal dan il-bini biċċa art gmielha u l-aktar prominenti fil-Belt il-Għida, fejn, għall-ewwel kien ser jinbena l-Palazz tal-Grammastru. Ix-xogħol imbeda fl-1574 taht it-tmexxija tal-arkitekt tal-Ordni Ġormu Cassar. Il-bini tela, iżda m'huwiex dak li naraw illum; għaliex mitejn sena wara (1774) arkitett iehor malti magħruf, Duminku Cachia, ġie mqabbad mill-Grammastru Manoel Pinto biex jagħti sura oħra (ngħidu aħna illum, "a new look") lil dak il-Palazz.

Kastilja.

Il-Berġa ta' Kastilja qegħda f'post li minnu tidomina l-Port il-Kbir u parti kbira mill-Gżira. Quddiemha tinfirex pjazza kbira bi triq sabiħa li tqabbdek mal-Furjana u oħrajn li jdaħħluk fil-qalba tal-Belt. Il-Palazz il-gdid hu l-akbar u l-isbaħ fost l-oħrajn, u dan turihulek l-istess faċċata tiegħu, imponenti u majjestuża. Maqtugħa għaliha u mdawra b'kanċell tal-hadid imzejjen bix-xtieli, tersaq lejha bis-saħħa ta' taraġ wiesa' ffaċċettjat. Tidhol, imbagħad, minn bieb imzejjen b'4 kolonnj stil 'doriku' u fuqu trofej tal-gwerra skolpiti fil-gebla t'nabar, kanuni, trumbetti, bnadar u ktajjen, u f'nofshom il-bust ta' rham tal-Grammastru Pinto, Assjem li, trid jew ma tridix, jolqot il-ghajn.

jista' jara, il-faċċata ta' Kastilja hija mimlija deko-razzjonijiet, b'dan kollu hija mhiex imzejna zzejjed u għandha proporzjonijiet li jintgħogħbu: fiha hemm ritmu u solidita'.

Barra l-bieb ewlieni li semmejna, li minnu tidhol f'intrata wiesgħa u minnha titla' b'taraġ sabieħ fl-pan nobbli, hemm zewg bibien oħra quddiem xulxin, kbar iżda mhux imzejnin bħal dak ewlieni: bieb minnhom fi Triq Merkanti u iehor fi Triq San Pawl. Malli tidhol minn dawn issib kurituri li jwassluk f'bitħa ċkejna, iżda helwa hafna, imdawra b'portikat fuq arkati u b'maskeruni isfel, u loġoġ bil-balabustrar, fuq. Mal-lemin ta' min jidhol minn Triq Merkanti, tilmaħ bieb għoli, fuqu hemm gallerija b'tieqa ovali fuqha; minnu, bis-saħħa ta' taraġ doppju, titla' għall-ewwel pjan. Quddiem dak il-bieb hemm funtana ċkejna bil-ilma jittajjar minnha, li flimkien ma ftit xtieli tagħti l-hajja lil dak il-Palazz.

BHALU U ISBAH MINNU

Jingħad li dak l-arkitekt intbagħat l-Italja u Sqallija biex jistudja l-palazzi ta'


hemm. Fost il-palazzi sbieħ li ra kien hemm dak tal-Prefettura ta' Lecce, u Cachia pp.ova jagħmel id-disinji tiegħu fuqha, u rnexxielu jissuperaha fis-sbuħija. Hekk jghidilna Quentin Hughes, Professur li jghallem fl-Universita' tagħna u hu d-Dekan tal-Fakolta' tal-Periti, fil-ktieb tiegħu sabieħ u ta' fejda, imsejjah "The Building of Malta: 1530-1795". Fl-istess hin, Hughes jara hafna punti fil-Berġa ta' Kastilja li jixbħu lil dawk tal-Banka Guratali jew Palazz Municipali fi Triq Merkanti (fejn illum hemm ir-Registru Publiku), li nbena xi 24 sena qabel

RITMU U SOLIDITA'

Fuq il-bieb tinfetah tieqa kbira, hija wkoll imzejna bit-tnaqqix ta' trofej tal-gwerra u l-arma tal-imsemmi Grammastru fuqha. Zewg armi oħra jzejnu finofs il-gwarniċun tal-bejt miżmum fuq 38 Saljaturi. Ma kull naha tal-bieb u tat-tieqa ċentrali hemm hames twieqi oħra b'kollox 30 tieqa: 10 fil-pjan nobbli (ta' fuq), li jiffirma ordni għalih, u 20 tieqa oħra fiż-zewg pjani ta' tahtu (pjanterren u l-ewwel pjan), li jiffurmaw ordni iehor flimkien. Dawn it-twieqi huma wkoll imzejnin.

Għalkemm, kif kulhadd

MIS-C-in-C GHALL-P.M.

Ilkoll niftakru dik il-Berġa bħala "Headquarters" tal-Forzi Nglizi, li minnhom kienet magħrufa bħala "The Castille". Illum saret il-Palazz tal-Prim Ministru Malti u ngħiduha kif inhi, kien xieraq li f'Malta Indipendenti, il-Prim Ministru jkollu Palazz bħal dak b'ghamara tiegħu u tal-Ministeru.

Billi l-Palazz hu kbir hafna, barra mill-Ministeru, illum ingabru fih hafna Dipartimenti oħra, bħalma huma: il-Kmand tal-Malta Land Force, il-Finance Office, is-Segretarjat tal-Parlament, l-Uffiċċju tal-Istatistika u Elettorali, manaha ta' Triq Merkanti, u uffiċċji oħra tas-"Civil Aviation", tal-"Establishments", tal-"Accounts" u tal-"Information Department" flimkien mal-Uffiċċju tal-Pubblikazzjonijiet u l-Laboratorju tal-Fotografija, manaha ta' Triq San Pawl.

Fejn, dari, kont tara deħlin u herġin mill-bieb ewlieni il-Kapijiet tal-Forzi Armati Nglizi, illum, tara l-Ambaxxaturi u l-Ogħla Awtoritajiet deħlin u herġin minn hemm. Mill-bibien l-oħra, flok is-soldati jidħlu